
 [image: cover]

 Mike Resnick

 WILSON COLE 2

 DIE PIRATEN

 Aus dem Amerikanischen von Thomas Schichtel

 BASTEILÜBBE

 TASCHENBUCH

 Kapitel 1

 Der breite, stämmige Außerirdische rotierte langsam auf seinen drei Beinen den ramponierten, abgenutzten Schiffskorridor entlang und brummte dabei vor sich hin. Er knurrte einen Junioroffizier an, der nicht schnell genug auswich, scheuchte einen weiteren fort, der sich nicht rasch genug in eine Kabine zurückzog, damit der Außerirdische auf dem schmalen Flur passieren konnte, und erreichte schließlich die kleine, beengte Messe der Theodore Roosevelt. Er entdeckte seinen Captain an einem der verschlissenen Tische. Vor ihm stand ein Glas Bier.

 Der Außerirdische rotierte mit seiner erstaunlich eleganten Gangart durch den Raum, bis er den Tisch des Captains erreicht hatte und sich setzte.

 »Ich hasse diese Stühle!«, brummte er mit seiner tiefen, gutturalen Stimme.

 »Ich freue mich, dich zu sehen, Four Eyes«, sagte der Captain freundlich.

 »Wir müssen mehr Mobiliar anschaffen, das für Molarier geeignet ist, falls ich weiter auf diesem Schiff dienen soll.«

 »Vielleicht werfen wir dich auch einfach ins All hinaus«, entgegnete Wilson Cole. »Das wäre wahrscheinlich billiger, als neue Stühle zu kaufen.«

 »Du wärst ohne mich orientierungslos.«

 »Wer braucht dich dazu? Ich denke, wir haben uns schon seit drei Tagen verirrt.« Cole nahm einen Schluck Bier.

 »Zumindest sind wir hier in nicht kartografiertem Gebiet.«

 »Verdammt, Wilson!«, schimpfte der Außerirdische. »Was zum Teufel tun wir eigentlich hier?«

 »Ich weiß nicht, was du hier tust«, sagte Cole. »Was mich angeht, ich trinke Bier und höre dir dabei zu, wie du mit all den neuen terranischen Wörtern prahlst, die du gelernt hast.« Er brach ab und starrte den Außerirdischen an.

 »Wirst du weiter herumdrucksen, oder möchtest du mir lieber erzählen, was dir wirklich Kummer macht?«

 »Ich weiß nicht«, antwortete der Außerirdische. »Als wir beschlossen, Piraten zu werden, dachte ich, dieses Leben würde sich als romantisch und voller Abenteuer erweisen.«

 »Du wünschst dir Abenteuer?«, entgegnete Cole lächelnd. »Dann kehre in die Republik zurück. Dort verhelfen sie dir zu allen Abenteuern, die du nur verkraften kannst, oder hast du vielleicht vergessen, warum wir hier draußen mitten im Nirgendwo sind?«

 »Ich weiß, ich weiß. Als ich zuletzt nachgesehen habe, war ein Kopfgeld von zehn Millionen Credits auf deine hässliche Visage ausgesetzt.«

 »Ich hoffe, du fühlst dich nicht übergangen«, sagte Cole. »Nach dem Stand der vergangenen Woche bieten sie auch drei Millionen für Commander Forrice an.«

 »Ich kann dir gar nicht sagen, wie geschmeichelt ich mich fühle!«, brummte Forrice.

 Cole lachte laut. »Wie ich schon immer gesagt habe und weiter sagen werde: Was ich an den Molariern schätze, ist die Tatsache, dass sie als einzige Lebensform die Sprachmuster und den Humor mit uns Menschen gemeinsam haben.«

 »Nur einer von uns versucht hier, witzig zu sein«, wandte Forrice ein. »Seit fast drei Wochen haben wir die Republik verlassen und reisen durch die Region der Inneren Grenze. Wird es nicht langsam Zeit, das Geschäft des Piraten anzugehen?«

 »Bald.«

 »Worauf wartest du?«

 »Ich warte darauf, mich sicher zu fühlen.«

 »Du bist seit drei Wochen sicher«, sagte Forrice. »Niemand verfolgt uns.«

 »Das weiß ich nicht, und du weißt es auch nicht«, entgegnete Cole. »Sieh mal, ich bin der erste Meuterer der Raumflotte seit mehr als sechshundert Jahren. Dabei kommt es gar nicht darauf an, dass sie wissen: Mit der Übernahme dieses Schiffs habe ich fünf Millionen Leben gerettet. Sobald die Presse erst mal an die Story gekommen und voll darauf eingestiegen war, hatte ich keine Chance mehr, die Anklage abzuwehren - und dann ließ die Teddy R die Raumflotte auch noch wie Idioten dastehen, als mich die Besatzung aus dem Gefängnis befreite.

 Falls du die Republik wärst, würdest du dann so schnell aufgeben?«

 »Die Republik ist im Krieg, Wilson«, gab der Molarier zu bedenken. »Sie hat eine bessere Verwendung für ihre Kräfte.«

 »Ich stimme dir zu - aber falls man dort so vernünftig wäre, hätte ich das Kommando erst gar nicht übernehmen müssen. Dass wir in den zurückliegenden Wochen keine Spur von Verfolgern entdeckt haben, heißt nicht zwangsläufig, dass die Jagd abgeblasen wurde. Deshalb bewegen wir uns hier auch im leersten Sektor der ganzen Grenzregion, den wir nur finden konnten; hier können wir leichter sicherstellen, dass uns niemand auf den Fersen ist. Und sobald ich weiß, dass sie uns nicht nachsetzen, kaufe ich dir ein Entermesser und lasse dich nach Herzenslust verstümmeln und plündern - immer vorausgesetzt, dass Molarier überhaupt Herzen haben.«

 »Denkst du wirklich, dass sie vielleicht noch immer nach uns suchen?«, fragte Forrice.

 »Hätte ich Fleet Admiral Garcia umgebracht oder einen befreundeten Planeten in die Luft gejagt, dann hätten sie vielleicht inzwischen aufgegeben.« Cole lächelte reuig. »Sie werden mir jedoch nie verzeihen, dass ich entkommen bin, als sich

 die Presse schon zu meinem Prozess vor dem Kriegsgericht auf Timos versammelt hatte.«

 »All dieses Weglaufen geht mir auf die Nerven.«

 »Ich wusste gar nicht, dass du Nerven hast.«

 Der Molarier starrte ihn an. »Ich langweile mich inzwischen dermaßen, dass ich sogar etwas von diesem Zeug probiert habe, das du trinkst.«

 »Du meinst Bier?«, fragte Cole. »Ich hätte gar nicht gedacht, dass es dem molarischen Verdauungssystem besonders gut tut.«

 Forrice verzog das Gesicht, was für jeden, der mit seiner Lebensform nicht vertraut war, scheußlich ausgesehen hätte. »Was es getan hat: Es hat das molarische Verdauungssystem vollständig leergeputzt«, räumte er ein. »Mir war einen ganzen Tag lang schlecht.«

 »Wir haben hier keine Tage«, bemerkte Cole. »Nur drei AchtStunden-Schichten Nacht.« Er unterbrach sich. »Was macht dir sonst noch zu schaffen, Four Eyes ?«

 »Uns gehen die Lebensmittel aus.«

 »Wir synthetisieren welche.«

 »Und Treibstoff.«

 »Wir brauchen keinen Treibstoff, außer um zu beschleunigen und abzubremsen«, antwortete Cole gelassen.

 »Und wir haben keine molarischen Frauen mehr auf diesem verdammten Schiff!«, explodierte Forrice.

 »Ah«, sagte Cole lächelnd. »Jetzt kommen wir der Sache näher.«

 »Du würdest dich genauso fühlen, falls nicht die Hälfte der Menschenfrauen um das Recht kämpfen würde, mit dem großen galaktischen Helden zusammenzuleben!«

 »Höre ich da einen Unterton Eifersucht?«

 »Eifersucht, Neid, Frustration - das ist alles das Gleiche, falls man ohne das andere Geschlecht auf einem Schiff festsitzt.«

 »Und mir hat man gesagt, molarische Frauen wären gar nicht so furchtbar anders«, sagte Cole.

 »Das reicht!«, sagte Forrice. »Falls irgendjemand hier unfeine Bemerkungen über molarische Frauen machen darf, dann wohl ich.«

 »Nebenbei: Ich dachte, molarische Frauen hätten feste Zeiten.«

 »Sie ja!«, donnerte Forrice. »Ich nicht.«

 »Wir haben noch zwei weitere Molarier an Bord«, sagte Cole. »Setzt euch zusammen und tauscht schmutzige Witze aus. Aber wenn ihr damit fertig seid, haben wir einige wichtige Dinge zu besprechen.«

 »Haben wir?«, fragte Forrice schnell. »Du meinst, du und ich?«

 Cole schüttelte den Kopf. »Das ganze Schiff. Wir fangen allerdings im Kreis derer an, die hier als Führungsoffiziere durchgehen, was dich, mich und Sharon Blacksmith einschließt.«

 »Also geht es um Sicherheitsfragen?«

 »Nein.«

 »Warum ist dann die Sicherheitschefin beteiligt?«

 »Ich lege Wert auf ihre Meinung.«

 »Und du teilst ihr Schlafzimmer«, sagte Forrice bitter.

 »Tatsächlich teilt sie das meine mit mir«, entgegnete Cole mit einer Spur Verlegenheit. »Es ist größer. Warum stößt du dort nicht um 22 Uhr Schiffszeit zu uns ?«

 Forrice nickte mit dem massigen Schädel. »Ich bin da.«

 Er tapste davon, und Cole trank sein Bier aus, stand auf, streckte sich und spazierte auf den Flur hinaus. Wir müssen dieses Schiff wirklich mal modernisieren, dachte er. Ich wette, man hat seit fünfzig Jahren nichts mehr daran getan. Das meiste hier sieht aus wie eine Raumfahrerspelunke auf einem Handelsplaneten und der Rest noch schlimmer.

 Am liebsten hätte er seine Kabine aufgesucht und sich entspannt, vielleicht das Buch zu Ende gelesen, das er gerade in Arbeit hatte, aber er entschied, dass es wichtiger war, die Illusion aufrechtzuerhalten, der Captain kümmere sich um den alltäglichen Schiffsbetrieb, und so nahm er einen Luftpolsterlift auf die Brücke.

 Lieutenant Christine Mboya, eine große, schlanke, ingrimmig tüchtige Frau in den späten Zwanzigern, saß an einer Computerstation, betrachtete Bildschirme und flüsterte Befehle und Fragen, die weder Cole noch sonst jemand hören konnte.

 Malcom Briggs, ein sportlich aussehender junger Mann, der ebenfalls die Uniform eines Lieutenants trug, saß an der Geschützstation und sah sich ein holografisches Unterhaltungsprogramm an, das aus der Schiffsbibliothek auf seine Geschützkonsole gesendet wurde.

 Über ihnen hockte in einer durchsichtigen Kapsel hoch an der Wand Wxakgini, der einzige Pilot, den das Schiff in den zurückliegenden sieben Jahren gehabt hatte. Er gehörte dem Volk der Bdxeni an und war demzufolge ein patronenförmiges Lebewesen mit insektenhaften Gesichtszügen. Er hatte sich wie ein Fötus zusammengerollt, und die Facettenaugen standen weit offen, ohne zu blinzeln; sechs leuchtende Kabel verbanden den Kopf mit einem in der Wand versteckten Navigationscomputer. Die Bdxeni schliefen nie, was sie zu idealen Piloten machte, und sie gingen eine solch tiefgreifende Symbiose mit den Navigationscomputern ihrer Schiffe ein, dass es schwierig war zu sagen, wo der eine aufhörte und das andere anfing.

 »Captain auf der Brücke!«, verkündete Christine. Kaum, dass sie Cole entdeckt hatte, sprang sie auf, nahm Haltung an und salutierte zackig. Briggs folgte wenige Sekunden später ihrem Beispiel.

 »Lassen Sie das«, sagte Cole. »Wie oft muss ich Ihnen noch erklären, dass wir nicht mehr der Raumflotte angehören?«

 »Das ist vielleicht so, aber Sie sind nach wie vor der Captain«, wandte Christine stur ein.

 »Ich bin ein Gesetzloser«, erklärte er geduldig. »Sie sind eine Gesetzlose. Gesetzlose salutieren nicht voreinander.«

 »Diese Gesetzlose tut es, Sir«, entgegnete sie.

 »Und dieser ebenfalls«, ergänzte Briggs und salutierte erneut.

 »Ich denke, wenn wir endlich mal dazu kommen, das Schiff zu modernisieren, werde ich als ersten neuen Ausrüstungsgegenstand einen Hauptmast installieren lassen, damit ich aufsässige Offiziere daran festbinden und sie richtig auspeitschen kann«, sagte Cole ironisch. Er blickte zur Decke hinauf. »Danke, Pilot.«

 »Wofür?«, fragte Wxakgini, der unaufhörlich irgendeinen festen Punkt in Zeit und Raum anstarrte, den nur er und der Navigationscomputer sehen oder begreifen konnten.

 »Dafür, dass Sie mir keine besondere Aufmerksamkeit schenken, wenn ich auf die Brücke komme.«

 »Oh«, sagte Wxakgini tonlos, und jeder Gedanke an Cole und die restliche Brückenmannschaft schwand anscheinend aus seinem Bewusstsein.

 »Nachdem wir jetzt damit fertig sind, einander zu begrüßen und die Wünsche des Captains zu missachten«, wandte sich Cole an Christine, »liegt irgendetwas Neues vor?«

 »Nach wie vor keine Anzeichen einer Verfolgung«, antwortete sie. »Im Verlauf des zurückliegenden Standardtages sind wir an elf bewohnbaren Planeten vorbeigekommen. Keiner davon war kolonisiert oder zeigte genug Neutrinoaktivität, um daraus auf eine industrielle Zivilisation zu schließen.«

 »In Ordnung«, sagte Cole. »Four Eyes fühlt sich schlecht behandelt. Es wird eine Schande sein, ihm die schlechte Laune zu verderben, aber ich denke, wir können jetzt mit Sicherheit sagen, dass die Republik uns der Mühe nicht für wert hält, zumindest vorläufig. Sie braucht jedes Schiff, das sie hat, im Krieg gegen die Teroni-Föderation.«

 »Was jetzt, Sir?«, fragte Briggs.

 »Ich schätze, wir tragen Augenklappen und üben Ausdrücke wie >festhieven< und >Gott verdammich<.«

 Christine konnte ein Kichern nicht unterdrücken, aber Briggs zeigte sich beharrlich. »Ernsthaft, Sir, was tun wir jetzt?«

 »Ernsthaft, ich weiß es noch nicht«, antwortete Cole. »Ich habe ein Gefühl, als wäre am Piratenspiel mehr, als man auf den ersten Blick sieht.«

 »Ich dachte immer, es wäre eine einfache und leicht verständliche Angelegenheit«, sagte Briggs.

 »Okay«, sagte Cole. »Suchen Sie ein Ziel aus.«

 »Verzeihung, Sir?«

 »Wann haben Sie oder Christine zuletzt ein Luxusschiff gesehen?«, fragte Cole. »Oder auch nur ein Frachtschiff?«

 »Vor elf Tagen, Sir«, antwortete Christine prompt.

 »Und den letzten Planeten, den auszuplündern sich gelohnt hätte?«

 »Man findet Diamanten auf zweien der Planeten, die wir gestern passiert haben, und spaltbares Material auf drei weiteren.«

 »Aber keinerlei industrielle Zivilisation«, bemerkte Cole.

 »Nein, Sir«, bestätigte Briggs.

 »Ich dachte, Sie wollten Pirat werden«, sagte er. »Falls Sie natürlich lieber Bergbau betreiben möchten, können wir Sie absetzen und in ein paar Jahren wiederkommen, um mal zu sehen, was Sie ausgegraben haben.«

 »Ich denke, ich bleibe bei der Piraterie, Sir«, sagte Briggs.

 »Falls Sie darauf bestehen, Mr Briggs...«, sagte Cole und konnte dabei einen erheiterten Unterton nicht ganz unterdrücken. »Was Schiffe angeht«, fuhr er fort, »so werden viele von ihnen stärker bewaffnet sein als wir und manche einen Geleitschutz der Republik dabeihaben.«

 »Sie sind der meistdekorierte Offizier der Republik«, sagte Briggs. »Sie werden sich schon eine Möglichkeit ausdenken, sie zu besiegen, Sir.«

 »Ich bin kein Offizier der Republik mehr, und keinen meiner Orden habe ich für herausragende Leistungen als Pirat erhalten«, wandte Cole ein. »Das ist für mich so neu wie hoffentlich für den Rest von Ihnen auch.«

 »Aber Sie denken doch seit unserer Flucht darüber nach«, sagte Briggs mit absoluter Überzeugung. »Ich bin sicher, Sie haben das inzwischen alles ausgetüftelt.«

 »Ich weiß Ihre Zuversicht zu schätzen«, sagte Cole. Und gehen Sie bloß nie auf ein günstiges Immobilienangebot ein!, setzte er in Gedanken hinzu. Er wandte sich an Christine. »Ich schätze, Sie könnten sich mal daransetzen, die meistbevölkerten Planeten der Inneren Grenze zu kartieren und sehen, ob Sie irgendwelche Informationen über die wichtigsten Handelsrouten finden. Das hat allerdings keine Eile; wir sind wahrscheinlich noch Tage von irgendwas davon entfernt, und um Ihnen die Wahrheit zu sagen, ich weiß auch nicht, ob ich irgendwas von dem nutzen werde, was Sie finden. Aber von der Annahme ausgehend, dass ich die Informationen womöglich mal brauche, wäre es gar keine üble Idee, jetzt anzufangen und sie zusammenzutragen.«

 »Kann ich auch irgendwas tun, Sir?«, erkundigte sich Briggs.

 »Sehen Sie mal nach, ob Sie die Fahrpläne und Routen der größten Spaceliner finden, die die Innere Grenze befahren. Sie fahren vermutlich nicht mehr als ein Dutzend Planeten an - Binder X, Roosevelt III, ein paar weitere -

 , aber versuchen Sie, etwas herauszufinden. Und seien Sie vorsichtig.«

 »Vorsichtig, Sir?«

 »Wir sind Gesetzlose, auf die Kopfgelder ausgesetzt wurden«, erläuterte Cole geduldig und fragte sich, wie lange die Besatzung wohl brauchte, um sich an diese Vorstellung zu gewöhnen. »Vermeiden Sie, dass irgendjemand Ihre Datenabfragen zur Quelle zurückverfolgt.«

 »Ja, Sir«, sagte Briggs und salutierte zackig.

 Cole starrte ihn an, überlegte, ob er ihm ein weiteres Mal erklären sollte, dass militärische Grüße nicht nötig waren, entschied aber, dass es die Mühe nicht lohnte, und verließ die Brücke.

 »Du wirst noch die Moral dieses jungen Heldenverehrers untergraben«, sagte eine vertraute Frauenstimme.

 »Hast du das Ganze überwacht?«, fragte Cole die hohle Luft, während er dem Korridor zurück zum Luftpolsterlift folgte.

 »Ich schnüffle gern herum«, antwortete Sharon Blacksmiths körperlose Stimme. »Das ist mein Job.«

 »Hättest du schon früher herumgeschnüffelt, dann wüsstest du, dass ich dich um zweiundzwanzig Uhr in meiner Kabine erwarte«, sagte Cole.

 »Du erwartest mich doch immer um diese Uhrzeit in deiner Kabine«, erwiderte die Stimme.

 »Diesmal jedoch angezogen.«

 »Und das soll Spaß machen?«, fragte Sharon.

 »Die Zeit für Spaß ist abgelaufen«, sagte Cole. »Es ist Zeit, dass wir uns der ernsthaften Aufgabe zuwenden, die Galaxis auszuplündern.«

 Kapitel 2

 Sharon Blacksmith tauchte um 22 Uhr in Coles Kabine auf. Sie war klein und drahtig, und ihre Uniform beseitigte wirkungsvoll alle Kurven, die sie besaß.

 »Das muss aber wirklich ein wichtiges Treffen sein«, sagte sie. »Zum ersten Mal seit der Meuterei hast du dein Bett gemacht.«

 »Der Gedanke dabei ist: Falls ich dich mit Kritik an meiner Haushaltsführung beschäftigen kann, findest du keine Zeit, meine Leistungen zu kritisieren«, entgegnete er. Auf einmal lächelte er. »Außerdem ist mein Büro das reinste Chaos.«

 »Ich weiß.«

 Forrice traf einen Augenblick später ein. Stühle für Menschen wurden seinem Körperbau nicht gerecht, und so senkte er sich behutsam aufs Bett.

 »In Ordnung, wir sind da«, sagte der Molarier. »Was jetzt ?«

 »Jetzt reden wir über die Zukunft«, antwortete Cole, der an einem Schreibtisch Platz genommen hatte. »Nicht die ferne Zukunft«, ergänzte er. »Die nahe Zukunft.«

 »Was gibt es da zu bereden?«, fragte Forrice. »Wir können nicht in die Republik zurückkehren. Wir haben ein komplettes Schiff mit Besatzung zur Verfügung. Es wird Zeit, dass wir uns an die Arbeit machen.«

 »Stimmt«, sagte Cole. »Aber wir müssen allmählich darüber nachdenken, was für eine Art von Piraten wir sein möchten.«

 »Wovon redest du da?«, wollte Forrice wissen. »Ein Pirat ist ein Pirat.«

 »Ehe wir anfangen«, warf Sharon ein, »warten wir noch auf jemanden?«

 Cole schüttelte den Kopf. »Nein, es geht nur um uns drei - die Führungsoffiziere an Bord.«

 »Dann dürfte ich nicht hier sein«, sagte sie. »Ich bin kein Führungsoffizier.«

 »Du hast dich für mich eingesetzt, als ich das Schiff übernahm«, sagte Cole. »Du wurdest beschuldigt, eine Meuterei zu unterstützen. Soweit es mich angeht, macht dich das zu einem Führungsoffizier.«

 »Aber das bin ich nicht«, wandte sie ein. »Ich bin Sicherheitschefin.«

 »Der Captain sagt, dass du es bist«, sagte Cole. »Wir gehören nicht mehr zur Raumflotte. Wir gehören nicht mehr zur Republik. Wir sind ein Schiff von Gesetzlosen und haben keine Regeln, die uns leiten.« Er unterbrach sich.

 »Wessen Wort ist unter diesen Umständen Gesetz?«

 »Deines«, sagte Sharon.

 »Bis jemand beschließt, dir den Kopf abzuhacken«, fügte Forrice hinzu. »Schließlich sind wir Piraten.«

 »Ich verlasse mich darauf, dass mich die Sicherheitschefin beschützt«, sagte Cole.

 »Wo wir schon von Führungsoffizieren sprechen«, sagte Sharon. »Ich vermute, dass Forrice vom Dritten zum Ersten Offizier befördert wurde. Solltest du jedoch nicht auch einen Zweiten und einen Dritten Offizier ernennen?«

 »Bislang haben wir sie nicht gebraucht«, antwortete Cole. »Wir haben nichts weiter getan, als zu fliehen, ohne einen Hinweis auf Verfolger zu entdecken. Der Pilot, dessen Namen ich nie werde aussprechen können, konnte das ohne jede Hilfe bewerkstelligen. Sobald wir einen Feldzug einleiten, besetze ich diese Positionen.«

 »Dann fahren wir mit dem fort, weshalb du uns hergerufen hast«, sagte der Molarier.

 Cole nickte. »Wir müssen einige Entscheidungen treffen, und wie ich bereits sagte, bezieht sich die wichtigste davon auf die Frage, was für eine Sorte von Piraten wir sein möchten.«

 »Die Sorte, die reich wird«, sagte Forrice.

 Cole drückte eine Stelle auf seinem Schreibtisch und stellte dadurch sofort Kontakt zur Brücke her. Das Hologramm einer hübschen jungen Frau tauchte vor ihm auf.

 »Ensign Marcos«, sagte er, »schicken Sie mir ein Bild des nächsten bewohnbaren Planeten.«

 »Von Menschen bewohnbar?«, fragte Rachel Marcos.

 »Von Menschen.«

 Unvermittelt drehte sich das Hologramm eines grünen und goldenen Planeten über Sharons Kopf.

 »Danke, Ensign«, sagte Cole. Rachel lächelte, und ihr Bild verschwand. »Da haben wir es, Four Eyes. Eine reife Frucht, bereit, gepflückt zu werden.«

 »In Ordnung, da haben wir sie«, sagte Forrice. »Und ?«

 »Sagen wir mal, dass dort sechs Familien leben. Ursprünglich waren es dreißig, aber acht fielen einheimischen Raubtieren zum Opfer, und sechzehn sind nach einer dreijährigen Dürre wieder abgereist. Zurzeit leben dort elf Erwachsene und vierzehn Kinder im Alter zwischen drei Monaten und sechzehn Jahren. Sie nutzen den Planeten landwirtschaftlich. Was machen wir?«

 »Was meinst du damit: Was machen wir?«

 »Sagen wir mal, wir müssten unsere Messe neu ausstatten. Sagen wir darüber hinaus, wir wüssten irgendwie -

 vielleicht durch Sharons solide Arbeit - zweifelsfrei, dass sie dort insgesamt achtzehntausend Credits haben und einige sehr wertvolle Familienerbstücke aus Gold und Platin. Es würde zehn Minuten dauern, eine Gruppe mit einem Shuttle hinunterzuschicken und diesen Leuten alles zu rauben, was sie haben. Natürlich müssten wir selbst dann, falls sie keinen Widerstand leisteten und wir sie nicht umbrächten, jedes Subraumfunkgerät zerstören, das wir finden, damit sie uns nicht verraten können ...«

 »Das hier ist die Grenze«, mischte sich Sharon ein. »Hier findet man niemanden, an den sie uns verraten könnten.«

 »Ich sehe mich korrigiert«, sagte Cole. »In Ordnung, wir stehlen die Funkgeräte - sie müssen auf dem Markt irgendwas wert sein - und setzen ganz sicher alle Schiffe, die sie hier haben, außer Gefecht, damit sie uns nicht verfolgen können.« Er starrte Forrice an. »Klingt das nach dem, was dir vorschwebt?«

 »Du weißt, dass das nicht so ist«, knurrte der Molarier.

 »Ich möchte euch ein weiteres Beispiel nennen. Ein Schiff der Republik rast durch die Grenzregion. Lieutenant Mboya oder Ensign Braxite kartografiert den Kurs dieses Schiffs und teilt uns mit, dass wir den eigenen Kurs ändern und es in fünf Stunden abfangen können. Das Schiff verfügt zwar über Waffen, aber unsere Feuerkraft ist überlegen. Und ich gebe euch noch etwas, worüber ihr nachdenken könnt: seine Ladung ist zehn Millionen Credits wert.«

 »Das ist es ?«, fragte Forrice.

 »Das ist es«, antwortete Cole. »Ein Schiff aus der verhassten Republik, schlecht bewaffnet und mit einer unglaublich wertvollen Ladung. Was tun wir?«

 »Wir greifen an, machen es kampfunfähig und plündern die Ladung.«

 »Bringen wir die Mannschaft um?«

 »Nicht, falls sie sich ergibt«, sagte Forrice. »Wir setzen sie auf dem nächsten Sauerstoffplaneten ab.«

 »Aber die Leute können uns identifizieren.«

 Ein fremdartiges Lächeln lief über das Gesicht des Molariers. »Wie viel mehr kann uns die Republik noch hassen ?

 «

 »Punkt für dich«, sagte Cole. »Also setzen wir das Schiff außer Gefecht und nehmen die Ladung an uns.«

 »Richtig.«

 »Möchtest du wissen, was das für eine Ladung ist?«

 Forrice zuckte die Achseln. »Warum nicht?«

 »Ein sehr seltener, sehr instabiler Impfstoff mit einem Wert von zehn Millionen Credits. Er ist unterwegs zu einer Kolonialwelt, auf der eine neue Seuche ausgebrochen ist. Falls der Impfstoff nicht dort eintrifft, ehe er drei Standardtage später verdirbt, werden zwei Millionen Kolonisten sterben. Und damit es nicht nach einem besonders leichten Beispiel aussieht, handelt es sich bei den Siedlern weder um Menschen noch um Molarier - es sind Polonoi. Und jeder Einzelne von ihnen ist so stur und verbohrt wie der Polonoi-Captain, den ich vor wenigen Wochen abgesetzt habe.«

 »Man kann nicht zwei Millionen unschuldige Lebewesen sterben lassen«, sagte Forrice. »Nicht mal Polonoi.«

 »Ich bin sicher, unsere drei Polonoi-Mannschaftsmitglieder würden dir beipflichten«, sagte Cole. »Aber wir brauchen die Siedler gar nicht sterben zu lassen. Sobald wir das Schiff außer Gefecht gesetzt, die Mannschaft ausgesetzt und uns den Impfstoff angeeignet haben, nehmen wir Kontakt zur Republik auf und bieten an, den Impfstoff zuzustellen, ehe er verdirbt - für dreißig Millionen Credits. Oh verdammt, warum so kleinkariert denken

 ? Für zweihundert Millionen! Das sind nur hundert Credits pro Siedler, und falls sie doch umkommen, können wir behaupten, es wäre die Schuld der Republik. Stellen wir außerdem noch die Hypothese auf, ich wäre umgekommen, während wir das Schiff der Republik kaperten, und du führtest jetzt das Kommando. Wie lautete deine Entscheidung.«

 »Das weißt du genau«, sagte Forrice.

 »Falls ich das nicht wüsste, wärst du nicht an Bord«, sagte Cole. »Aber jetzt erkennst du, warum wir uns darüber klar werden müssen, was für Piraten wir sein möchten. Es klingt nach einem Widerspruch in sich, aber wir müssen etwas ausarbeiten, was einem ethischen Piratenkodex entspricht, selbst wenn er nur für die Teddy R gilt.«

 »Weißt du«, sagte Forrice, »du bist genau die Art Held, die ich verabscheue«, knurrte er. »Was ist eigentlich aus Helden des Schlages geworden, die nicht alles durchdachten, sondern einfach mit flammenden Waffen ins Gefecht wateten?«

 »Sie liegen auf Friedhöfen überall in der Galaxis begraben«, antwortete Cole.

 »Ich habe eine Frage«, meldete sich Sharon zu Wort.

 »Nur zu.«

 »Ich hatte sie schon zuvor gestellt: Was tue ich hier? Du weißt offenkundig, nach welcher Art Kodex du handeln möchtest.«

 »Ich habe Four Eyes einige tendenziös gestaltete Beispiele genannt«, antwortete Cole. »Aber wenn ich sage, dass wir eine Hand voll unschuldige Familien nicht für einen Apfel und ein Ei umbringen und dass wir nicht zwei Millionen Lebewesen als Geiseln halten, so ist damit nicht gesagt, was wir tun werden - und genau das müssen wir besprechen. Wer und was ist Freiwild, und wer und was ist es nicht? Unter welchen Umständen setzen wir tödliche Gewalt ein, und unter welchen Umständen tun wir es nicht? Bleiben wir in der Region der Inneren Grenze, oder führen wir Uberfälle im Gebiet der Republik aus? Die Republik liegt mit der Teroni-Föderation im Krieg. Bis vor wenigen Wochen galt das auch für uns. Falls wir zufällig auf ein Teroni-Schiff stoßen, gewähren wir ihm freies Geleit, oder stellen wir es zum Kampf?«

 Forrice seufzte tief. »Weißt du, Piraterie war noch viel einfacher, als nur ich darüber nachgedacht habe.«

 »Na ja«, sagte Sharon, »die Republik hat uns hierhergetrieben. Es waren nicht ihre Bürger, und es war ganz gewiss nicht die Teroni-Föderation. Also denke ich, dass wir ohne einen besonderen Grund, etwas anderes anzugreifen, unsere Aktivität auf Dinge und Schiffe beschränken sollten, die der Republik gehören.«

 »Das ist immerhin ein Anfang«, stellte Cole fest.

 »Was ist mit deinem hypothetischen Sanitätsschiff?«

 »Natürlich greifen wir keine Sanitätsschiffe an«, erwiderte Cole. »Trotzdem müssen wir noch entscheiden, was Freiwild ist. Irgendwelche Vorschläge?«

 »Alles von ausreichendem Wert, um das Risiko zu rechtfertigen«, antwortete Sharon. »Vorausgesetzt, dass sein Raub nicht unschuldige Leute unangemessen schädigt oder ihnen über Gebühr Leid zufügt, seien sie nun Bürger der Republik oder nicht.«

 »Kehren wir zu meinem ersten Beispiel zurück«, sagte Cole. »Bedeutet der Verlust eines Erbstücks nicht Leid?

 Und falls die Person, der wir es wegnehmen, weder dem Militär noch der staatlichen Verwaltung der Republik angehört, würdest du dann nicht sagen, dass dies ein Leid über Gebühr ist?«

 »Falls du genug Einschränkungen festlegst, wirst du nur noch umfassend versicherte Banken auf Deluros VIII ausrauben können«, wandte Sharon ein. »Wir müssen flexibel bleiben. Wie sollen wir heute schon wissen, welche Auswirkungen der Angriff auf ein Schiff in neunzehn Tagen haben wird? Was für eine Art Schiff wird das sein?

 Wer fährt damit? Was befördert es?«

 »Ich möchte noch etwas zur Diskussion stellen«, sagte Forrice, der eine Zeit lang geschwiegen hatte. »Sagen wir mal, es wäre ein militärisches Schiff. Das waren wir bis zur Meuterei auch. Sagen wir mal, dass sie sich gegen jemanden verteidigen, den man ihnen als Gesetzlosen geschildert hat. Wir hätten das Gleiche getan.« Er unterbrach sich. »Möchten wir wirklich eine Mannschaft umbringen, die genau das tut, was wir selbst über unsere ganze Laufbahn hinweg getan haben - die nämlich Befehle befolgt und ihr Schiff verteidigt?«

 »Das ist etwas, worüber man nachdenken muss«, pflichtete ihm Cole freundlich bei, als wollte er sagen: Du hast aber lange gebraucht, um darauf zu kommen.

 »Das ist etwas, dem man aus dem Weg gehen muss«, sagte Sharon.

 »Im Grunde«, sagte Forrice, »lautet die Wahrheit: Man hätte die Teddy R schon vor einem halben Jahrhundert außer Dienst stellen müssen. Die Chancen stehen gut, dass wir jedem Schiff der Republik oder der Teroni, dem wir begegnen, an Kampfkraft unterlegen sind.«

 »Da bin ich mir nicht so sicher«, sagte Cole. »Das hier ist die Grenzregion. Der einzige Grund, der ein aufgemotztes Kriegsschiff hierher führen könnte, wäre eine Verfolgungsjagd. Ich denke, die Teddy R entspricht genau der Art Militärfahrzeug, der wir hier wahrscheinlich begegnen werden.«

 »Was bedeutet, dass wir wahrscheinlich junge Offiziere und Besatzungsmitglieder umbringen werden, die sich keines anderen Vergehens schuldig machen, als ihr Schiff zu schützen«, sagte Sharon.

 »Ich pflichte dir bei«, sagte Cole. »Wo stehen wir also?«

 »Vielleicht...«, begann Forrice.

 »Ach, halt die Klappe!«, verlangte Sharon müde. Sie wandte sich an Cole. »Warum sagst du es uns nicht einfach, da du dich offenkundig schon entschieden hattest, ehe du uns zu dieser kleinen Konferenz gerufen hast.«

 »Es kann nie schaden, wenn die Menschen, mit denen man zusammenarbeitet, von sich aus die gleichen Schlussfolgerungen ziehen.«

 »Nun?«, fragte sie.

 »Ich denke mir, das dürfte ersichtlich sein«, sagte Cole. »Wir möchten unschuldige Zivilisten weder umbringen noch auch nur ausrauben. Wir möchten kein Militärpersonal umbringen, das nur Befehle ausführt und sich selbst verteidigt. Wir möchten keine offene Schlacht gegen ein Schiff der Republik oder der Teroni riskieren, das uns an Feuerkraft womöglich überlegen ist. Wir möchten nicht mal ein Gefecht gegen eines führen, das wir besiegen können. Schließlich bringt es keinen ökonomischen Gewinn, ein Militärfahrzeug zu zerstören; es kostet uns nur Leben und Munition.«

 »Was bleibt dann übrig?«, wollte Forrice wissen.

 Cole lächelte, ohne zu antworten.

 »Oh mein Gott!«, sagte Sharon einen Augenblick später. »Auf diese Idee bin ich nie gekommen!«

 »Mir ist sie noch immer nicht gekommen«, beschwerte sich Forrice.

 »Piraten!«, rief Sharon. »Wir werden Piraten ausplündern!«

 Auf einmal erfüllte das donnernde Tuten außerirdischen Gelächters die Kabine. »Das gefällt mir!«

 »Wir möchten keine unschuldigen Opfer ausrauben oder töten«, sagte Cole. »Falls es Piraten sind, sind sie nicht unschuldig. Wir möchten keine offene Schlacht gegen ein Kriegsschiff der einen wie der anderen Seite führen.

 Falls es Piraten sind, gilt das nicht als Kriegsschiff. Wir möchten, dass der Ertrag in einem passenden Verhältnis zum Risiko steht. Falls es Piraten sind, dürfte das so sein.« Er unterbrach sich. »Eine weitere Erwägung ist die, dass wir unterbesetzt sind, seit wir die Republik verlassen haben. Wer wäre als Rekruten geeigneter als Piraten, die sich mit den Einsätzen unserer Konkurrenten auskennen und mit deren wahrscheinlichen Schlupflöchern?«

 »Klingt gut für meinen Geschmack«, sagte Forrice. »Wann fangen wir an?«

 Plötzlich tauchte Rachel Marcos' Bild über Coles Computer auf. »Entschuldigung, Sir«, sagte sie, »aber ich dachte, Sie sollten erfahren, dass wir ein Schiff entdeckt haben.«

 »Republik?«, fragte Cole prompt.

 »Nein, Sir«, antwortete Rachel. »Es ist ein Schiff der QQ-Klasse taborischen Ursprungs, unbewaffnet.

 Chloratmosphäre, die die Taborier atmen. Ich denke, es ist ein Siedlerschiff, Sir.«

 »Danke, Ensign. Behalten Sie das Schiff in der Ortung, aber funken Sie es nicht an und ändern Sie nicht unseren Kurs. Falls die Taborier irgendeinen Funkspruch absetzen, informieren Sie mich.«

 »Ja, Sir«, sagte sie, salutierte zackig und lächelte.

 Ihr Bild verschwand.

 »Sie hyperventiliert immer noch, wenn sie dich nur sieht«, stellte Sharon trocken fest.

 »Wäre es dir lieber, falls sie Four Eyes' wegen hyperventi-lierte?«, fragte Cole lächelnd.

 »Jedenfalls besser, sie täte es bei jemandem, der nicht alt genug wäre, um ihr Vater zu sein.«

 »Ich unterbreche euch nur ungern«, sagte Forrice, »aber kommen wir doch noch mal auf dieses Schiff zu sprechen, das wir entdeckt haben.«

 »Man findet in der Milchstraße um die vierhundertfünfzig Milliarden Intelligenzwesen«, entgegnete Cole. »Soweit wir wissen. Wir mussten damit rechnen, auch hier draußen früher oder später einigen von ihnen zu begegnen.«

 »Du bist nicht besorgt, sie könnten unsere Anwesenheit melden?«, hakte der Molarier nach.

 »Wem?«, lautete Coles Gegenfrage. »Wir befinden uns in einem riesigen Niemandsland. Gehen wir mal vom Offensichtlichen aus und somit davon, dass sie nach einem Chlorplaneten suchen, um ihn zu besiedeln. Und selbst wenn wir uns irren, werden wir schon einige Tausend Lichtjahre entfernt sein, bis die Republik hier eintreffen kann.«

 »Ich dachte, wir wären fertig mit dem Weglaufen.«

 »Das sind wir«, sagte Cole. »Aber wir bleiben nicht einfach in diesem leeren Sektor. Morgen machen wir uns auf die Suche.«

 »Suche ?«, wiederholte der Molarier. »Nach Piratenschiffen ?«

 Cole schüttelte den Kopf. »Nach allem, was wir brauchen«, antwortete er. »Wir sind seit unserer Flucht ohne Arzt unterwegs. Wir brauchen mindestens einen, wahrscheinlich zwei - einen, der auf Menschen spezialisiert ist, und einen, der mit den nichtmenschlichen Lebensformen an Bord arbeiten kann. Wir benötigen auch einen Unterschlupf, der uns als Hauptquartier dient.«

 »Warum benutzen wir dafür nicht das Schiff?«, fragte Forrice.

 »Weil es für einen Hehler mit Lagerhaus sehr schwierig sein kann, uns zu finden, wenn wir uns zwischen den Einsätzen verstecken. Und da er fast mit Sicherheit innerhalb der Republik Geschäfte macht, möchten wir seinem Planeten nicht zu nahe kommen, geschweige denn dort landen.«

 »Es wäre nett, wenn wir die erste Schiffsladung Raubgut gegen bessere Waffen eintauschen könnten«, schlug Sharon vor.

 »Darauf würde ich nicht zu starke Hoffnungen setzen«, sagte Cole. »Wer handelt schon mit der Art Impuls- und Laserkanonen, wie wir sie brauchen?«

 »Gib die Nachricht weiter und zeige genug Geld vor, und irgendjemand wird es tun«, behauptete Forrice im Brustton der Überzeugung.

 »Alles ist möglich«, räumte Cole ein. »Aber falls ich du wäre, würde ich mich darauf nicht verlassen.«

 »Na ja, so viel dazu«, sagte Sharon. »Dürfen wir davon ausgehen, dass dieser Piraten-Moralkodex nur Müll war?«

 »Keineswegs«, entgegnete Cole. »Jedes Mitglied der Besatzung hat sein Leben und seine Karriere für mich eingesetzt. Sie alle verdienen zu wissen, wie unsere Politik aussieht, da sie sich ja daran halten müssen.«

 Und am nächsten Morgen wurde eine Mitteilung auf allen privaten und öffentlichen Computern an Bord der Theodore Roosevelt ausgegeben:

 Moralkodex

 1. Die Theodore Roosevelt wird keine unschuldige Person irgendeiner Lebensform angreifen.

 2. Die Theodore Roosevelt wird keine unschuldigen Schiffe angreifen, nicht mal Militärfahrzeuge, die einfach ihrer Arbeit nachgehen.

 3. Die Theodore Roosevelt wird keiner unschuldigen Person oder Gruppe ihr Hab und Gut rauben.

 4. Piraten sind nicht unschuldig.

 Kapitel 3

 Cole stand am Eingang zur Geschützsektion der Teddy R. Als einziges Besatzungsmitglied war ein großer, sehr muskulöser Mann zwischen den Laser- und Impulskanonen stationiert; er nahm zackig Haltung an und salutierte.

 »Guten Morgen, Sir«, sagte Eric Pampas.

 »Guten Morgen, Bull«, sagte Cole. »Und ich erkläre Ihnen zum wiederholten Male, dass Sie weder salutieren noch mich mit Sir anreden müssen.«

 »Es kommt mir aber so richtiger vor«, sagte Pampas. »Nebenbei, Sir: Ich habe den Moralkodex gesehen, den Sie ausgegeben haben.«

 »Und?«

 »Mir hat die Vorstellung, Zivilisten oder Kolonisten mit der Waffe in Schach zu halten, nie gefallen. Ihr Kodex dagegen klingt mehr nach dem, wofür wir ausgebildet wurden - unser Schiff gegen andere Piratenschiffe.«

 »Ist das einigermaßen die allgemeine Einstellung der Mannschaft?«, erkundigte sich Cole.

 »Na ja, jedenfalls beim Geschützpersonal, Sir«, antwortete Pampas. »Ich habe heute noch mit niemandem sonst gesprochen.«

 »Was eine Frage aufwirft«, sagte Cole. »Nachdem Sie und Four Eyes jetzt Gelegenheit hatten, die Leute auszubilden - wie viele Besatzungsmitglieder sind Ihrer Meinung nach für die Arbeit in dieser Sektion qualifiziert?

 «

 »Acht, vielleicht neun.«

 »Das ist viel mehr als zu dem Zeitpunkt, an dem man mich auf die Teddy R versetzt hatte«, sagte Cole. »Mit Wirkung vom morgigen Tag sind Sie vom Dienst entbunden.«

 »Sir?«, fragte Pampas stirnrunzelnd.

 »Sie können sich selbst einen Nachfolger als Chief der Geschützabteilung aussuchen«, fuhr Cole fort. »Sie kennen die Fähigkeiten der einzelnen Personen besser als ich. Wir haben schon genug Menschen, die andere Sektionen befehligen, also versuchen Sie, einen Nichtmenschen auszusuchen.«

 »Mit allem gebührenden Respekt, Sir«, sagte Pampas, »aber niemand hier kennt diese Geschütze besser als ich.«

 »Daran zweifle ich nicht.«

 »Habe ich Sie mit irgendetwas gekränkt, Sir? Oder gegen eine Vorschrift verstoßen ?«

 »Wir sind ein Piratenschiff«, entgegnete Cole. »Wir haben keine Vorschriften mehr. Jedenfalls solange ich keine neuen erfunden habe.«

 »Warum dann ... ?«

 »Es geht hier nicht darum, Sie zu degradieren, Bull. Ich habe jedoch einen wichtigeren Job für Sie.«

 »Wichtiger als die Geschütze zu bemannen?«, fragte Pampas.

 »Denken Sie mal nach, Bull«, sagte Cole. »Wir möchten Piratenschiffe ausplündern, richtig?«

 »Richtig.«

 »Falls man eines mit Ihren Kanonen wegpustet, was soll man dann noch plündern?«, fragte Cole. »Von jetzt an dienen diese Geschütze ausschließlich zur Selbstverteidigung, nicht für Angriffe, und der Job der Geschützmannschaft besteht einfach darin, die Waffen in einsatzfähigem Zustand zu halten. Christine oder sonst jemand auf der Brücke liefert die Ziele.«

 »Daran hatte ich noch gar nicht gedacht, Sir«, räumte Pampas ein. »Natürlich dürfen wir die Schiffe nicht vernichten, die wir ausrauben möchten.«

 »Ich freue mich, dass wir uns in diesem Punkt einig sind«, sagte Cole trocken.

 »Aber seit meiner Verpflichtung vor sieben Jahren habe ich nichts weiter getan, als an der Bewaffnung zu arbeiten«, sagte Pampas. »Das ist nun mal mein Fachgebiet.«

 »Sie haben schon etwas mehr drauf, Bull. Sie haben vier Mannschaftsangehörige auf die Krankenstation befördert, weil sie Drogen genommen hatten, wissen Sie noch?«

 »Ich hatte die Anweisung von Ihnen, sie aufzuhalten«, sagte Pampas abwehrend.

 »Das war nicht als Zurechtweisung gedacht, sondern nur als Erinnerung«, sagte Cole. »Es war auch ein Polonoi der Kriegerkaste dabei. Sie haben ihn beinahe umgebracht.«

 »Er hatte das Schiff gefährdet. Wir durften ihn in dieser Verfassung nicht an den Geschützen dulden.«

 »Dem widerspreche ich nicht. Aber jeder Mensch, der einen Polonoi der Kriegerkaste mit bloßen Händen schlagen kann, versteht sich darauf, diese Hände zu benutzen.«

 »Die unterscheiden sich wirklich ein bisschen von normalen Polonoi«, pflichtete ihm Pampas bei.

 Und das taten sie wahrhaftig, überlegte Cole. Alle Polonoi waren korpulent und muskulös, aber die Kriegerkaste unterschied sich von den anderen noch dadurch, dass die Geschlechtsorgane, die Ess- und Atemöffnungen und alle weichen, verletzlichen Stellen - das Gegenstück zu Bauch und Taille bei Menschen - durch Gentechnik auf den Rücken verlagert worden waren. Diese Polonoi waren dazu gebaut, zu siegen oder zu sterben. Wendete einer von ihnen den Rücken einem Feind zu, präsentierte er diesem damit alle verwundbaren Stellen, während die Vorderseite des Körpers schwer mit Knochenplatten gepanzert und praktisch immun gegen Schmerzen war.

 »Trotzdem war es ein Glückstreffer, Sir«, fuhr Pampas fort.

 »Ich will verdammt noch mal hoffen, dass Sie nur bescheiden sind«, erwiderte Cole, »denn ich brauche einen Mann mit, wie ich es sehe, Ihrer körperlichen Leistungsfähigkeit in unserer Entermannschaft.«

 »Entermannschaft, Sir?«

 »Falls wir den Feind nicht vom Himmel pusten, sondern uns in den Besitz seiner Ladung bringen möchten, müssen wir ihn früher oder später entern«, sagte Cole, als erklärte er es einem Kind. Sie können doch nicht wirklich so dumm sein, sagte er sich. Sie haben einfach noch nicht angefangen, in den Bahnen eines Piraten zu denken.

 »Hätten Sie irgendwelche Probleme damit, einen Piraten mit bloßen Händen oder Ihren Waffen umzubringen?«

 »Nicht, falls er mich umbringen wollte, Sir.«

 »Was, wenn es eine Frau von hundertzehn Pfund wäre und so jung und hübsch und verletzlich aussähe wie unsere Ensign Marcos?«

 »Wenn man Ensign Marcos eine Waffe in die Hand drückte, dann könnte sie den Abzug so leicht betätigen wie ein Fünfhundert-Pfund-Torqual, Sir. Ich habe kein Problem damit, mich zu verteidigen.«

 »Okay, Sie haben den Job«, sagte Cole.

 »Ich könnte hier weiter Dienst tun, bis wir ein Piratenschiff entdecken, Sir«, schlug Pampas vor.

 Cole dachte darüber nach und schüttelte dann den Kopf. »Wer zum Teufel sollte wissen, wann das geschieht? Ich möchte, dass Sie dann frisch sind. Außerdem werden die Geschütze, wenn sie jetzt funktionieren, es auch dann noch tun, wenn wir einem Piratenschiff begegnen. Ich bin überzeugt, dass alle Leute, die Sie ausgebildet haben, mit den geringfügigen Justierungen fertig werden, die womöglich anfallen.« Er unterbrach sich. »Ich wünschte, wir hätten eine Sporthalle, in der Sie trainieren könnten, oder einen Schießstand. Die Teddy R weist jedoch kaum genug Platz auf, um sich umzudrehen, also halten Sie sich in dem winzigen Trainingsraum in Form, so gut Sie können.«

 »Ja, Sir«, sagte Pampas, der spürte, dass das Gespräch vorbei war, und salutierte.

 »Und versuchen Sie mal, diese Gewohnheit des Salutierens loszuwerden.«

 »Wie ich schon sagte, Sir ...«

 »Ich habe meine Gründe, Bull«, sagte Cole. »Wir haben uns der Insignien der Republik auf dem Schiffsrumpf entledigt. Wir haben bereits alle unsere Militäruniformen über Bord geworfen. Falls wir ein Piratenschiff entern und sich einer von denen versteckt und darauf lauert, aufs Geratewohl ein paar Schüsse auf uns abzugeben, hat er nur eine Möglichkeit zu erkennen, wen er als Erstes erschießen soll - und das ist derjenige, vor dem alle anderen salutieren.«

 »Daran habe ich noch gar nicht gedacht, Sir«, gestand Pampas. »Ich werde mir Mühe geben, nicht mehr zu salutieren, Sir.«

 »Und möglichst auch, mich nicht mehr Sir zu nennen«, ergänzte Cole. »Die Brückenbesatzung bitte ich darum, aber die bleibt ja auch immer dort, wo sie ist. Von den Entermannschaften verlange ich es.«

 »Ja ...« Pampas stoppte sich noch rechtzeitig.

 »Prima. Suchen Sie sich einen Nachfolger aus, klären Ihre Wahl mit mir oder Forrice ab und geben Sie dieser Sektion am Ende Ihrer Schicht einen Abschiedskuss. Und sorgen Sie dafür, dass alle Ihre Handwaffen einsatzbereit bleiben.«

 Cole drehte sich um, ehe er sehen konnte, ob Pampas erneut salutierte, und ging zu einem Luftpolsterlift. Er fuhr damit zur Brücke hinauf, wo der Molarier Braxite und Wladimir Sokolow, ein großer blonder Mann, gerade Dienst taten.

 »Captain auf der Brücke!«, brüllte Braxite, sprang auf und nahm Haltung an. Sokolow, der gerade an den Computerkonsolen arbeitete, stand auf und salutierte.

 »Hören Sie damit auf«, sagte Cole müde. »Hat irgendjemand irgendwas zu melden?«

 »Lieutenant Mboya hat mir aufgetragen, weiter an den Karten zu arbeiten, mit denen sie angefangen hat«, sagte Sokolow. Er gab einem der Computer einen Befehl und benutzte dafür eine Sprache, die ganz aus Zahlen und Formeln zu bestehen schien, und einen Augenblick später leuchtete eine dreidimensionale Sternenkarte über seiner Konsole auf. Ein weiterer Befehl, und siebzehn Sterne erstrahlten hellgelb und fingen an zu blinken.

 »Das sind die Systeme mit den am stärksten bevölkerten Planeten der Inneren Grenze. Vierzehn davon sind Sauerstoffwelten, zwei Chlorwelten und einer ein Ammoniakplanet. Die Entfernung zwischen den beiden am weitesten auseinanderliegenden dieser Welten beträgt etwa dreitausend Lichtjahre.«

 »Das ist nicht viel, wenn man an den Umfang der Grenzregion denkt«, bemerkte Cole.

 »Leute sammeln sich gern, Sir«, sagte Sokolow. »Besonders hier draußen, wo man nur so wenige von ihnen findet.«

 »Wie sieht es bei den Handelsrouten aus?«

 Sokolow erteilte einen weiteren unverständlichen Befehl, und ungefähr fünfundsiebzig blinkende violette Linien leuchteten auf, von denen jede zwei Welten verband. Mehr als die Hälfte dieser Linien führte direkt von führenden Bergbauplaneten zu nicht angezeigten Planeten der Republik.

 Cole wandte sich an Braxite. »Liegt irgendwas über Raumlinerrouten oder -fahrpläne vor?«

 »Nur das, was in der ganzen Galaxis öffentlich zugänglich ist«, antwortete der Molarier. »Ich kann jedoch nicht feststellen, welche Fahrten von Kriegsschiffen der Republik geschützt werden, und für jedes Schiff werden so viele unterschiedliche Preise angezeigt, dass man einfach nicht bestimmen kann, wer die am besten betuchten Fahrgäste an Bord hat. Die Luxuskreuzfahrten mit Glücksspiel und Unterhaltung wagen sich nie über die Grenzen der Republik hinaus, und obwohl sie keine Militäreskorten haben, mieten sie Söldnerschiffe zu ihrem Schutz an. Die meisten stellen auch frühere Polizisten und Militärs ein, die an Bord patrouillieren. Natürlich immer incognito.«

 »Natürlich«, sagte Cole. »Na ja, wir hatten ohnehin nicht vor, unschuldige Gruppen auf Raumlinern auszurauben.«

 »Darf ich etwas bemerken, Sir?«, fragte Sokolow.

 »Ja?«

 »Falls sich diese Leute in Kriegszeiten auf einem Kasinoschiff amüsieren, wie unschuldig können sie da sein?«

 »Ich weiß nicht, wie unschuldig sie sind, Lieutenant«, antwortete Cole, »aber falls sie von Söldnerschiffen und Polizisten geschützt werden, dann ist dieser Schutz zu stark, als dass sie für uns interessant werden könnten. Wir halten uns an Piratenschiffe.«

 »Es sind wohl jeweils ein paar tausend Schiffe in dieser Gegend unterwegs.« Sokolows Handbewegung schloss die siebzehn blinkenden Sonnensysteme und etwa die Hälfte der Handelsrouten ein. »Wie sollen wir da die Piratenschiffe herausfinden?«

 »Gar nicht.«

 »Wie sollen wir dann ...«

 »Wir warten darauf, dass sie uns finden«, antwortete Cole. »Sagen Sie Slick Bescheid, dass ich ihn sprechen möchte.«

 »Persönlich, Sir?«

 »Nein, das ist nicht nötig.«

 »Unter vier Augen ? Ich kann ihn anweisen, sein Hologramm in Ihr Quartier zu projizieren.«

 »Gleich hier ist auch gut«, antwortete Cole.

 »Bild kommt«, gab Sokolow bekannt, und plötzlich sah sich Cole dem lebensgroßen holografischen Abbild des einzigen Tolobiten auf der Teddy R gegenüber. Dieser war ein gedrungenes, glänzendes, zweibeiniges Wesen. Die glatte und ölige Haut leuchtete buchstäblich. Die oberen Gliedmaßen waren dick und tentakelartig und erinnerten mehr an Elefantenrüssel als an die Glieder eines Tintenfisches. Ein Hals fehlte; der Kopf ragte direkt aus den Schultern auf und konnte weder gedreht noch geneigt werden. Der Mund war zahnlos und schien nur dazu geeignet, Flüssigkeiten einzusaugen. Die sehr dunklen Augen lagen weit auseinander. Nasenlöcher waren nicht zu sehen. Die Ohren bestanden nur aus Schlitzen an den Schädelflanken. Der Tolobit wies im Grunde die meisten Merkmale auf, die zu fehlen oder unzulänglich schienen, aber darüber hinaus auch etwas Einzigartiges: einen Gorib

 - einen lebendigen, denkenden Symbionten, der als schützende zweite Haut alle Keime und Viren ausfilterte.

 Cole fand den Namen des Tolobiten unaussprechlich, wie es ihm mit den meisten Namen von Außerirdischen ging, und so hatte er ihn aufgrund der glänzenden falschen Haut »Slick« genannt. Soweit es Cole anging, war Slick das wertvollste Mitglied der Mannschaft, denn der Gorib ermöglichte ihm den befristeten Aufenthalt im Vakuum des Alls oder auf einem Chlor- oder Methanplaneten, ohne dass er dabei das Risiko einer technischen Störung eingehen musste, denn abgesehen vom Gorib trug Slick keinerlei Schutzanzüge.

 »Sie wollten mich sprechen?«, fragte Slick in Terranisch mit starkem Akzent.

 »Ja. Erinnern Sie sich noch, wie ich Sie gleich nach unserer Flucht nach draußen geschickt hatte, damit Sie die Abzeichen der Republik durch einen Totenkopf ersetzten?«

 »Ja, Sir.«

 »Wir feierten gerade, und ich hatte meine sieben Sinne nicht beisammen«, sagte Cole. »In nüchternem Licht betrachtet ist doch ganz offenkundig, dass wir lieber nicht damit werben sollten, Piraten zu sein.«

 »Soll ich den Totenkopf und die Knochen wieder entfernen oder sie gleich durch etwas anderes ersetzen?«

 »Sie sollen das Wappen ersetzen.«

 »Womit, Sir?«

 »Eine Sekunde!« Er wandte sich an Sokolow. »Sie sind russischer Herkunft, nicht wahr?«

 »Gott weiß, über wie viele Jahrhunderte, Sir.«

 »Können Sie mir einen russischen Personen- oder Ortsnamen nennen ?«

 »Wie wäre es mit Stalin?«

 »Nein, New Stalin ist eine bedeutende Welt der Republik«, erwiderte Cole. »Probieren Sie einen anderen.«

 »Samarkand?«

 »Das wird gehen.« Cole wandte sich erneut Slicks Hologramm zu. »Uberall dort, wo Sie den Totenkopf entfernen, ersetzen Sie ihn durch ein Emblem der Samarkand Cargo Lines.«

 »Ein Emblem, Sir?«, fragte Slick.

 »Mr Sokolow wird einen Schwung davon für Sie anfertigen. Ich möchte das Emblem auf Vorder- und Rückseite des Schiffs, und Sie können es eigentlich auch auf alle vier Shuttles malen. Schaffen Sie das heute noch?«

 »Wahrscheinlich«, antwortete Slick.

 »Falls es Ihren Gorib stark belastet, können Sie sich auch zwei Standardtage Zeit lassen«, sagte Cole.

 »Der Gorib schafft das, Sir. Es hängt einfach davon ab, wie schnell ich das Totenkopfemblem entfernen kann. Die alten Abzeichen der Republik waren teilweise abgenutzt durch die Hand voll Gelegenheiten, zu denen das Schiff in diverse Atmosphären eingedrungen ist, um zu landen - während das Totenkopfemblem nie dieser Art Erhitzung oder Reibung ausgesetzt war.«

 »Na ja, fangen Sie so schnell wie möglich an und sagen Sie der Brücke Bescheid, sobald Sie fertig sind.«

 »Ja, Sir«, sagte Slick und trennte die Verbindung.

 »Ein bemerkenswertes Lebewesen, dieser Slick«, sagte Cole voller Bewunderung. »Hätte ich fünfzig von seiner Sorte, könnte ich jeden Chlorplaneten der Teroni-Föderation erobern.«

 »Oder der Republik«, ergänzte Braxite.

 »Oder der Republik«, pflichtete ihm Cole bei. »Die gleichen sich wie ein Ei dem anderen.«

 »Was immer ein Ei sein mag«, versetzte Braxite.

 »Sir«, meldete sich Sokolow zu Wort, »wenn ich das richtig verstanden habe, möchten Sie, dass ich ein Emblem für etwas entwerfe, das sich Samarkand Cargo Lines nennt?«

 »Jawohl«, sagte Cole. »Sobald Sie damit fertig sind, stellen Sie ein Dutzend verschiedene Größen davon her, jede ausreichend, um das Totenkopfemblem abzudecken - nur für den Fall, dass Spuren davon erkennbar bleiben. Slick wird diese Embleme dann chemisch an den Rumpf binden. Sorgen Sie dafür, dass sie mit Erhitzung und Reibung fertig werden, falls wir auf einem Planeten landen müssen.«

 »Einem Sauerstoffplaneten?«

 »Jedem«, antwortete Cole. »Wir haben nicht immer die Wahl.«

 »Ich fange gleich an«, sagte Sokolow. »Soll ich den Entwurf

 erst Ihnen vorlegen, ehe ich einen Schwung davon für Slick herstelle?«

 »Was verstehe ich schon von Gestaltung?«, fragte Cole. »Zeigen Sie den Entwurf Lieutenant Mboya. Sie hat von allen an Bord den aufgeräumtesten Verstand.«

 »Ja, Sir.«

 Sokolow machte sich per Computer ans Werk, und Braxite wandte sich an Cole. »Gehe ich richtig in der Annahme, dass wir uns als Frachtschiff ausgeben, um Piraten anzulocken?«

 »Ein Frachtschiff in Not«, sagte Cole. »Wären wir einfach ein Frachtschiff unterwegs zu seinem Ziel, könnten die Piraten nicht davon ausgehen, dass sie uns einholen, sodass sie uns vermutlich durch Schüsse außer Gefecht zu setzen versuchen - und bei solchen Entfernungen und Geschwindigkeiten, wer weiß schon, wie das ausgeht? Was die Piraten für einen Schuss halten, der uns nur stoppt, könnte um zwei Winkelsekunden danebengehen und uns in die Hölle pusten. Viel besser, ein Schiff zu demonstrieren, das schon außer Gefecht ist.«

 »Wir können unmöglich das erste Schiff sein, wo man auf so eine Idee kommt«, wandte Braxite ein. »Ich wette, die Raumflotte macht das im Ubergang zwischen Republik und Grenzregion immer so.«

 »Das bezweifle ich«, entgegnete Cole. »Die Piraten haben keinen Grund, ein Flottenschiff zu entern. Sie würden es aus sicherer Distanz in Fetzen schießen.«

 »Dann eine Frachtreederei, die es leid ist, ausgeplündert zu werden ...«

 »Sehen Sie«, sagte Cole und schluckte seinen Arger herunter. »Die Innere Grenze umfasst ungefähr ein Viertel der Galaxis. Wir sind hier seit über zwanzig Standardtagen mit Überlichtgeschwindigkeit unterwegs und haben bislang drei Schiffe entdeckt. Ich weiß nicht, wo die ganzen Piraten stecken. Four Eyes weiß es nicht. Sofern Sie es nicht wissen, ergibt es einfach mehr Sinn, sie anzulocken, als den umgekehrten Weg zu nehmen.«

 »Ich bitte um Verzeihung, Sir«, sagte Braxite. »Ich wollte nicht streitsüchtig erscheinen.«

 »Es ist nicht falsch, Befehle zu hinterfragen, die anscheinend keinen Sinn ergeben«, sagte Cole. »Sofern wir nicht gerade unter Beschuss stehen, eine Situation, in der ich blinden Gehorsam wirklich zu schätzen wüsste.« Er unterbrach sich. »Ich bekomme Hunger. Weisen Sie Mr Odom an, sich in der Messe zu mir zu gesellen.«

 »Ja, Sir.«

 Cole verließ die Brücke, ging zum Luftpolsterlift hinüber, fuhr damit ein Deck tiefer zur Messe, ging an drei besetzten Tischen vorbei und setzte sich an einen leeren Tisch an der Rückwand. Einen Augenblick später trat Mustapha Odom ein, Chefingenieur an Bord und einziges Besatzungsmitglied, das mit dem Atomreaktor arbeiten durfte. Er entdeckte Cole und setzte sich zu ihm.

 »Sie wollten mich sprechen, Sir?«

 »Ja«, sagte Cole, der sich mit Hilfe des Menüs, das plötzlich vor ihm in der Luft auftauchte, ein Sandwich und eine Tasse Kaffee bestellte. Das Menü verschwand, sobald die Bestellung abgeschlossen war, und Cole sah sich erneut Odom gegenüber. »Irgendwann morgen oder in den nächsten Tagen werden wir ein anderes Schiff davon überzeugen müssen, dass wir außer Gefecht sind. Wir müssen davon ausgehen, dass die anderen nicht dumm sind und ihre Sensoren jeden Millimeter der Teddy R abtasten, ehe man uns zu entern versucht. Wir werden die Lebenserhaltungssysteme in Gang halten müssen. Falls der Überlichtantrieb tot ist, wirkt das plausibel oder zu verdächtig?«

 »Das ist kein Problem. Wir haben eine Energiereserve für die Lebenserhaltung und die Krankenstation zur Verfügung. Ich denke, das hat so ziemlich jedes Schiff.«

 »Ich möchte nicht einfach nur im All treiben und darauf warten, dass sich uns jemand nähert. Das würde zu stark nach einer Falle riechen. Falls der Überlichtantrieb ausgefallen ist, können wir dann noch mit Unterlichtgeschwindigkeit fahren?«

 »Wir fahren auch ohne Antrieb sogar mit Überlichtgeschwindigkeit«, antwortete Odom. »Den Antrieb brauchen wir nur, um zu beschleunigen oder abzubremsen. Sobald man die gewünschte Geschwindigkeit erreicht hat, ist ja keine Schwerkraft oder Reibung vorhanden, die einen wieder bremst.«

 »Das geht überhaupt nicht«, sagte Cole. »Falls die anderen zu lange warten, erreichen wir möglicherweise noch einen Planeten! Verdammt, falls wir schneller sind als sie, holen sie uns vielleicht nie ein - nicht mal, wenn wir angeblich den Uberlichtantrieb durchgejagt haben. Wir müssen sie davon überzeugen, dass wir eine lahme Ente sind, die völlig hilflos und leicht zu greifen ist.«

 »Geben Sie mir Zeit, darüber nachzudenken«, sagte Odom. »Was noch?«

 »Falls unsere Waffen einsatzfähig sind, besteht dann noch irgendeine Möglichkeit, den Sensoren eines Gegners weiszumachen, sie wären es nicht?«

 »Nein, keine.«

 »Warten Sie eine Minute!«, sagte Cole. »Ich denke nicht klar.«

 »Sir?«

 »Falls wir den Waffensystemen komplett den Strom abdrehen, würde das so aussehen, als wären sie tot, nicht wahr?«

 »Ja«, bestätigte Odom lächelnd. »Aber sie werden nicht tot sein. Man kann sie innerhalb einer Sekunde aktivieren.«

 »Ja, das dürfte klappen«, sagte Cole. »Hoffentlich brauchen wir sie nicht, aber man weiß ja nie. Falls die Lebenserhaltung läuft, gilt das dann auch für die Kommunikationssysteme?«

 »Intern? Absolut.«

 »Wie sieht es mit dem Subraumfunk aus ?«

 »Derzeit erhält er den Strom vom Atomreaktor, aber falls dieser nicht mehr arbeitet, muss ich eine Ausweichversorgung aus dem Notvorrat herstellen.« Er legte eine Pause ein. »Sind Sie sicher, dass Sie ihn brauchen?«

 »Wie sollen wir sonst ein SOS senden?«, fragte Cole.

 »Okay, ich kümmere mich darum.«

 »Irgendeine Möglichkeit zu tarnen, dass unsere Handwaffen funktionieren?«

 »Nicht, was unsere Brenner und Kreischer angeht, Sir«, antwortete Odom und bezog sich damit auf Laser- und Schallpistolen. »Sie beziehen ihre Energie aus Batteriepacks, und nichts, was mit dem Schiffsreaktor passiert, wirkt sich darauf aus. Bei den Impulswaffen geht es vielleicht. Haben wir irgendwelche Projektilwaffen an Bord, die Art, die Kugeln verschießt?«

 »Daran zweifle ich verdammt stark.«

 »Zu schade. Wie steht es mit Messern?«

 »Die gehören nicht zur üblichen militärischen Ausrüstung«, sagte Cole. »Ich vermute, wir können die Messe plündern - aber ich würde mich nur ungern mit einem Küchenmesser einem Brenner entgegenstellen.«

 »Wie ich schon sagte, ich denke darüber nach. Vielleicht komme ich auf eine Idee.«

 »Ich bin für Vorschläge offen«, sagte Cole. »Vergessen Sie nur nicht: Wir müssen davon ausgehen, dass unsere Beute nicht dumm ist, also können wir nicht so tun, als hätten wir alle eine neue fremdartige Krankheit oder so was. Das Problem muss nicht nur allem Anschein nach Sinn ergeben, sondern auch häufig genug eintreten, dass die Gegenseite nicht argwöhnisch wird und lieber die Finger davon lässt.«

 »In Ordnung«, sagte Odom. »Geben Sie mir ein paar Stunden Zeit, um darüber nachzudenken.«

 »Wo machen Sie das ?«, fragte Cole.

 »Gleich hier.«

 »Brauchen Sie dafür nicht Ihren Computer?«

 »Warum?«, fragte Odom. »Ich weiß alles, was auch er weiß. Außerdem erwarten Sie von mir zu improvisieren, und darin sind Computer nicht sehr gut.«

 Ich hoffe nur, dass wir ein bisschen besser darin sind als Computer!, dachte Cole, als er die Messe verließ.

 Kapitel 4

 Cole legte sich in die Koje und las ein Buch auf einem Bildschirm, der direkt vor ihm schwebte - und er versuchte dabei, nicht auf die Verfärbung an der Decke zu achten. Plötzlich verschwand der Text, und dafür tauchte Sharon Blacksmiths Gesicht auf.

 »Was gibt es?«, fragte Cole.

 »Du hast den ganzen Tag lang mit anderen gesprochen«, sagte sie. »Ich dachte, du möchtest vielleicht auch die Sicherheitschefin über deine Pläne ins Bild setzen.«

 »Da du mich zweifellos überwacht und aufgezeichnet hast, weißt du es schon«, sagte Cole. »Also, welches ist der wahre Grund ?«

 »Ich langweile mich.«

 »Genieße es«, sagte Cole. »Sobald die Action losgeht, wirst du wahrscheinlich mit Wärme an deine Augenblicke der Langeweile zurückdenken.«

 »Ich weiß«, seufzte sie. »Aber das ist etwas ganz anderes als der Krieg gegen die Teroni. Niemand wird auf uns schießen, nur weil wir die Teddy R sind. Sobald wir das im All treibende Wrack spielen, kann es Tage dauern, vielleicht Wochen, bis sich uns irgendjemand nähert.«

 »Es wird weniger als einen Tag dauern«, beruhigte er sie. »Falls keine Piraten kommen, wird irgendein wohlmeinender Zeitgenosse versuchen, uns zu retten.«

 »Das mindert meine Langeweile nicht.«

 »Falls das nicht die Einleitung zu einem sexuellen Vorschlag ist, kann ich dir etwas zu tun geben.«

 »Nämlich?«

 »Wir brauchen eine Entermannschaft von einem halben Dutzend Leuten, also möchte ich, dass du gleich loslegst und ein paar Namen aussuchst. Sobald wir ein Schiff angelockt und dessen Mannschaft überwältigt haben, müssen wir es entern und genügend Werte erbeuten, die den Aufwand auch lohnen. Wie viele Leute sie auch auf die Teddy R schicken, sie werden weitere Besatzungsmitglieder auf dem eigenen Schiff zurückhalten. Es wird kein Spaziergang werden, sie zu überwältigen und auszurauben.«

 »Ist dir je der Gedanke gekommen, dass sie vielleicht gar nichts Wertvolles an Bord haben?«, fragte sie. »Ich meine, falls sie kurz zuvor ein Schiff oder eine Kolonie ausgeplündert haben, würde es dann nicht Sinn machen, dass sie das Beutegut ihrem Hehler übergeben haben, ehe sie wieder hinausfuhren?«

 »Das wäre gut möglich.«

 »Und falls es so kommt?«

 »Denn stehlen wir der Mannschaft Informationen, die wertvoller sein können als alles andere.« Er lächelte Sharon an. »Ich vermute, die Sicherheitschefin versteht sich ein wenig darauf, Informationen zu entlocken?«

 »Die Sicherheitschefin hat Zugriff auf etwa ein halbes Dutzend Medikamente, mit deren Hilfe wir an alle Informationen gelangen, die wir brauchen.«

 »Gut«, sagte Cole. »Ich habe mir nämlich überlegt, dass wir die eigene Mannschaft am besten mit gefangenen Piraten auffüllen, und durch diese Art Befragung erfahren wir wenigstens, ob wir deren Treueschwüren glauben können.«

 »Du gehst also davon aus, dass wir überleben und einige Leute der Gegenseite gefangen nehmen«, stellte Sharon fest.

 »Es hätte nicht viel Sinn, Pläne zu schmieden und dabei auf Details zu achten, falls ich erwartete, wir würden verlieren«,

 gab Cole zu bedenken. »Um auf die Entermannschaft zurückzukommen: Ich brauche vier Namen, und ich möchte auf jeden Fall Eric Pampas im Team haben.«

 »Wild Bull? Gute Wahl. Aber dann sind es insgesamt nur fünf. Ich dachte, du wolltest sechs Leute haben.«

 »Der Sechste bin ich.«

 »Du darfst das Schiff nicht verlassen!«, erklärte Sharon entschieden. »Du bist der Captain.«

 »Na und?«

 »Es verstößt gegen die Vorschriften.«

 »Ich wusste gar nicht, dass auf Piratenschiffen Vorschriften existieren«, versetzte Cole trocken.

 »Verdammt, Wilson! Du bist unser Anführer. Jedes einzelne Mannschaftsmitglied hat der Republik die Treue aufgekündigt, um an deiner Seite zu dienen. Wir dürfen nicht riskieren, dass du bei unserem ersten Gefecht umkommst.«

 »Ich habe nicht vor, mich umbringen zu lassen.«

 »Ist dir jemals jemand begegnet, der es vorhatte?«, feuerte sie zurück. »Wilson, du hast dir diese ganzen Orden nicht mit Muskeln verdient. Gestatte mir, eine Entermannschaft aus Bull Pampas und Luthor Chadwick und diesem Molluten, wie hieß er noch gleich, Jaxtaboxl...«

 »Ich nenne ihn Jack-in-the-Box, Schachtelteufel«, unterbrach Cole sie. »Oder kurz Jack.«

 »Mir ist egal, wie du ihn nennst!«, schimpfte sie. »Lass mich noch drei weitere Leute dieses Schlages auf die Liste setzen, und du bleibst auf der Kommandobrücke, wo du hingehörst.«

 »Von einem Captain wird erwartet, dass er die Mannschaft ins Gefecht führt - nicht umgekehrt.«

 »Von einem Captain wird erwartet, dass er Befehlsgewalt delegiert und sein Schiff führt«, sagte Sharon.

 »Verdammt, Wilson, du weißt genau, dass ich recht habe!«

 »Ich denke darüber nach.«

 »Was hättest du gesagt, falls Fujiama oder Podok die Teddy R verlassen hätten?«, fragte sie und sprach damit die beiden letzten Captains an.

 »Wäre Podok gegangen, hätte ich gesagt: Soll sie dahin gehen, wo der Pfeffer wächst«, antwortete Cole. »Und falls du dich erinnerst: Fujiama hat das Schiff verlassen.«

 »Und ist prompt ums Leben gekommen«, erinnerte sie ihn.

 »Ich bin nicht Fujiama.«

 »Wilson, wenn du die Entermannschaft anführst, kannst du dir eine neue Bettgefährtin suchen.«

 »Ach, zum Teufel«, sagte er. »Rachel kann es ohnehin kaum noch erwarten, und abgesehen davon, dass sie zehn Jahre jünger ist als du und zweimal so hübsch ...«

 »Und dreimal so dumm!«, schimpfte Sharon.

 »Das ist im Bett nicht immer ein Nachteil.«

 »Sieh sie dir noch mal gut an und präge sie dir ein«, sagte Sharon, »denn sobald du Hand an sie legst, kratze ich dir die Augen aus.«

 »Ich bin jedenfalls froh, dass wir weiterhin die simple, unverbindliche Beziehung pflegen, auf die wir uns geeinigt hatten«, sagte Cole lächelnd.

 »Du wirst das Schiff nicht verlassen«, wiederholte sie.

 »Darf ich jetzt weiter in meinem Buch lesen ?«

 »Zur Hölle mit dir, Wilson Cole!«, raunzte sie und trennte die Verbindung.

 »Ich schätze, das heißt ja«, sagte er sich.

 Das Problem bestand darin: Er wusste, dass sie recht hatte. Er war ein wenig kleiner als der Durchschnitt, ein wenig älter als der Durchschnitt und hätte nie sein erstes Jahr beim Militär überlebt, falls er sich auf seine körperlichen Fähigkeiten hätte verlassen müssen und nicht auf seinen Grips. Und so sehr es ihm widerstrebte, dieser Grips erklärte ihm, dass sein Platz an Bord der Teddy R war, nicht beim Entern eines feindlichen Schiffs, auf dem sich vielleicht fünfzig Bewaffnete versteckten oder das vielleicht in eine Sprengfalle verwandelt worden war.

 Das Problem bestand darin: Er traute sich selbst mehr als irgendjemand anderem. Er hielt nichts von sinnlosem Blutvergießen, selbst wenn alles auf der Gegenseite vergossen wurde. Er hatte vor kurzem den Planeten Rapunzel befreit, ohne einen einzigen Schuss abzugeben. Er hatte das Kommando über die Teddy R nicht übernommen, um mehr Feinde zu töten, sondern um zu verhindern, dass fünf Millionen Menschen umgebracht wurden, die ohne jede eigene Schuld ins Schussfeld geraten waren. Er zweifelte keine Sekunde lang, dass Bull Pampas und Jack-in-the-Box und die anderen in einem Kampf auf engem Raum viel besser zurechtkamen als er - aber er war überzeugt, dass niemand an Bord einen solchen Angriff besser vermeiden konnte als er.

 Er dachte noch immer über seine Möglichkeiten nach, als Mustapha Odom eine Verbindung zu ihm herstellte.

 »Ich hoffe, ich störe Sie nicht«, sagte der Ingenieur.

 »Nein«, erwiderte Cole. »Ich habe schon darauf gewartet. Was haben Sie ausgetüfelt ?«

 »Wir haben etliche Möglichkeiten, Ihre Vorgaben umzusetzen, aber ich halte es für die beste Lösung, unseren externen Stabilisator abzuschalten.«

 »Würden Sie das bitte in Begriffe kleiden, die ich verstehe?«, bat Cole.

 »Der externe Stabilisator verhindert, dass das Schiff sich überschlägt oder rotiert, sobald ein Schubtriebwerk ausfällt. Falls ich ihn zusammen mit dem Meiler abschalte, könnten wir sachte rotieren, ohne uns dabei in irgendeine Richtung zu bewegen, oder wir gehen womöglich in eine endlose Folge von - wie soll ich das beschreiben ? - Purzelbäumen im Weltraum über.« Odom lächelte. »Das müsste jeden Betrachter überzeugen, dass wir hilflos sind.«

 »Warum sollte das überzeugender sein, als einfach den Uberlichtantrieb auszuschalten?«

 »Die andere Seite weiß, dass jeder einen Meiler abschalten und später, wenn die Lage zu gefährlich wird, wieder einschalten kann«, antwortete Odom. »Aber falls Sie versuchen, auf Überlichtgeschwindigkeit zu gehen, während das Schiff rotiert oder Purzelbäume im Weltraum schlägt, brechen Sie es damit in Stücke.«

 »Wie wird sich das Manöver auf die Mannschaft auswirken ?«, fragte Cole. »Müssen wir uns anschnallen ?«

 Odom schüttelte den Kopf. »Nicht, falls wir uns im Kreis drehen, statt uns zu überschlagen. Die künstliche Schwerkraft ist Bestandteil des Lebenserhaltungssystems.«

 »Klar«, sagte Cole. »Schließlich sollen während einer Notoperation keine inneren Organe und Körperteile durch die Luft schweben.« Er unterbrach sich. »Also versichern Sie mir, dass niemand davontreiben wird oder sein Mittagessen hergeben muss?«

 »Das ist richtig, Sir.«

 »Wie lange wird es dauern, das vorzubereiten?«, fragte Cole.

 »Sobald wir die gewünschte Position erreicht haben und auf Unterlichtgeschwindigkeit gegangen sind, brauchen wir noch zwischen einer und zehn Minuten, um vollständig zu stoppen, je nach Ausgangsgeschwindigkeit, und dann nur wenige Sekunden, um eine ganz leichte Rotation herbeizuführen.«

 »Falls ich ein Pirat wäre, der sich der Teddy R nähert«, wandte Cole ein, »dann wüsste ich gern, wie sie es ohne Energie geschafft hat, in Rotation zu geraten.«

 »Allah war kein ordentlicher Handwerker, Sir. Das Universum ist voll mit Seinen Resten. Jeglicher solare Schutt könnte uns in Rotation versetzen. Es dürfte nichts von den Ausmaßen eines Meteors oder Asteroiden sein, denn dieser würde uns zerschmettern oder zerbrechen. Ich vermute jedoch, dass wir diese Aktion nicht in irgendeinem Sonnensystem durchziehen, sodass wir von vornherein auf keine Meteore oder Asteroiden stoßen.«

 »In Ordnung. Sobald wir uns ein Gebiet ausgesucht haben, das uns passt, weise ich Sie an, sich mit Christine Mboya in Verbindung zu setzen und ihr zu erklären, nach welcher Art Schutt wir suchen, und sie kann den Piloten anweisen, uns so zu positionieren, dass wir davon umgeben sind. Dieser Schutt wird kein anderes Schiff daran hindern, sich uns zu nähern, oder?«

 »Nicht solange es Energie hat, Sir«, antwortete Odom prompt.

 »Und falls sie keine hätten, könnten sie sich uns ohnehin nicht nähern«, folgerte Cole. »Ich danke Ihnen sehr, Mr Odom. Sie waren äußerst hilfreich.«

 Cole trennte die Verbindung und entschied, dass er letztlich doch nicht lesen wollte. Er stand auf, ging auf den Flur hinaus und bemühte sich wie immer, sich vom heruntergekommenen Zustand des Schiffs nicht schockieren zu lassen, und nahm den Luftpolsterlift auf die Brücke. Forrice war dort, gemeinsam mit Domak, einer Polonoi der Kriegerkaste, und Christine Mboya.

 »Sagen Sie es nicht!«, brummte Cole, als Christine aufsprang und verkündete: »Captain auf der Brücke!«

 Forrice machte sich nicht die Mühe zu salutieren, aber Do-mak und Christine taten es. Sie wussten es allerdings besser, als einen militärischen Gruß Coles im Gegenzug zu erwarten, und setzten sich wieder an ihre Stationen.

 Cole ging zu Christine hinüber und warf einen Blick auf die

 unverständlichen Formeln auf den diversen Bildschirmen. »Irgendwelche Fortschritte?«, fragte er.

 »Ich denke schon, Sir«, antwortete sie. »Die nächstgelegene bedeutende Handelsroute scheint die zwischen Binder X und Far London zu sein, das am Rand der Republik liegt, gerade mal zwei Parsec von der Inneren Grenze entfernt. Wir könnten mit Höchstgeschwindigkeit in weniger als einem Tag eine Position zwischen den beiden Welten erreichen, vielleicht noch schneller, falls Wxakgini einen Hyperraum tunnel entdeckt.«

 »Suchen Sie weiter«, sagte Cole. »Verdammt, das liegt mir zu nahe an der Republik! Wir haben vielleicht unsere Insignien entfernt, aber falls man dort ein nicht identifiziertes Sternenschiff der JZ-Klasse entdeckt, ein Modell, das seit fast hundert Jahren nicht mehr hergestellt wird, können sie sich leicht ausrechnen, wer das ist, und uns mit voller Macht auf den Leib rücken.«

 »Ich bin anderer Meinung«, sagte Christine. »Die Teroni-Flotte hat kürzlich einen Großangriff im Terrazane-Sektor gestartet, und ich vermute, dass jedes verfügbare Schiff aus unserem Sektor dorthin verlegt wurde. Vielleicht hat man einige wenige Schiffe zurückgehalten, um die örtlichen Planeten vor einem Überraschungsangriff zu schützen, aber die werden nicht ihre Posten verlassen, um einem Schiff nachzujagen, das vielleicht die Theodor Roosevelt ist, vielleicht aber auch nicht.«

 »Ich wusste gar nichts von dem Terrazane-Angriff«, räumte Cole ein.

 »Dafür gab es auch keinen Grund, Sir«, entgegnete sie lächelnd. »Sie warteten gerade im Gefängnis auf Ihr Verfahren vor dem Kriegsgericht, als der Angriff erfolgte.«

 »In Ordnung, dort legen wir unsere Falle aus. Sobald Sie ein Zielgebiet bestimmt haben, soll Mustapha Odom mit dem Piloten sprechen und ihm genau erläutern, nach welchen Bedingungen wir suchen.«

 »Ja, Sir.«

 »Also sind wir alle so weit?«, fragte Forrice.

 »So ziemlich«, antwortete Cole. »Ich habe Sharon schon beauftragt, an der Entermannschaft zu arbeiten.«

 »Du, ich und wer sonst?«, fragte der Molarier.

 »Der Captain und der Erste Offizier verlassen nicht beide das Schiff«, sagte Cole. »Das war das Dümmste, was du seit Monaten gesagt hast.«

 »In Ordnung - also ich und wer sonst noch?«

 »Warum du und nicht ich?«

 »Zunächst, weil ich stärker, schneller und jünger bin als du, und ich sehe im Dunkeln besser. Außerdem geht der Captain in feindlichem Gebiet nicht von Bord.«

 »Seit wann ist die Innere Grenze feindliches Gebiet ?«, wollte Cole wissen.

 »Seit wir Piraten geworden sind«, antwortete Forrice prompt. »Du musst an Bord bleiben.«

 »Et tu, Brutus?«, fragte Cole.

 »Ich verstehe weder die Sprache noch den Zusammenhang«, sagte Forrice. Auf einmal lächelte er. »Aber ich kann mir die Bedeutung zusammenreimen.«

 »Sir?«, meldete sich Christine zu Wort.

 »Ja?«, fragte Cole, froh über die Unterbrechung des Gesprächs.

 »Ich möchte mich freiwillig zur Entermannschaft melden.«

 »Auf keinen Fall!«, erwiderte Cole. »Ich brauche Sie an Bord.«

 »Aber ... «

 »Falls Forrice mitgeht, brauche ich hier noch jemanden, dem ich trauen kann.« Er brach ab und starrte sie an. Dann nickte er, als hätte er eine Entscheidung getroffen. »Sie sind mein neuer Zweiter Offizier.«

 Sie machte große Augen. »Ich?«

 »Hätten Sie es lieber, wenn ich Ihnen nicht traute ?«

 »Nein, Sir.«

 »Dann ist die Sache geklärt. Suchen Sie sich Ihre Acht-Stunden-Schicht aus - die rote, weiße oder blaue. Ich versuche, meine Schlafenszeiten parallel zu Ihrem Dienst zu legen.«

 »Du brauchst noch einen Dritten Offizier, während ich nicht an Bord bin«, gab Forrice zu bedenken.

 »Ich arbeite daran«, sagte Cole. »Das waren genug Beförderungen für einen Ausflug auf die Brücke.«

 »Sie haben das wirklich ernst gemeint, Sir?«, fragte Christine, die noch immer überrascht war.

 »Wieso nicht ?«, hielt ihr Cole entgegen. »Auf jeden Fall kennen Sie das Schiff besser als Four Eyes oder ich.«

 »Ich werde mich bemühen, dieser Ehre würdig zu sein«, fuhr sie fort.

 »Keine Ansprachen«, verlangte Cole. »Sie haben sich bereits würdig erwiesen, oder Sie hätten den Posten gar nicht erst bekommen. So, je eher Sie jetzt entscheiden, wo wir toter Mann spielen werden, desto schneller kann Mr Odom dem Piloten sagen, wo er uns parken soll.«

 »Ja, Sir«, sagte sie, salutierte aufs Neue und wandte sich ihren Computern zu.

 Cole verweilte noch einige Minuten lang, entschied, dass es für ihn auf der Brücke derzeit nichts mehr zu tun gab, und kehrte in seine Kabine zurück, in der Sharon auf ihn wartete.

 »Ich schätze, du bist also doch kein solcher Mistkerl«, sagte sie.

 Kapitel 5

 »Sir?«, meldete sich Christine Mboya.

 Cole wurde sofort wach.

 »Ich denke, ich habe die richtige Stelle gefunden. Dort findet man allerlei kleinen Weltraumschutt, genau die Art, die uns nach Mr Odoms Ansicht in Rotation versetzen könnte, falls die Energie ausfiele.« Eine Pause. »Sir, ich denke, da stimmt etwas nicht mit dem Kommunikationssystem. Ich kann Sie hören, aber nicht sehen.«

 »Geben Sie mir eine Minute, um das zu beheben«, sagte Cole.

 Er stupste Sharon an, bis sie wach wurde, legte ihr den Finger auf die Lippen, ehe sie etwas sagen konnte, und deutete zum Badezimmer. Sie stand sofort auf und verließ den Aufnahmebereich der Kamera, wobei sie die Uniform mit ins Bad nahm. Cole zog sich schnell an, schaltete seine Holokamera ein und befahl ihr, sowohl Bild als auch Ton zu übertragen.

 »Wie lange etwa brauchen wir, um das ausgesuchte Zielgebiet zu erreichen?«, fragte er.

 »Wxakgini sagt, wir wären in zwei Stunden dort, Sir«, antwortete Christine.

 »Zwei«, wiederholte Cole. »Ich dachte, wir wären einen Tag weit entfernt.«

 »Er hat ein Wurmloch gefunden, das die Reise um etwa achtzehn Stunden verkürzt hat, Sir.«

 »Okay«, sagte Cole. »Falls sich Four Eyes bei Ihnen herumtreibt, sagen Sie ihm, er soll eine Runde schlafen. Es hätte keinen Sinn, dass wir alle gleichzeitig wach sind. Ich löse Sie in circa neunzig Minuten ab, und ich möchte, dass Sie dann Ihre Kabine aufsuchen und die nächsten acht Stunden lang schlafen.«

 »Ich weiß nicht, ob ich das kann, Sir«, wandte Christine ein. »Ich denke, ich bin zu angespannt.«

 »Finden Sie eine Möglichkeit«, verlangte er entschieden. »Falls das Schiff, das wir anlocken möchten, erst in neunzehn Stunden eintrifft statt in neun, möchte ich, dass der amtierende Kommandant der Teddy R zu diesem Zeitpunkt frisch und ausgeschlafen ist.«

 »Amtierender Kommandant?« Christine machte große Augen. »Ich habe so etwas noch nie gemacht, Sir.«

 »Ich auch nicht«, entgegnete Cole. »Sie wären überrascht, wie wenig die Raumflotte ihre Führungsoffiziere in Piraterie schult.«

 »Ich meine ... «

 »Ich weiß, was Sie meinen«, unterbrach er sie. »Sie sind meine Wahl. Leben Sie damit.«

 Er trennte die Verbindung, als Sharon in Uniform wieder aus dem Bad auftauchte.

 »Zeit, die Entermannschaft auszuwählen«, erklärte ihr Cole.

 »Ich habe zugehört. Zwei Stunden?«

 »Zwei Stunden, um dort einzutreffen. Es könnte zehn oder zwanzig Stunden dauern, ehe wir Gesellschaft bekommen.«

 »Ich habe deine Entermannschaft in einer Stunde ausgewählt.«

 »So lange dürfte es nicht dauern. Drei haben wir schon ausgesucht, und ich kann Four Eyes unmöglich daran hindern, ebenfalls mitzumachen, sodass wir nur zwei weitere Leute brauchen.«

 »Wie wäre es mit Slick?«, fragte sie. »Du scheinst große Stücke auf ihn zu halten. Oder ist er ein es ?«

 »Ich denke nicht, dass Tolobiten Geschlechter haben«, sagte Cole. »Und frage ihn nicht.« »Oh?«

 »Ich habe eine bessere Verwendung für ihn.«

 »In Ordnung«, sagte Sharon. »Ich suche zwei weitere Namen und sage dir Bescheid.«

 »Es ist natürlich deine Wahl - aber falls ich an deiner Stelle wäre, würde ich über Domak nachdenken. Polonoi beiderlei Geschlechts aus der Kriegerkaste sind verdammt schwer umzubringen.«

 Sharon schüttelte den Kopf. »Sie versteht sich zu gut auf den Umgang mit den Schiffssystemen. Falls Christine dienstfrei hat, wenn du auf der Brücke bist, wirst du Domak womöglich brauchen.«

 »Prima. Wie ich schon sagte, es ist deine Wahl. Stelle die Gruppe nur innerhalb einer Stunde zusammen.«

 »Es wird besser aussehen, falls ich vom Sicherheitsbüro aus Kontakt zu ihnen aufnehme«, sagte Sharon und ging zur Tür. »Ich sehe dich später. Vergiss nicht, dein Bett zu machen; es ist das reinste Chaos.«

 »Gib dir Mühe, nicht so furchtbar romantisch zu sein und nicht so zu klammern«, sagte Cole sardonisch. »Ich habe es auch genossen, aber mich erlebst du nicht, wie ich darauf herumreite.«

 »Ich denke, ich schließe dich mal zwei Tage lang mit Rachel Marcos in eine Kabine«, sagte Sharon. »Das bisschen, was übrig bleibt, sobald sie mit dir fertig ist, dürfte dann wesentlich leichter zu lenken sein.«

 Sie ging hinaus auf den Korridor, und die Tür fuhr hinter ihr ins Schloss.

 Cole machte sich daran, in Gedanken die Details des Plans zu sichten, und er fühlte sich vage unbehaglich dabei.

 Es waren so

 wenige Details; er musste einfach etwas übersehen haben, aber er wurde nicht schlau daraus. Man finde einen leeren Fleck, nicht weit von einer führenden Handelsroute, einen Fleck, an dem die Teddy R durchaus plausibel hätte enden können, nachdem der Meiler völlig ausgefallen war. Er prüfte die Schiffs-Insignien mit den Außenbordkameras; sie alle verkündeten, es handle sich hier um ein Schiff der Samarkand Cargo Lines. Christine hatte nach seinen Vorgaben einen Notruf entworfen, und das Schiff würde diesen gleichzeitig auf mehr als zwei Millionen Frequenzen senden. Die Reichweite betrug an die vierzig Lichtjahre in alle Richtungen. Coles Entermannschaft würde sich unweit der Hauptluke verbergen, aber er gedachte, sie erst dann auf das andere Schiff zu schicken, nachdem die Entermannschaft der Piraten überwältigt worden war. Wer immer an den Sensorenkonsolen auf der Brücke saß, würde Atmosphäre und Schwerkraft an Bord des Piratenschiffs messen; die Entermannschaft der Teddy R würde Raumanzüge für den Fall bereithalten, dass die Bedingungen an Bord des Piratenschiffs einer auf Kohlenstoff basierenden, Sauerstoff atmenden Lebensform unzuträglich waren. Man kannte drei sternenfah-rende Lebensformen ohne Augen, die sich mit Hilfe bislang unerforschter Sinne orientierten, aber keine davon dürfte im Bereich der Inneren Grenze anzutreffen sein. Trotzdem konnte es nicht schaden, wenn Forrice und der Rest der Entermannschaft mit Nachtsichtlinsen ausgestattet wurden, um sich notfalls auch so auf dem Piratenschiff zurechtzufinden.

 Eine Sache war noch zu erledigen, ehe Cole auf die Brücke ging. Er schaltete den Kommunikator ein und stellte eine Verbindung zu Slick her.

 »Ja, Sir?«, meldete sich das Bild des Tolobiten zu Wort.

 »Lassen Sie alles stehen und liegen, und erwarten Sie mich gleich in der Geschützabteilung.«

 Er trennte die Verbindung, ehe Slick überhaupt antworten konnte und kontaktierte Pampas. Diesem erteilte er den gleichen Befehl, verließ die Kabine, fuhr ein Deck weit nach unten und suchte die Geschützabteilung auf, wo der Tolobit ihn erwartete. Pampas traf einen Augenblick später ein.

 »Bull«, wandte sich Cole an ihn, »Sie waren kommandierender Offizier der Geschützabteilung. Ich benötige Ihren Sachverstand.«

 »Das klingt immerhin besser als Sergeant, Sir«, versetzte Pampas lächelnd.

 »Seit wir Piraten wurden, sind wir alle Offiziere«, sagte Cole. »Jedenfalls kennen Sie diese Abteilung besser als irgendjemand sonst, also sind Sie ab sofort Leitender Kommunikationsoffizier auf Zeit.«

 »Was soll ich tun, Sir?«

 »Mir ist egal, ob Sie es selbst tun oder andere dabei beaufsichtigen«, sagte Cole. »Zunächst möchte ich, dass Sie eine konstante Bildverbindung zur Brücke herstellen. Eine Einwegverbindung. Ich möchte, dass Slick von hier aus die Brücke sieht, aber ich möchte nicht, dass irgendjemand auf der Brücke die Geschützabteilung sieht.«

 »Das ist ziemlich leicht.«

 »Es kommt noch mehr«, sagte Cole. »Ich möchte außerdem, dass Slick die Hauptluke sieht. Sobald die Piraten das Schiff betreten, soll er das sehen.«

 »Wieder eine Einwegverbindung, Sir?«

 Cole nickte. »Richtig.«

 »Da die Geschütze von der Brücke aus ins Ziel geführt werden, brauchen wir die ganzen Monitore nicht, die hier dafür bereitstehen.« Pampas deutete auf einen Bildschirm, der mit einer Impulskanone verbunden war. »Wir legen das Bild der Luke auf diesen hier. War das alles, Sir?«

 »Nicht ganz«, antwortete Cole. »Ich möchte noch, dass Sie ein Dutzend Sprengsätze anfertigen, die Slick von überall aus zünden kann, ob nun an Bord oder außerhalb des Schiffs.«

 »Wie stark?«

 »Nicht stark genug, um die strukturelle Integrität eines Schiffsrumpfs zu ruinieren, aber stark genug, um ein Waffensystem auszuschalten.«

 »Es müssten externe Waffen sein, Sir«, stellte Pampas fest.

 »Das ist richtig.«

 »Die Waffen der Piraten?«

 »Fallen Ihnen noch andere Waffen ein, die wir heute ausschalten möchten?«

 Pampas lächelte. »Nein, Sir. Und nebenbei: Danke, dass Sie mich der Entermannschaft zugeteilt haben.«

 »Ich hoffe nur, dass Sie Piraten genauso gut außer Gefecht setzen können wie Ihre Mannschaftskameraden«, sagte Cole. Ehe Pampas protestieren konnte, hob Cole eine Hand. »Das war als Ausdruck der Bewunderung gedacht, Bull. Schließlich haben Sie es auf meinen Befehl hin getan.«

 »Ja, Sir«, sagte Pampas unbehaglich.

 »Okay, machen Sie sich jetzt lieber an die Arbeit. Besorgen Sie sich jede Hilfe, die Sie brauchen, aber versuchen Sie, in weniger als zwei Stunden mit allem fertig zu sein.« Cole wandte sich an Slick. »Sie haben sich das meiste schon ausgerechnet, nicht wahr?«

 »Sie möchten, dass ich die Sprengsätze an allen externen Waffen des Piratenschiffs montiere«, sagte der Tolobit.

 »Und an allen ihren Shuttles, außer einem«, sagte Cole. »Mal vorausgesetzt, dass sie überhaupt Shuttles haben und dass sie außen am Rumpf festgemacht sind.«

 »Wozu die ganzen Monitore?«, fragte Slick.

 »Weil stets die Möglichkeit besteht, dass ein Ambulanzschiff oder einfach ein Schiff voller anständiger Lebewesen uns als Erstes erreicht. Ich möchte, dass Sie erst aus der Teddy R aussteigen, wenn Ihre Beobachtungen Sie davon überzeugt haben, dass wir es wirklich mit Piraten zu tun haben. Falls diese auf jemanden schießen, sobald sie durch die Luke eindringen, wissen Sie es sofort. Falls die Angreifer warten, bis sie die Brücke erreicht haben, ehe sie das Schiff in ihre Gewalt zu bringen versuchen, wissen Sie dann Bescheid. Aber sobald das klar ist, möchte ich, dass Sie durch die Shuttleluke aussteigen, nicht durch die Hauptluke, und damit beginnen, alle Sprengsätze anzubringen.«

 »Wann zünde ich sie, Sir?«

 »Nicht, ehe Sie wieder bei uns an Bord in Sicherheit sind«, antwortete Cole.

 »Ich werde schon da draußen vollkommen in Sicherheit sein«, wandte Slick ein. »Im Weltall treten keine Schockwellen auf.«

 »Ich weiß - aber eine Menge Waffenfragmente werden herumfliegen. Sofern Ihr Symbiont nicht unempfindlich dagegen ist, könnte er ganz schön heftig zerhackt werden, und ich muss davon ausgehen: Sobald er tot oder auch nur löchrig geworden ist, können Sie im Weltraum auch nicht länger überleben als ich.«

 »Sie haben völlig recht, Sir«, sagte Slick. »Wir hatten daran gar nicht gedacht.«

 »Wir?«, wiederholte Cole.

 »Ich und mein Gorib, Sir.«

 »Er hat mich verstanden?«, fragte Cole. »Soweit ich feststellen kann, ist er einfach nur eine Epidermis. Ich wusste gar nicht, dass er über Sinnesorgane verfügt.«

 »Wir sind telepathisch miteinander verbunden. Er braucht keine eigenen Sinneswahrnehmungen, wenn er auf meine zurückgreifen kann.«

 »Wissen Sie, ich hatte Sie noch nie richtig danach gefragt. Haben Sie und Ihr Gorib jemals Streit?«

 »Wir sind Symbionten, Sir«, antwortete Slick, als wäre damit alles erklärt.

 »Na ja, wie ich schon sagte, ich möchte, dass Sie wieder an Bord zurückkehren, damit weder Sie noch Ihr Gorib durch die Explosionen verletzt werden. Sobald Sie zurück sind, warten Sie auf mein Signal.«

 »Ja, Sir. Gibt es sonst noch etwas, Sir?«

 »Nein«, sagte Cole. Dann setzte er hinzu: »Ja.«

 »Sir?«

 »Trägt Ihr Gorib einen Namen?«

 »Sie könnten ihn nicht aussprechen, Sir.«

 »Sind Sie sicher?«

 »Sie können meinen Namen nicht aussprechen, Sir, und wir teilen ihn uns. Falls Sie meinen Gorib ansprechen möchten, nennen Sie ihn Slick.«

 »Ich nenne Sie Slick.«

 »Wir sind Symbionten.«

 Cole hatte allmählich das Gefühl, dass jede Frage nach dem Gorib nur diese Antwort zeitigen würde, also verließ er Pampas und Slick und fuhr hinauf zur Messe. Nur zwei Tische waren besetzt, und so suchte er sich einen Platz in der Ecke und bestellte Kaffee und ein Sandwich. Einer der anderen Gäste, groß, schlank, jung, mit kurz geschnittenen blonden Haaren, stand auf und kam herüber, und er brachte sein Getränk und das mit, was von einem recht unscheinbar aussehenden Dessert übrig war.

 »Stört es Sie, falls ich mich zu Ihnen setze, Sir?«, fragte Luthor Chadwick.

 »Der Mann, der mich aus dem Knast geholt hat, kann sich jederzeit zu mir setzen«, antwortete Cole.

 »Die ganze Mannschaft hat Sie herausgeholt, Sir.«

 »Aber Sie waren der Wachmann mit dem Schlosscode. Was kann ich für Sie tun, Mr Chadwick?«

 »Ich möchte mich bei Ihnen nur für die Chance bedanken«, sagte der blonde Mann.

 »Die Chance, zur Mannschaft eines Schiffs von Gesetzlosen zu gehören, die von der Republik und der Teroni-Förderation gesucht werden?«, fragte Cole lächelnd. »Sie sind aber leicht zufriedenzustellen.«

 »Nein, Sir«, wandte Chadwick ernst ein. »Ich meinte die Chance, zur Entermannschaft zu gehören.«

 »Das ist keine große Ehre. Das werden die Ersten sein, die ums Leben kommen, falls es nicht funktioniert.«

 »Ich hatte bislang das Gefühl, keine Leistung für meinen Sold zu erbringen«, sagte Chadwick.

 »Sie erhalten gar keinen Sold«, unterbrach ihn Cole.

 »Ich meinte den Lebensunterhalt grundsätzlich«, korrigierte sich Chadwick. »Wir haben eine Mannschaft von dreiundreißig Personen, und ein stellvertretender Sicherheitschef hat hier nicht viel zu tun, besonders nicht, wenn Colonel Blacksmith dabei ist. Sie ist so tüchtig und hat die Lage so gut unter Kontrolle, dass ich mich völlig nutzlos gefühlt habe, Sir, und ich bin einfach froh, dass ich endlich etwas zu tun bekomme.«

 »Womöglich werden Sie sich gleich anders fühlen, wenn die Schießerei losgeht«, sagte Cole.

 »Das bezweifle ich, Sir.«

 »Seien Sie einfach vorsichtig, Mr Chadwick«, mahnte ihn Cole. »Wir haben weniger als die Hälfte der üblichen Mannschaft an Bord. Nichts, was man auf irgendeinem Piratenschiff findet, ist so viel wert wie auch nur ein Leben unserer Leute. Falls die Lage schlecht aussieht, falls Sie eine Falle wittern oder Sie irgendeinen Verdacht haben, dass wir mehr abgebissen haben, als wir herunterschlucken können, empfehle ich der Entermannschaft nachdrücklich, wie der Teufel von dem Piratenschiff zu verschwinden und für bessere Gelegenheiten am Leben zu bleiben.«

 Chadwick lächelte. »Genau das hat mir Commander Forrice vor gerade mal einer halben Stunde erklärt.«

 »Das zeigt nur: Selbst ein nüchterner, sturer, sarkastischer Molarier ist lernfähig«, sagte Cole.

 »Sie beide kennen einander schon lange, nicht wahr?«, fragte Chadwick.

 »Wir sind uns immer mal wieder über den Weg gelaufen«, antwortete Cole. »Wir kennen uns seit Jahren. Er ist vermutlich der beste Freund, den ich je hatte. Ich verstehe achtzig Prozent der Außerirdischen überhaupt nicht, denen ich begegne, darunter auch solche hier an Bord, aber Four Eyes ist für mich wie ein Bruder. Verdammt, das gilt für alle Molarier! In gewisser Hinsicht sind sie menschlicher als Menschen.«

 »Das ist mir auch aufgefallen, Sir«, sagte Chadwick. »Ich habe andere Lebewesen noch nie lachen hören - nur Menschen und Molarier.«

 »Hoffen wir nur, dass alle Menschen und Molarier auf der Teddy R auch morgen noch lachen«, sagte Cole.

 »Das werden sie. Schließlich sind Sie Wilson Cole.«

 »Falls ich glaubte, das wäre der eigentliche Grund für die Zuversicht der Mannschaft, dann würden selbst Sie mich unerträglich finden«, sagte Cole. Er aß sein Sandwich auf und trank den Kaffeebecher leer. »Ich gehe auf die Brücke. Ihnen empfehle ich, sich schlafen zu legen. Es könnte einige Stunden oder sogar Tage dauern, bis irgendjemand auftaucht.«

 »Ja, Sir«, sagte Chadwick, stand auf und salutierte. »Und noch einmal danke, Sir.«

 Der junge Mann wandte sich um und verließ die Messe, und irgendwie wusste Cole, dass der Blonde, statt zu schlafen, von Minute zu Minute aufgeregter und angespannter sein würde. Endlich stand auch Cole auf, ging zum nächsten Luftpolsterlift und fuhr zur Brücke hinauf.

 »Wann ist es so weit?«, fragte er Christine Mboya.

 »In vielleicht zehn Minuten«, antwortete sie. »Wxakgini hat mir erklärt, dass wir seit zwei Minuten in der Bremsphase sind, um auf Unterlichtgeschwindigkeit zu gehen.«

 »Ich habe kaum etwas davon gespürt«, stellte Cole fest.

 »Das ist präzise das, was Sie erwarten können, solange ich der Pilot dieses Fahrzeugs bin«, warf Wxakgini aus seiner Kapsel hoch über ihnen ein.

 »Das gefällt mir an einem Piloten besonders«, sagte Cole. »Bescheidenheit.« Er wandte sich an Christine. »Sie haben dienstfrei. Gehen Sie schlafen.«

 »Aber meine Schicht ist noch nicht vorbei!«, protestierte sie.

 »Sie haben trotzdem frei.« Er wandte sich dem Interkom zu. »Ensign Marcos auf die Brücke!« Er wandte sich an Domak. »Sind Sie fit genug für weitere sechs oder sieben Stunden, Lieutenant, oder benötigen Sie Schlaf oder Nahrung?«

 »Ich bin uneingeschränkt fähig, über die nächsten sieben Stunden auf meinem Posten zu bleiben«, antwortete die Polonoi.

 »Da bin ich sicher - aber vermutlich wird vorläufig noch nichts passieren. Möchten Sie sich etwas ausruhen?«

 »Möchten ?«, wiederholte Domak stirnrunzelnd, als verstünde sie das Wort nicht.

 »Vergessen Sie es«, sagte Cole. »Bleiben Sie auf Ihrem Posten.« Unvermittelt fragte er mit lauter Stimme.

 »Überwacht der Sicherheitsdienst derzeit die Brücke?«

 »Du brauchst nicht so zu schreien«, sagte Sharons Bild, das sofort vor ihm auftauchte.

 »Wie weit bist du mit der Entermannschaft?«, fragte er, während Rachel Marcos die Brücke betrat. »Alle ausgesucht?«

 »Alle ausgesucht.«

 »Wie viele Lebensformen?«

 Domak, Christine und Rachel wandten sich ihm zu und starrten ihn neugierig an.

 »Drei«, antwortete Sharon. »Vier Menschen, Forrice und Jack-in-the-Box.«

 »Sortiere einen der Menschen wieder aus und suche dir noch den Vertreter einer weiteren Lebensform.«

 »Ich habe die Leute ausgesucht, die am besten für den Job geeignet sind«, entgegnete Sharon.

 »Daran zweifle ich nicht, und ich möchte auch nicht den Eiferer mimen«, sagte Cole. »Allerdings wissen wir nicht, welche Lebensform auf dem Schiff anzutreffen sein wird, das wir anzulocken hoffen. Wahrscheinlich werden es Menschen sein, einfach deshalb, weil man Menschen in der Region der Inneren Grenze häufiger antrifft als sonst jemanden. Falls es jedoch eine andere Lebensform ist, sollten wir die Chance wahrnehmen, dass sie einen ihrer Artgenossen in unserer Entermannschaft entdecken. Das könnte sie dazu ermutigen, eher zu reden als zu schießen.«

 »Das bezweifle ich«, sagte Sharon.

 »Um die Wahrheit zu sagen: ich auch«, pflichtete ihr Cole bei. »Aber es kann auch nicht schaden, und es besteht eine ganz kleine Chance, dass es hilft.«

 »Okay«, sagte sie. »Du kannst Lieutenant Sokolow zurückhaben, falls du ihn brauchst.«

 »Nicht sofort. Sag ihm, er soll Lieutenant Domak in sechs Stunden ablösen. Bis dahin soll er, falls er wach ist, zur Geschützabteilung hinabgehen und Pampas helfen. Ich möchte, dass Bull die Entermannschaft leitet. Falls Sokolow die Arbeiten dort unten ebenfalls zu Ende führen kann, soll er Bull nicht nur helfen, sondern ihn gleich ablösen.

 Das Gleiche gilt für Bra-xite. Falls er derzeit nichts Lebenswichtiges zu tun hat, soll er in der Geschützabteilung helfen.«

 »Okay«, sagte Sharon und trennte die Verbindung.

 »Rachel, setzen Sie sich an die Computerstation«, sagte Cole. »Christine, verschwinden Sie unverzüglich von der Brücke und legen Sie sich schlafen.«

 Rachel Marcos setzte sich vor die Computer, und Christine Mboya seufzte, verzog das Gesicht und zeigte auch sonst deutlich ihre Unzufriedenheit mit dieser Entscheidung, ehe sie zum Luftpolsterlift ging und ihre Unterkunft aufsuchte.

 »Sharon, hat Slick schon eine Verbindung zur Brücke und zur Hauptluke?«, fragte Cole und wurde dabei wieder lauter.

 »Du brauchst nicht zu schreien«, sagte Sharons Bild, das erneut auftauchte. »Wir überwachen die Brücke fortlaufend, sogar an Tagen, wenn wir gerade nicht erwarten, dass die Hölle ausbricht. Und um deine Frage zu beantworten: ja, Slick kann alles verfolgen, was auf der Brücke und an der Hauptluke geschieht.«

 »Irgendwann wird er von Bord gehen«, sagte Cole. »Sobald er zurück ist, möchte ich, dass er mich hören kann, wo immer er sich aufhält.«

 »Kein Problem.«

 »Bist du sicher?«

 »Ich bin sicher.«

 »Okay, du kannst wieder verschwinden.«

 Wenige Minuten später gab Wxakgini bekannt, dass das Schiff gestoppt hatte.

 »Versetze es in Drehung«, sagte Cole. Er wandte sich an Rachel. »Starten Sie jetzt den Notruf, den Christine ausgearbeitet hat - demzufolge unsere Energieversorgung ausgefallen ist, der externe Stabilisator beschädigt wurde und wir hilflos sind. Und verbinden Sie mich mit Odom.«

 Mustapha Odoms Bild tauchte sofort auf.

 »Okay, Mr Odom«, verkündete Cole, »wir haben gestoppt und drehen uns. Ich denke, es wird Zeit, das Triebwerk abzuschalten und auf das Notsystem der Lebenserhaltung umzuschalten.«

 »Es dauert etwa drei Minuten, die Energie herunterzufahren«, sagte Odom.

 »Wie lange dauert es, die Versorgung wieder hochzufahren, falls wir es eilig haben?«, erkundigte sich Cole.

 »Vielleicht eine Minute, aber vergessen Sie nicht: Wir dürfen uns nicht mehr drehen, wenn wir Fahrt aufnehmen.«

 »Ich weiß. Fahren Sie die Anlage jetzt herunter, Mr Odom.«

 Nachdem das Notsystem für die Lebenserhaltung angelaufen war, konnte man innerhalb der Theodore Roosevelt keine merklichen Änderungen feststellen. Wäre es Cole bei Betrachtung der Bildschirme nicht schwindelig geworden, hätte er geschworen, dass das Schiff nach wie vor durch die Grenzregion raste.

 »Wie lange, denken Sie, wird es dauern ?«, fragte Rachel Marcos.

 Cole zuckte die Achseln. »Länger als eine Stunde, kürzer als einen Standardtag.«

 »Ich frage mich, wie die wohl sein werden?«, überlegte sie.

 »Habgierig.«

 »Das sind wir auch«, sagte Domak. »Da besteht kein Unterschied.«

 »Es besteht einer«, sagte Cole.

 »Welcher ist das, Sir?«

 »Falls wir ein Schiff entdeckten, das hilflos im Weltraum rotierte«, antwortete Cole, »ein Schiff, das SOS sendete, würden wir ihm helfen. Sie hingegen kommen, um es auszurauben.«

 »Dann sind wir keine sehr effizienten Piraten«, folgerte Domak, das wilde Gesicht ausdruckslos.

 »Wir sind neu in der Branche«, gab Cole lässig zu bedenken. »Wir lernen noch.« Er brach ab und fuhr dann in ernsterem Ton fort: »Aber falls wir jemals den Punkt erreichen, an dem wir ein Schiff angreifen und ausplündern, das SOS sendet, dann sind wir nicht besser als die Schiffe, die wir auszuplündern planen. Und an dem Tag kann sich die Teddy R einen neuen Captain suchen.«

 Domak wurde still, Rachel überwachte weiterhin ihre Computer, Wxakgini blieb selig abgesondert von allem, außer dem Navigationscomputer, der mit seinem Gehirn verkabelt war, und nach wenigen Minuten beschloss Cole, in den winzigen Offizierssalon zu gehen und sich zu entspannen. Er rief ein muskalisches Unterhaltungsprogramm auf und hatte es sich etwa zur Hälfte angesehen, als die Sänger und Tänzer auf einmal verschwanden und von Sharon Blacksmiths Hologramm ersetzt wurden.

 »Ob sich der Captain wohl dazu herablässt und seinen Arsch wieder auf die Brücke schwingt?«, fragte sie.

 »Was gibt es?«, wollte Cole wissen.

 »Wir bekommen Gesellschaft.«

 Kapitel 6

 Als Cole die Brücke betrat, lauteten seine ersten Worte: »Was für ein Schiff ist das ?«

 »Klasse LJD, Sir«, antwortete Rachel.

 »Bewaffnung ?«

 »Die LJD ist eine Luxusraumjacht, Sir. Sie wird nicht mit Waffensystemen gebaut, aber an diesem Fahrzeug wurden behelfsmäßig zwei Impulskanonen montiert, eine an jeder Bugseite.«

 »Können sie rotieren?«

 »Ich bin sicher, dass sie einen weiten Bereich unter Feuer nehmen können«, antwortete Rachel, »aber falls Sie meinen, ob sie um hundertachtzig Grad schwenken und nach achtern feuern können, so weiß ich die Antwort nicht.«

 »Und es sind nur zwei Kanonen?«, fragte Cole. »Sind Sie sicher?«

 »Ja, Sir.«

 »Eine Luxusjacht? Na ja, sie stehen auf Komfort, so viel muss ich ihnen zubilligen«, sagte Cole. »Ich an ihrer Stelle hätte lieber ein schwer bewaffnetes und gepanzertes Schiff von einer besiegten Macht wie den Sett gekauft und es für den Bedarf der eigenen Mannschaft umgebaut.« Er wandte sich an Domak. »Irgendein Hinweis, was das für eine Mannschaft ist?«

 »Die Sensoren stellen vierzehn Lebewesen fest«, antwortete die Polonoi, »aber ich kann es noch nicht genauer sagen ... Warten Sie! Es sind Sauerstoffatmer.«

 »Menschen?«

 Sie zuckte die Achseln. »Zweibeiner. Die genaue Spezies kann ich erst bestimmen, wenn sie etwas näher kommen.«

 »Sind ihre Kanonen feuerbereit?«

 »Ja, Sir.«

 Auf einmal erschien Christine Mboya auf der Brücke. »Ich habe gesehen, dass sie eingetroffen sind, Sir. Ich bitte um Erlaubnis, meine Station zu übernehmen.«

 »Sie haben keine Station«, erwiderte Cole. »Sie sind der Zweite Offizier, erinnern Sie sich?«

 »Ich bitte um Erlaubnis, meine frühere Station zu übernehmen«, korrigierte sie sich.

 Cole stand einige Sekunden lang stocksteif da und überlegte. Dann nickte er. »Rachel, Sie haben frei.«

 »Aber, Sir ...!«, protestierte Rachel.

 »Ich habe jetzt nicht die Zeit, um mich diplomatisch auszudrücken«, sagte Cole. »Christine beherrscht ihr Aufgabengebiet am besten, und wir setzen hier unser Leben aufs Spiel. Trotzdem können Sie sich weiter nützlich machen. Slick wird einige Sachen hinunter zur Shuttleluke tragen. Helfen Sie ihm dabei.« Rachel schien kurz davor, in Tränen auszubrechen, was das Letzte war, was Cole im Augenblick gebrauchen konnte. »Das ist nicht einfach Routinearbeit«, versicherte er ihr. »Falls Sie irgendwas fallen lassen, brauchen die Piraten uns gar nicht mehr aus dem Äther zu pusten. Wir erledigen das dann selbst.«

 Rachel salutierte und ging von der Brücke, und Cole wandte sich wieder Domak zu. »Wissen wir schon, wer das ist?«

 Domak schüttelte den Kopf. »Bald.«

 »Christine, können diese Kanonen geschwenkt werden, oder können sie nur nach vorn schießen?«

 »Das kann ich aus der Konfiguration nicht ableiten, Sir«, antwortete Christine, »aber nach aller Logik müssten sie schwenkbar sein. Ein Piratenschiff wird eher auf Verfolger schießen als auf seine Beute; schließlich kann man das, was man vernichtet hat, nicht mehr ausplündern.«

 »Klingt vernünftig.« Ja, dachte er, zu solchen Gelegenheiten bist du die Person, die ich an dieser Station brauche!

 »Sir?«, meldete sich Slick zu Wort, und sein Bild tauchte vor Cole auf. »Falls wir diese Kanonen hochjagen, welchen Unterschied macht dann noch, ob sie nach achtern feuern können oder nicht?«

 »Ich möchte Sie nicht unnötig beunruhigen«, antwortete Cole, »aber obwohl wir unser Bestes tun werden, um die Piraten abzulenken und Ihre Anwesenheit zu vertuschen, besteht immer das Risiko, dass man Sie doch entdeckt und Sie mitsamt Ihrem Gorib zur Hölle pustet. Unter solchen Umständen müsste ich davon ausgehen, dass die Piraten auf einen Ersatzmann lauern und ich nur ein weiteres Besatzungsmitglied vergeuden würde, falls ich es hinausschickte, um den Job abzuschließen.«

 »Danke, Sir«, sagte Slick, der nicht im Mindesten bekümmert wirkte. »Ich war nur neugierig.«

 »Bemühen Sie sich, Ihre Neugier zu zügeln«, sagte Cole. »Wir werden hier in den nächsten paar Minuten sehr beschäftigt sein.«

 Kaum hatte er das gesagt, da gab Christine ihm ein Zeichen, dass eine Meldung vom näher kommenden Schiff einging.

 »Zeigen Sie das Bild!«, befahl Cole. »Und beten wir, dass das keine Ambulanz ist, die uns zur Hilfe eilt.«

 Das Hologramm einer menschlichen Gestalt tauchte auf: ein großer, dunkelhaariger, bärtiger Mann. Was er trug, erinnerte an eine ausgemusterte Militäruniform mit abgeschnittenen Ärmeln. Eine kleine pornografische Tätowierung am linken Arm bewegte sich fortwährend und wirkte eher albern als erotisch. Er trug einen Brenner, einen Kreischer und eine Impulspistole,

 alles nicht in Halftern, sondern einfach an den Gürtel geheftet.

 »Achtung, Frachtschiff«, sagte er. »Ich bin Montegue Windsail, Commander der Achilles. Wir haben Ihr Notsignal empfangen und sind sofort gekommen. Welches Problem genau haben Sie?«

 »Wir sind Schiff Nummer einundachtzig der Samarkand-Linie«, antwortete Cole. »Ich bin Captain Jordan Baker«, fuhr er fort und benutzte den Namen des Anwalts, der ihm für das Verfahren vor dem Kriegsgericht zugeteilt worden war, denn er ging davon aus, dass sein richtiger Name sofort erkannt würde. »Unser Uberlichtantrieb ist ausgefallen, und zumindest einer unserer externen Stabilisatoren hat eine Störung. Wir behelfen uns derzeit mit der Notenergie, aber ich bekomme die Rotation nicht gestoppt. Danke, dass Sie uns zur Hilfe kommen.«

 Montegue Windsail gestattete sich ein Lächeln. »Na ja, Hilfe ist nicht ganz das, was mir vorschwebt. Ich dachte eher an etwas, was man als Geschäft bezeichnen könnte.«

 »Ein Geschäft?«

 »Sie haben da ein sehr schönes Quartett Laserkanonen, Captain Baker. Falls Sie sie mir übergeben, befördere ich Ihre Mannschaft zum nächsten Siedlerplaneten.«

 »Das ist Erpressung!«

 »Das ist ein Geschäft«, entgegnete Windsail gelassen. »Und falls Ihnen meine Bedingungen nicht gefallen, können Sie hier warten und hoffen, dass ein besseres Angebot des Weges kommt.«

 »Vielleicht zeigen wir Ihnen einfach, wie gut unsere Laserkanonen funktionieren«, sagte Cole.

 »Das klingt fair«, sagte Windsail und lächelte wieder. »Sie zielen auf uns, während Sie im All rotieren, und wir zielen mit unseren Kanonen auf Sie. Dann sehen wir mal, wer präziser feuert.«

 »Warten Sie!«, sagte Cole und hoffte, dass es verzweifelt genug klang. »Ich brauche eine Minute, um über Ihr Angebot nachzudenken.«

 »Nehmen Sie sich zwei Minuten, Captain Baker«, sagte Windsail. »Aber nach zwei Minuten willigen Sie entweder ein, dass wir an Bord kommen, oder wir eröffnen das Feuer. Eine dritte Alternative existiert nicht.«

 Die Achilles unterbrach die Verbindung.

 »Haben Sie ihn gesehen?«, fragte Cole und bemühte sich, nicht zu lachen. »Der Mann sieht aus wie eine Zeichentrickfigur, die auf Pirat macht. Diese Tätowierung - und diese Faustfeuerwaffen! Ich frage mich, ob ihm bewusst ist, wie lächerlich er wirkt?«

 »Was unternehmen wir jetzt?«, wollte Christine wissen.

 »Das hängt zum Teil davon ab, ob deren Entermannschaft mit einem Shuttle herüberkommt, oder ob sie die Achilles an die Teddy R andocken«, antwortete Cole. »Geben Sie mir nach neunzig Sekunden Bescheid, und stellen Sie dann die Verbindung mit ihnen wieder her.«

 »Sollen wir sie überwältigen, wenn sie an Bord kommen?«, erkundigte sich Forrices Bild.

 »Nein«, sagte Cole. »Ihr bleibt einfach nahe der Luke und achtet darauf, dass euch die Entermannschaft nicht sieht.

 Haltet euch bereit, die Achilles zu stürmen, wenn der Zeitpunkt gekommen ist.«

 »Wilson«, wandte Forrice ein, »ich habe gleich hier eine bewaffnete Truppe. Falls wir uns den Piraten nicht stellen, gibt es zwischen der Luke und der Brücke niemanden mehr, der sie aufhält.«

 »Warum überlässt du mir dieses Problem nicht einfach?«, entgegnete Cole.

 »Okay ... aber ich hoffe, dass du weißt, was du tust!«

 »Falls unsere Sensoren wissen, wo sich die Piraten an Bord ihres Schiffs aufhalten, dann können wir getrost davon ausgehen, dass ihre Sensoren das Gleiche tun«, sagte Cole. »Falls sie euch als Gruppe neben der Luke oder auf der Brücke sehen, kommen sie nicht an Bord.«

 Christine gab ihm ein Zeichen, dass er noch zehn Sekunden hatte. Er trennte die Verbindung zu Forrice, nickte Christine zu und sah sich auf einmal wieder Montegue Windsail gegenüber.

 »Nun?«, fragte der Pirat.

 »Ehe ich einwillige, möchte ich Ihre Zusage hören, dass Sie meiner Mannschaft nichts antun«, sagte Cole.

 »Wir interessieren uns nur für Ihre Kanonen und Ihre Fracht«, antwortete Windsail. »Und wo wir gerade von Fracht reden: Was genau transportieren Sie?«

 »Gar nichts«, antwortete Cole. »Wir haben eine Leerfahrt zurück nach Far London.«

 »Sie sollten mir lieber die Wahrheit sagen, Captain Baker!«, drohte Windsail. »Falls nicht, betrachte ich das als Annullierung unserer Absprache.«

 »Warten Sie!«, sagte Cole und gab den Besiegten.

 »Ja?«

 »Wir haben einhundertdreiundsechzig Werke außerirdischer Kunst an Bord, die wir zur Odysseus-Kunstgalerie auf Far London bringen.«

 »Danke, Captain Baker. Sie verlieren vielleicht Ihre Ladung, aber Sie haben das Leben Ihrer Mannschaft gerettet.

 Wir treffen Sie in circa drei Minuten. Ich werde eine Entermannschaft auf Ihre Brücke führen, wo Sie Ihrer Besatzung in meiner Gegenwart befehlen werden, uns Ihre Ladung zu übergeben und uns in keiner Weise zu behindern, während wir uns in den Besitz Ihrer Laserkanonen bringen. Haben Sie das verstanden?«

 Cole funkelte ihn an.

 »Haben Sie das verstanden?«, wiederholte Windsail drohend.

 »Ich habe es verstanden«, antwortete Cole.

 »Gut. Ich sehe Sie in wenigen Minuten.«

 Windsail trennte die Verbindung.

 »Holen Sie mir Odom in die Leitung!«, verlangte Cole drängend.

 Das Bild des Ingenieurs tauchte wenige Sekunden später auf.

 »Mr Odom, ich möchte, dass Sie auf mein Signal hin einem der Luftpolsterlifte sämtliche Energie abdrehen.«

 »Sie meinen, Sie möchten die Schwerkraft abstellen ?«, fragte Odom.

 »Die Schwerkraft, die Sauerstoffversorgung, alles.«

 »Kein Problem. Welcher Lift?«

 »Den die Piraten benutzen, um von der Luke zur Brücke zu gelangen.«

 »Der Sturz könnte sie umbringen, ehe der Luftmangel das schafft«, gab Odom zu bedenken.

 »Na ja, ein solches Risiko geht man nun mal ein, wenn man beschließt, Pirat zu werden.« Er legte eine kurze Pause ein. »Mir fällt gerade ein, dass wir vielleicht jemanden brauchen, der sie begleitet, damit sie die Falle nicht wittern.

 Das ist dann wohl Slick, da dieser Gorib, den er hat, ihn sogar einige Stunden lang am Leben hält, wenn keine Luft vorhanden ist. Können wir etwas basteln, woran er sich festhält, während alle anderen abstürzen? Sobald sie am Grund aufgeschlagen sind, können Sie die Schwerkraft wieder einschalten, solange der Liftschacht ohne Luft bleibt.«

 »Ich kann nichts basteln, was die Piraten nicht auch entdecken können«, sagte Odom.

 »Ich bin bereit, das Risiko einzugehen«, sagte Slick, dessen Bild dem Odoms gegenüber auf der Brücke auftauchte.

 »Falls ich vorbereitet bin, kann ich wahrscheinlich auf ihnen landen und so meinen Sturz abfangen.«

 »Dieses Risiko darf ich nicht eingehen, Slick«, entgegnete Cole. »Ich brauche Sie später noch. Von unserer ganzen Mannschaft sind Sie es, der auf keinen Fall ausgeschaltet werden darf.«

 »Sir«, meldete sich Sokolow zu Wort, dessen Bild neben dem Slicks erschien. »Ich arbeite hier unten mit Slick zusammen und habe deshalb das Gespräch mitgehört. Ich würde es gern selbst probieren.«

 »Verspüren Sie heute eine besonders starke Neigung zum Selbstmord, Mr Sokolow?«, wollte Cole wissen. »Ich habe deshalb an Slick gedacht, weil er einige Stunden lang ohne Luft überleben kann. Falls Sie uns nicht etwas verschwiegen haben, bringen Sie das nicht fertig.«

 »Nein, Sir«, pflichtete ihm Sokolow bei. »Ich kann mich allerdings so verdammt erpicht darauf zeigen, die Piraten in die Irre zu führen, dass sie mich vom Luftpolsterlift jagen - da wette ich.«

 »Was Sie bei dieser Wette einsetzen, ist Ihr Leben«, sagte Cole. »Sind Sie sicher, dass Sie das tun möchten? Wir können den Piraten einen ganz schön heißen Empfang auf der Brücke bereiten, falls es nötig wird, aber ich habe nur etwa anderthalb Minuten Zeit, das zu arrangieren.«

 »Gestatten Sie mir, es zu versuchen, Sir. Die Piraten werden die Brücke auf jeden Fall mit gezogenen Waffen betreten. Da würden Sie zu viele Verluste riskieren.«

 »Selbst falls Sie den Sturz überlebten, hätten Sie keine Luft zu atmen«, sagte Cole. »Wir könnten Sie vielleicht nicht rechtzeitig herausholen.«

 »Wir sind im Krieg, Sir«, sagte Sokolow. »Es ist nicht der Krieg, für den ich mich gemeldet hatte, aber das Prinzip ist das Gleiche. Die Piraten sind der Feind, und ich bin bereit, das Nötige zu tun, um zu siegen.«

 »Okay, mir geht die Zeit aus«, erklärte Cole entschieden. »Empfangen Sie sie an der Luftschleuse, und hoffen wir, dass Sie als Schauspieler so unausstehlich sind, wie Sie denken.«

 Die Achilles erreichte die Theodore Roosevelt eine halbe Minute später. Ein Schleusendurchgang dehnte sich von der Luke des Piratenschiffs aus und heftete sich über die Luke der Theodore Roosevelt, sodass die beiden Schiffe miteinander verkoppelt waren und zusammen langsam rotierten. Sogar Cole musste zugeben, dass dieses Manöver verdammt elegant ausgeführt worden war.

 Einen Augenblick später betrat Montegue Windsail, vom Scheitel bis zur Sohle ganz der Ausreißer aus einem schlechten Holoprogramm, die Theodore Roosevelt, gefolgt von sieben Personen, alles Menschen.

 »Ich grüße Sie, Captain Windsail«, sagte Cole, dessen Hologramm am Ende des kurzen Korridors auftauchte. »Der Mann, der an der Luke bereitsteht, um Sie zu führen, ist Wladimir Sokolow. Er bringt Sie zum Luftpolsterlift, der direkt zur Brücke fährt.«

 »Warum ist er bewaffnet?«, wollte Windsail wissen. »Wir haben eine Abmachung. Ihrer Mannschaft geschieht nichts, solange Sie sich daran halten.«

 »Piraten haben meinen Bruder und meine Frau umgebracht!«, knurrte Sokolow. »Ich vertraue keinem von euch Mistkerlen.«

 »Vielleicht wurden sie umgebracht, weil sie sich einfach nicht von ihren Waffen trennen wollten«, deutete Windsail an. »Ich halte es für das Beste, dass Sie Ihre hergeben.«

 »Keine Chance«, erwiderte Sokolow. »Mein Befehl lautet, Sie zum Luftpolsterlift zu führen. Gehen wir.« Er wies die Richtung.

 »Nach Ihnen«, sagte Windsail.

 »Ich wende Piraten nicht den Rücken zu«, sagte Sokolow. »Betreten Sie einfach den Luftpolsterlift und behalten Ihre Hände dort, wo ich sie sehen kann.«

 »Ist das der Aufzug?«, fragte Windsail und deutete auf den Schacht.

 »Das ist richtig.«

 »Dann, denke ich, benötigen wir Ihre Dienste nicht länger.«

 »Mein Befehl lautet, Sie zu begleiten«, erwiderte Sokolow kalt. »Captain Baker sagte, ich soll Sie auf die Brücke führen, und genau das habe ich vor.«

 Übertreiben Sie es nicht, dachte Cole. Er hat schon gesagt, dass Sie den Aufzug nicht betreten sollen. Lassen Sie es gut sein!

 Aber Sokolow hatte sein Publikum richtig eingeschätzt. »Ich führe jetzt das Kommando«, sagte Windsail. »Und ich sage: Sie bleiben hier. Ich brauche keinen bewaffneten Gegner, der auf der Brücke hinter mir steht.«

 »Zur Hölle mit Ihnen!«, versetzte Sokolow hitzig. »Ich nehme von Piraten keine Befehle entgegen!«

 »Wladimir«, mischte sich Cole ein, »tun Sie, was Captain Windsail sagt.«

 »Aber Sir... «

 »Sie haben mich schon verstanden«, sagte Cole.

 »Ja, Sir«, murrte Sokolow und funkelte die Piraten hasserfüllt an.

 »Danke, Captain«, sagte Windsail, während er seine sieben Mann auf das Luftpolster führte. Es fuhr ein halbes Deck weit aufwärts; dann sagte Cole: »Jetzt!« Und die acht Piraten stürzten vier Decks tief ab. Ihre Schreie verwandelten sich in unverständliches Gurgeln, als die Luft aus dem Schacht gepumpt wurde.

 »Nicht die schlauesten Vertreter ihrer Zunft«, sagte Cole.

 »Christine, schalten Sie sich in Domaks Sensoren ein und sehen Sie mal, ob eine von Ihnen herausfindet, wie viele Personen noch auf der Achilles sind und wo sie sich dort aufhalten. Slick!«, rief er. »Zeit, an die Arbeit zu gehen.«

 Forrices Bild schwebte vor Cole.

 »Sind wir jetzt so weit, die Achilles zu entern?«, erkundigte sich der Molarier.

 »Bald«, antwortete Cole. »Wir stellen gerade fest, wo die ganzen bösen Buben stecken. Ihre Sensoren werden ihnen inzwischen gezeigt haben, dass ihr Captain und sein Team tot sind.«

 »Dann sollten wir uns lieber beeilen«, meinte Forrice. »Sie beschließen sonst noch, Reißaus zu nehmen.«

 »Es würde ihnen nichts nützen, das zu versuchen«, sagte Cole. »Die beiden Schiffe sind aneinandergekoppelt.«

 »Sir?«, fragte Christine.

 »Ja?«

 »Es sind sechs Mann an Bord. Sie scheinen sich im Steuerraum versammelt zu haben.«

 »Sie meinen die Brücke.«

 »Eine Luxusjacht hat keine Brücke. Ich schätze, ein Steuerraum kommt dem noch am nächsten.«

 »Du hast es gehört, Forrice. Sie halten sich im Steuerraum auf. Christine, legen Sie einen Decksplan der Achilles auf jeden privaten und öffentlichen Bildschirm an Bord. Four Eyes, Luthor, Jack-in-the-Box, die anderen - macht euch damit vertraut, damit ihr wisst, wo ihr dort drüben alles findet.«

 »Das ist zu klein, als dass sie sich dort verstecken könnten«, sagte Forrice. »Entweder ergeben sie sich, oder wir töten sie.«

 »Geben wir ihnen Gelegenheit, darüber nachzudenken«, sagte Cole. »Christine, verbinden Sie mich mit der Achilles, auf Audio und Video und sämtlichen Frequenzen.«

 »Leitung steht«, meldete Christine einen Augenblick später.

 »Mannschaft der Achilles, hier spricht Wilson Cole, Captain der Theodore Roosevelt, jenes Schiffs, das Captain Windsail für ein Frachtschiff in Not hielt. Sie sechs sind die letzten Uberlebenden der Achilles. Wir schicken bald eine Entermannschaft auf Ihr Schiff.« Er unterbrach sich. »Sie haben drei Möglichkeiten: Sie können uns den Treueschwur leisten und sich als angesehene Mitglieder der Theodore Roosevelt etablieren, eines ehemaligen Kriegsschiffs der Republik, das jetzt...« Er suchte nach den richtigen Worten. »... als freies Unternehmen tätig ist.

 Sie können kapitulieren, ohne sich uns anzuschließen, in welchem Fall wir Ihre Waffen beschlagnahmen und Sie auf dem nächsten Siedlerplaneten mit Sauerstoffatmosphäre und akzeptabler Schwerkraft aussetzen. Oder Sie haben die Möglichkeit, sich uns nicht anzuschließen und auch nicht zu kapitulieren, in welchem Fall Sie die Konsequenzen tragen müssen. Ich gebe Ihnen fünf Minuten, um zu einer Entscheidung zu gelangen. Dieser Kanal bleibt so lange offen.«

 Auf der Brücke wurde es still. Als drei Minuten des Countdowns abgelaufen waren, tauchte Slicks Bild auf.

 »Ich bin fertig, Sir.«

 »Sind Sie zurück an Bord?«, wollte Cole wissen.

 »Ja, Sir«, antwortete der Tolobit. »Ich bin unterwegs zur Geschützabteilung.«

 »Jagen Sie sie gleich jetzt hoch.«

 Eine kurze Pause. »Erledigt, Sir.«

 »Mannschaft der Achilles«, sagte Cole, »falls es Ihnen hilft, zu einer Entscheidung zu gelangen, kann ich Sie jetzt informieren, dass Ihre Laserkanonen ausgeschaltet wurden.«

 Zwei weitere Minuten verstrichen, und von der Achilles erfolgte keine Reaktion. Cole führte eine Schnittbewegung vor dem eigenen Hals aus, und Christine trennte die Verbindung.

 »Und jetzt?«, fragte Forrice.

 »Irgendwas stimmt da nicht«, sagte Cole. »Sie sind sechs Mann, die nur Handwaffen zur Verfügung haben, und stehen damit gegen ein Militärschiff, das, soweit sie wissen, eine volle Besatzung an Bord hat. Lassen wir sie noch einige Minuten lang schwitzen.«

 »Was denken Sie, dass dort vorgeht?«, fragte Christine.

 »Ich weiß es nicht«, antwortete Cole. »Wir sind nicht im Krieg. Sie sind also wohl kaum bereit, in einem Anfall von Patriotismus oder Arger das eigene Schiff hochzujagen. Auf welcher Beute sie auch hocken, es lohnt nicht, dafür zu sterben. Ich übersehe irgendwas, und ich werde meine Leute nicht hinüberschicken, bis ich herausgefunden habe, was das ist.«

 »Sir?«, meldete sich Christine, die auf die Anzeigen ihrer Sensoren starrte und die Stirn runzelte. »Da geschieht etwas sehr Seltsames.«

 »Was?«, wollte Cole wissen, auf einmal ganz wachsam.

 »Jetzt halten sich nur noch drei Mann auf der Brücke auf. Die anderen scheinen unterwegs zur Schiffsunterseite.«

 »Scheiße!«, rief Cole. »Jetzt weiß ich es! Four Eyes, bring deine Truppe so schnell wie möglich auf die Achilles!

 Ich denke nicht, dass du im Steuerraum auf viel Gegenwehr stößt, aber das ist auch nicht euer Ziel. Steigt aufs Shuttledeck hinab, so schnell ihr nur könnt! Dort findet ihr sie!«

 »Wir sind unterwegs«, sagte der Molarier und wirbelte seinen dreibeinigen Körper wie ein außerirdischer Derwisch durch die Luke.

 »Das hatte ich übersehen«, sagte Cole zu Christine. »Ich hatte Slick nicht nur angewiesen, die Kanonen hochzujagen, sondern auch mit einer Ausnahme alle Shuttles. Ich hatte mir überlegt, die Überlebenden darauf zu packen und auf einem Siedlerplaneten abzusetzen - aber sie haben sich schon ausgerechnet, was ich nie hätte vergessen dürfen: dass sie über ein einsatzfähiges Shuttle verfügen. Meine Vermutung lautet, dass sie es gerade mit ihrer Beute beladen. Vielleicht lassen sie auch ein oder zwei irregeleitete Idioten zurück, damit sie eine Menge Lärm machen und uns aufzuhalten versuchen.«

 »Aber sie wissen doch, dass wir sie auf mehr als ein Lichtjahr Distanz vernichten können«, sagte Christine. »Das ergibt einfach keinen Sinn.«

 »Es ergibt eine Menge Sinn«, entgegnete Cole. »Sie verlassen sich darauf, dass wir das Shuttle nicht zerstören, solange sie ihren Schatz an Bord haben, und sie hoffen, einen befreundeten Planeten zu erreichen, ehe wir sie einholen.«

 »Finden sie denn da draußen befreundete Planeten?«, fragte sie.

 »Ich habe ihnen verraten, wer wir sind, erinnern Sie sich? Man zähle nur die Beträge zusammen, die die Republik als Belohnung für mich, für Sharon, für Four Eyes und für die Teddy R ausgesetzt hat, und verdammt, so ziemlich jeder Planet der Grenzregion wird jeden mit offenen Armen aufnehmen, der uns anlocken kann!«

 »Das stimmt«, räumte sie ein. »Ich hatte es vergessen.«

 »Sir«, sagte Domak, die auf einen Bildschirm starrte, »zumindest einer aus unserer Truppe ist zu Boden gegangen.

 Nach den Positionen sieht es so aus, als liefe ein heißer Kampf im Steuerraum. Einer der Nichtmenschen - ich kann der Anzeige nicht entnehmen, ob es Forrice oder Jaxtaboxl ist - hat den Shuttlehangar erreicht... Jetzt hat sich ihm ein Mensch angeschlossen.«

 »Es ist meine Schuld!«, schimpfte Cole, der wütend auf sich war. »Wir haben genug Shuttles. Ich hätte Slick nie anweisen dürfen, dieses Shuttle in Ruhe zu lassen!«

 »Die Schlacht im Steuerraum scheint beendet. Zwei Mannschaftsmitglieder der Achilles und zwei der unseren sind tot oder kampfunfähig.«

 »Und wir haben noch immer keinen Arzt auf diesem Scheißschiff!«, knirschte Cole. »Nur gut, dass ich nicht mehr bei der Raumflotte bin, denn sie würden mir gleich wieder das Kommando entziehen!«

 »Na, ich will verdammt sein!«, platzte Christine heraus, die immer noch wie gebannt an ihren Monitoren hing.

 »Gut gemacht, Forrice!«

 »Was ist passiert?«, wollte Cole wissen.

 »Einer der beiden, Forrice oder Jaxtaboxl, hat den Öffnungsmechanismus des Shuttlehangars hochgejagt. Jetzt kann das Shuttle nicht ausgeschleust werden!«

 »Das müsste reichen«, sagte Cole erleichtert. »Sie können nicht mehr entkommen. Sie werden kapitulieren, und dann können wir versuchen, diejenigen zu retten, die noch nicht tot sind.«

 Auf einmal tauchte Forrices Bild über Christines Computerbank auf. Die violette Flüssigkeit, die ihm als Blut diente, lief am Arm herab, und ein Brennerschuss hatte ihm den Hals angesengt. Er hockte hinter dem nutzlosen Shuttle, eine Impulspistole in der Hand.

 »Bist du da?«, fragte er drängend. »Empfängst du das? Ich muss mit Cole reden!«

 »Ich bin hier«, sagte Cole. »Was ist los, Four Eyes? Sieht so aus, als wäre die Schießerei vorbei.«

 »Ja und nein«, sagte der Molarier und verzog vor Schmerzen das Gesicht, als er seine Haltung veränderte.

 »Erkläre das.«

 »Wir haben hier etwas, was ich ein Problem nennen würde«, sagte Forrice.

 »Ich bin unterwegs«, sagte Cole und ging zum Luftpolsterlift.

 »Ich dachte, der Captain und der Erste Offizier verlassen in feindlichem Gebiet nie beide das Schiff«, knirschte Forrice.

 »Wir sind in neutralem Gebiet«, entgegnete Cole. »Und solange die Achilles angedockt hat, betrachte ich sie als Anbau der Teddy R.«

 »Das ist mein Wilson!«, bemerkte Forrice.

 »Ich sehe dich in einer Minute.«

 »Wilson, noch etwas«, sagte der Molarier.

 »Was?«

 »Stürme nicht blindwütig heran.«

 Kapitel 7

 Cole näherte sich vorsichtig dem Steuerraum der Jacht, den Brenner in der Hand, aber das erwies sich als unnötig.

 Zwei der Piraten lagen tot auf dem Deck. Das Gleiche galt für einen der drei Bedalier von der Theodore Roosevelt.

 Luthor Chadwick lehnte an einem Schott; Blut lief ihm aus den Ohren, und seine Augen konnten sich kaum fokussieren.

 »Ich muss in den Shuttlehangar«, sagte Cole. »Wir besorgen Hilfe für Sie, sobald wir können.«

 »Ich kann Sie nicht hören, Sir«, krächzte Chadwick.

 »Ich sagte, dass ich den Shuttlehangar erreichen muss!«, sagte Cole lauter.

 Luthor deutete auf die eigenen Ohren. »Ich habe einen schweren Treffer mit einem Kreischer eingesteckt, Sir«, sagte er. »Ich sehe, dass sich Ihre Lippen bewegen, aber ich höre nichts. Ich denke, der Rest unseres Teams ist unten im Shuttlehangar.«

 Cole nickte und machte sich auf den Weg dorthin. Kampfgeräusche waren nicht zu hören, als er sich dem Hangar näherte, aber als er auf Forrice zuging, sah er plötzlich, wie sich etwas bewegte, und warf sich aufs Deck, während ein Energieimpuls das Wandschott an der Stelle verbrannte, wo eben noch sein Kopf gewesen war.

 »Was zum Teufel geht hier vor?«, fragte er und kroch über die Leichen zweier Mannschaftsmitglieder auf Forrice zu.

 »Das werden Sie nicht glauben, Sir«, sagte Pampas, der hinter einem sabotierten Shuttle hockte.

 »Raus damit«, verlangte Cole. »Diese Typen können nicht mehr entkommen; sie sind in der Unterzahl, und wir haben die meisten ihrer Mannschaftskameraden getötet, den Captain eingeschlossen. Außerdem haben wir ihnen Positionen auf der Teddy R angeboten oder sichere Passage auf einen Siedlerplaneten. Warum kämpfen sie noch immer?«

 »Der Mann, dem der verblichene Captain Windsail das Kommando übertrug, erklärte ihnen, wir wären Sklavenhändler«, sagte Forrice. »Damit hat er ganz schön Wirkung erzielt und ihre Entschlossenheit untermauert.

 Sie denken, wir würden sie verkaufen, falls wir sie gefangen nehmen.«

 »Blödsinn!«, sagte Cole.

 »Pampas hat dir ja gesagt, dass du es nicht glauben wirst«, sagte Forrice, begleitet vom molarischen Gegenstück zu einem Lächeln.

 »Gibt es denn Sklaverei an der Inneren Grenze?«, fragte Cole. »Warum sollten sie ihm überhaupt glauben? Ich dachte, die letzten Reste der Sklaverei wären schon vor Jahrhunderten ausgerottet worden.«

 »Wahrscheinlich findet man sie hier noch«, sagte Pampas. »An der Grenze kennt man keine nennenswerten Gesetze. Hier findet man nur ein paar planetare Regierungen und ein paar Kopfgeldjäger. Ich wäre überrascht, falls nicht mindestens ein halbes Dutzend Planeten mit Sklaven handelten.«

 »Und die Teddy R ist groß genug, um eine Ladung Sklaven zu befördern«, stellte Forrice fest.

 »Das ist lächerlich«, fand Cole. »Es wird Zeit, dem ein Ende zu machen.«

 »Die sind aber ziemlich gut geschützt, Sir«, sagte Pampas.

 »Ich habe nicht gesagt, dass ich sie erschießen würde«, erwiderte Cole. »Ich sagte, ich würde dem ein Ende machen.« Er brach kurz ab, in Gedanken verloren, ehe er den Molarier anblickte. »Four Eyes, wie heißt deine Mutter?«

 Forrice sah Cole an, als wäre dieser verrückt geworden.

 »Komm schon!«, sagte Cole. »Ich habe nicht den ganzen Tag Zeit.«

 »Na ja, grob übersetzt hieße es ... «

 »Keine Übersetzung. Nenne mir den molarischen Namen.«

 »Chorinszloblen.«

 »Fein.« Er wurde lauter. »Mannschaft der Achilles, hier spricht Wilson Cole, Captain der Theodore Roosevelt.

 Hören Sie mich?«

 »Ich komme nicht raus!«, brüllte jemand.

 Ich?, dachte Cole. Also ist nur einer übrig. Laut fuhr er fort: »Ich möchte, dass Sie genau zuhören, denn ich sage das nur einmal. Wir sind kein Sklavenschiff. Mein Angebot gilt nach wie vor. Falls Sie kapitulieren, können Sie sich als gleichwertiges Mitglied meiner Mannschaft anschließen, ohne dass Ihnen jemand die Handlungen von heute vorhalten wird; oder ich setze Sie auf einem Siedlerplaneten ab. In beiden Fällen wird Ihnen kein Leid geschehen. Allerdings bin ich das Warten leid und habe außerdem nicht vor, noch mehr Leben zu opfern. Ich habe hier einen Behälter mit Chorinszloblen dabei, einem starken Nervengas. Es würde Sie nicht umbringen, wohl aber außer Gefecht setzen und fast mit Sicherheit die meisten Ihrer Nervenknoten durchbrennen. Sie können entweder jetzt kapitulieren oder zum Gemüse werden; Ihre Entscheidung. Sie haben tapfer gekämpft, aber es ist vorbei.

 Ihnen bleibt nicht mehr viel Zeit.«

 Cole beendete seine Rede. Dreißig Sekunden später wurden eine Impulspistole und ein Brenner aus dem Shuttle geworfen. Dann kam ganz langsam ein junger Mann zum Vorschein, die Hände hinter dem Kopf, und ging durch den Hangar.

 »Ich bin Ihr Gefangener«, sagte er.

 »Er ist ja noch ein halbes Kind!«, sagte Pampas und starrte ihn an.

 »Auch halbe Kinder können töten«, sagte Cole. »Four Eyes, überzeuge dich davon, dass er unbewaffnet ist. Bull, behalten Sie ihn im Auge!«

 Forrice durchsuchte den Gefangenen schnell. »Er ist sauber«, verkündete er dann.

 »Okay, Bull, durchsuchen Sie seine Gefährten.«

 »Sie sind alle tot«, sagte der junge Mann bitter.

 »Damit sind Sie der einzige Uberlebende der Achilles«, stellte Cole fest und wandte sich an Pampas. »Bull, Luthor Chad-wick sitzt oben im Steuerraum, und er ist in schlechter Verfassung. Ich möchte, dass Sie und Jack-in-the-Box ihn zurück auf die Teddy R bringen und mal sehen, ob irgendjemand die Blutung stoppen kann. Und verabreichen Sie ihm Medikamente, bis wir ihn zu einem Arzt bringen können.«

 »Colonel Blacksmith hat sämtliche Medikamente beschlagnahmt«, wandte Pampas ein.

 »Sie wird für diesen Zweck einige hergeben. Sie braucht ihn sich nur einmal anzusehen.«

 »Klar, Sir«, sagte Pampas, und er und Jaxtaboxl entfernten sich, um den Steuerraum aufzusuchen.

 Cole wandte sich erneut dem Gefangenen zu. »Wie heißen Sie, mein Junge?«

 »Das brauche ich Ihnen nicht zu sagen«, entgegnete der junge Mann trotzig.

 »Nein, das brauchen Sie nicht«, pflichtete ihm Cole bei. »Aber es würde bedeuten, dass wir Sie nicht >mein Junge< oder >Heh du !< nennen müssen, bis wir Sie auf einem Planeten abgesetzt haben.«

 »Sie haben wirklich vor, mich freizulassen?«, fragte der Gefangene.

 »Das sagte ich Ihnen bereits.«

 »Aber Captain Windsail hat gesagt...«

 »Captain Windsail hat gelogen«, unterbrach ihn Cole.

 Der junge Mann starrte ihn an. »Vielleicht hat er das, vielleicht auch nicht, aber Sie haben außer mir die gesamte Mannschaft meines Schiffs umgebracht.«

 »Ihre Mannschaft hat versucht, mein Schiff auszuplündern«, bemerkte Cole. »Vergessen wir doch diesen kleinen Umstand nicht. Mal angenommen, Sie sparen uns etwas Zeit und verraten mir gleich, wo Ihre Ladung ist. Je schneller wir sie an uns gebracht haben, desto früher können wir Sie freilassen.«

 »Das gehört nicht zur Vereinbarung«, entgegnete der junge Mann.

 »Der Kampf ist vorbei«, sagte Cole. »Warum bestehen Sie darauf, weiter Schwierigkeiten zu machen?«

 »Falls Sie diese Chemikalie, dieses Chori - Choridingsbums gegen mich einsetzen, brennen Sie mir das Gedächtnis weg«, sagte der junge Mann streitlustig und versuchte dabei, seine Nervosität zu verhehlen. »Dann finden Sie die Sachen nie.«

 »Mir würde im Traum nie einfallen, Chorinszloblen gegen Sie einzusetzen«, wandte Cole ein. »Ich denke nicht, dass mein Erster Offizier damit einverstanden wäre.« Forrice gab ein paar Tutlaute von sich, wie sie bei Molariern als Gelächter durchgingen. »Wir finden Ihren Schatz mit Ihrer Hilfe oder ohne sie. Ich weiß es und Sie wissen es, also warum erzählen Sie mir nicht einfach, was es ist und wo es ist?«

 »Woher soll ich wissen, dass Sie mich nicht umbringen, sobald Sie ihn in der Hand haben ?«

 »Wir sind hier auf einer gottverdammten Jacht, nicht einem Schlachtschiff«, versetzte Cole ärgerlich. »Verdammt, wie viele Verstecke gibt es hier wohl? Falls ich Sie umbringen wollte, würde ich es jetzt gleich tun, weil Sie uns solche Schwierigkeiten machen, das Zeug zu finden.«

 »In Ordnung«, sagte der junge Mann. »Wir haben ungefähr vierhundert ungeschliffene Diamanten von Blantyre IV

 an Bord und einigen Schmuck, den Captain Windsail gestohlen hat, als er zuletzt auf Binder X war.«

 »Wo finde ich das alles ?«

 »Captain Windsail hat es uns nie verraten, aber ich bin ganz sicher, dass es in der Kombüse versteckt wurde.«

 »Warum?«

 »Er hätte es nie in seiner Kabine aufbewahrt. Das wäre die erste Stelle, wo jemand sucht.«

 »Warum die Kombüse?«, blieb Cole hartnäckig.

 »Das ist die einzige Stelle, die niemand von uns durchsucht hat«, lautete die Antwort. »Wir hatten alle Angst, eine Hand zu verlieren, wenn wir hinter all diese Geräte zur Nahrungssynthetisierung griffen.«

 »In Ordnung, wir durchsuchen zuerst die Kombüse. Falls Sie recht behalten, können Sie eine Hand voll Diamanten als Existenzgrundlage haben, wenn wir Sie absetzen.«

 Der junge Mann starrte ihn neugierig an. »Das würden Sie wirklich tun?«

 »Ich habe es gerade gesagt«, antwortete Cole.

 »Esteban Morales.«

 »Verzeihung ?«

 »So heiße ich - Esteban Morales.« Er brach ab. »Gilt Ihr Angebot noch?«

 »Welches ?«

 »Mich Ihrer Mannschaft anzuschließen«, sagte Morales. »Ich könnte Ihnen sehr nützlich sein.«

 »Ich höre.«

 »Ich kenne alle Stellen, die die Achilles angefahren hat - alle Planeten, die uns Unterschlupf gewährt haben, alle Leute, mit denen Captain Windsail Geschäfte gemacht hat.«

 »Sie sind angeheuert, Mr Morales«, sagte Cole. Er griff an

 den Kommunikator, den er sich an die Schulter geheftet hatte. »Christine, die Schießerei ist vorüber. Weisen Sie Briggs an, einen Trupp von sechs oder sieben Mann aufzustellen und herüberzukommen.«

 »Soll er die Leichen bergen, Sir?«, fragte Christine Mboya.

 »Er wird die Leichen unserer Mannschaft bergen«, antwortete Cole. »Schicken Sie ein paar Schwebeschlitten und Leichensäcke herüber. Ich halte eine Andacht ab, sobald man sie aufs Schiff zurückgebracht hat. Und sagen Sie Briggs, er soll in der Kombüse hier drüben mit der Schatzsuche beginnen. Er soll nach ungeschliffenen Diamanten suchen, vielleicht vierhundert davon, und nach Schmuck, von dem wir keine Beschreibung haben.«

 »Vierhundert Diamanten ?«, fragte sie. »Das ist keine schlechte Arbeit für einen Tag.«

 »Wir haben außerdem ein neues Mannschaftsmitglied, Mensch, männlich, Name Esteban Morales. Teilen Sie ihm eine Kabine zu und sagen Sie Sharon, sie möge dafür sorgen, dass der Computer Morales' Stimmmuster, den Daumenabdruck und das Netzhautmuster speichert, sobald er eingetroffen ist, damit er die verdammte Kabine auch verschließen und wieder aufschließen kann.«

 »Verstanden.«

 »Suchen Sie dann den nächsten Planeten mit einer medizinischen Einrichtung, geben Sie Sokolow, ein Shuttle und weisen Sie ihn an, Chadwick dorthin zu bringen.«

 »Soll er warten?«, fragte Christine.

 »Wir sind alle längst zurück an Bord der Teddy R, ehe er dort eintrifft. Er soll mit mir Kontakt aufnehmen, sobald er gehört hat, was die Ärzte zu sagen haben.«

 »Ja, Sir. Sonst noch etwas?«

 »Nicht, dass mir etwas einfallen würde. Briggs und seine Gruppe sollen nur ganz schnell hier erscheinen. Die Achilles ist wohl nicht das einzige Piratenschiff, das unser SOS gehört hat, und solange sie an uns angedockt ist, stellen wir ein leichtes Ziel dar.«

 Er trennte die Verbindung und wandte sich wieder an Mora-les. »Überprüfen wir mal Ihre Kameraden.«

 »Sie sind alle tot.«

 »Wahrscheinlich, aber es kann nie schaden, sich davon zu überzeugen. Falls irgendeiner von ihnen noch ansatzweise lebendig ist, stecken wir ihn mit auf dieses Shuttle, das unseren Mann ins Krankenhaus bringt.«

 »Sie sind ein seltsamer Pirat, Sir.«

 »Ich fasse das als Kompliment auf«, sagte Cole, ging zu den Gestalten im Shuttlehangar hinüber und nahm sie in Augenschein. Alle drei waren tot. Begleitet von Morales, kehrte er dann in den Steuerraum zurück. Die beiden Achilles-Crewleute waren tot, ebenso Ensign Anders von seinem eigenen Schiff.

 Malcolm Briggs tauchte einen Augenblick später auf und hatte fünf Mann der Teddy R im Gefolge.

 »Mr Briggs, das hier ist Mr Morales, unser neuester Mannschaftskamerad. Mr Morales, führen Sie die Gruppe in die Kombüse«, sagte Cole. »Mr Braxite, fangen Sie damit an, unsere gefallenen Kameraden in Leichensäcke zu stecken.« Morales führte die Gruppe zur Kombüse der Achilles und kehrte dann allein in den Steuerraum zurück.

 Fünf Minuten später nahm Christine Mboya Kontakt zu Cole auf und informierte ihn, dass das Shuttle zu dem einsamen Krankenhaus auf Sophokles gestartet war, einem Agrarplane-ten in neun Lichtjahren Entfernung. Und zehn Minuten danach stieß Briggs einen Triumpfschrei aus, und Cole wusste, dass sie die Diamanten und den Schmuck gefunden hatten.

 »Das war es«, sagte Cole. »Schaffen wir den Schatz und unsere Toten auf die Teddy R.«

 »Möchten Sie sich die Diamanten nicht ansehen?«, fragte Morales.

 »Wir haben noch reichlich Zeit, unsere Beute zu bestaunen, nachdem wir uns erst mal von der Achilles getrennt haben«, sagte Cole. »Und auf Sie wartet Arbeit?«

 »Ja?«

 Cole nickte. »Ich brauche die Namen und Koordinaten von Planeten, wo man uns nicht belästigt, wenn wir dort landen. Und besonders brauche ich den Namen von Windsails Hehler.«

 »Seinen Hehler, Sir?«

 »Diese Diamanten haben uns zwei Leben gekostet und eine dritte Person ins Krankenhaus gebracht«, sagte Cole.

 »Da sollten wir lieber auch einen Preis herausschlagen, der das Opfer gelohnt hat.«

 Kapitel 8

 »Wir haben die Diamanten gezählt, Captain«, sagte Christine Mboya.

 »Und?«

 »Vierhundertsechzehn, alle ungeschliffen. Die meisten sind ganz schön groß, fast als hätte man die kleinen Steine immer wieder zurückgelegt, bis sie ausgewachsen waren.« Sie unterbrach sich. »Wir haben hier auch einen Rubinring, passende Ohrringe, eine Gold-und-Diamant-Halskette, eine goldene Tiara mit circa fünfundsiebzig eingearbeiteten Edelsteinen, ein goldenes Armband mit einem Satz unbekannter Steine darin sowie einen Ring mit einem Diamanten, noch größer als alle die ungeschliffenen.«

 »Nun, das ist ein Anfang«, fand Cole. »Ich vermute, wir hätten auf einem Raumliner oder bei einem der größeren Juweliere in der Republik mehr Beute gemacht, aber wenigstens gab es keine Kollateralschäden an unschuldigen Zivilisten, und wir haben niemanden umgebracht, der nicht versucht hat, uns umzubringen.«

 »Womöglich stellt sich noch heraus, dass unsere wertvollste Beute Mr Morales ist«, sagte sie. »Rachel Marcos verhört ihn, und er redet jetzt seit zwei Stunden. Colonel Blacksmith speichert alles auf ihrem Computer. Sobald sie das Material gesichtet hat, füttere ich den Navigationscomputer mit allen Daten über freundlich gesinnte Welten und profitable Handelsrouten.«

 »Rachel Marcos?«, fragte er überrascht. »Ich weiß, dass wir nur eine Rumpfmannschaft von zweiunddreißig Mann haben - na ja, inzwischen neunundzwanzig -, aber sie liegt in der Rangfolge etwa auf Platz fünfundzwanzig.«

 Christine lächelte. »Männer reden gern mit ihr, oder ist Ihnen das nicht aufgefallen?«

 »Ich weiß, dass Männer sie gern anspringen würden«, versetzte Cole trocken. »Vom Reden wusste ich nichts.«

 »Sie ist gut geschützt«, versicherte ihm Christine. »Mr Pampas ist bei ihr.«

 »Ja klar, das müsste wohl reichen«, gestand Cole. »Vorausgesetzt, er springt nicht als Erster.«

 »Das wird er nicht«, mischte sich Sharon Blacksmiths Stimme ein. »Ich überwache sie alle wie ein Falke.«

 »Seit zweitausend Jahren schon gibt es keine Falken mehr«, sagte Cole.

 »In Ordnung«, korrigierte sich Sharon. »Ich überwache sie wie die beste Sicherheitschefin der Branche. Und wir haben seit heute Morgen nur noch achtundzwanzig Mannschaftsmitglieder. Drei sind tot, Luthor im Krankenhaus.«

 »Ich möchte, dass er die beste medizinische Betreuung erhält, die sie dort haben«, sagte Cole. »Er war es, der meine Zelle aufgeschlossen hat, obwohl es sein Job war, mich zu bewachen. Inzwischen«, fuhr er fort, »haben wir die Mannschaft um Esteban Morales ergänzt. Das macht neundzwanzig Personen auf einem Schiff, das für vierundsechzig gebaut wurde.«

 »Esteban Morales hat gerade erst angefangen, sich zu rasieren«, sagte Sharon. »Sobald er dir alles erzählt hat, was er übers Piratengeschäft weiß, was kann er dann noch tun?«

 »Das finden wir heraus«, antwortete Cole. »Verdammt, was konnte irgendjemand von uns in dem Alter tun? Falls er noch Ausbildung benötigt, geben wir sie ihm.«

 »Vielleicht schließen wir ihn mit Rachel in einer Kabine ein und warten ab, wer als Erster >Onkel< brüllt?«

 »Vielleicht setzen wir ihn auf die Sicherheitschefin an, wenn der Captain nicht belästigt werden möchte«, entgegnete Cole lächelnd.

 »Er ist erst achtzehn«, wandte Sharon ein. »Er könnte ein alter Mann sein, wenn dieser glückliche Tag schließlich anbricht.«

 »Ich dürfte mir das gar nicht anhören«, bemerkte Christine.

 »Sie sind Zweiter Offizier«, erwiderte Cole. »Niemand hat Ihnen je versprochen, dass es in diesem Job nur darum geht, die Bösen umzubringen und ihr Geld auszugeben. Man muss lernen, auch mit den schwierigen Aufgaben klarzukommen.«

 Sie schien im Begriff, darauf eine ernste Antwort zu geben, überlegte es sich erkennbar anders und widmete sich wieder ihren Computern.

 »Nur eine Minute«, sagte Sharon. Einen Augenblick lang blieb es still. »Christine, suchen Sie nach der offiziellen Bezeichnung eines Planeten namens Riverwind, geben Sie das dann in den Navigationscomputer ein und sagen sie Wxakgini, dass es unser nächstes Ziel ist.«

 »Finden wir dort Windsails Hehler?«, fragte Cole.

 »Ja«, antwortete Sharon. »Laut Mr Morales ist dieser Typ nicht nur Windsails Hehler, sondern der größte Hehler der ganzen verdammten Inneren Grenze.«

 »Trägt er auch einen Namen?«

 »In Anbetracht seiner Branche wahrscheinlich sogar zwanzig verschiedene, aber Mr Morales sagt, dass sie ihn unter der Bezeichnung Der Aal kennen.«

 »Ach, komm schon«, sagte Cole. »Niemand nennt sich Der Aal!«

 »Nur eine Minute«, sagte Sharon. »Richtig, genau das haben auch Rachel und Bull gerade zu bedenken gegeben.

 Klarstellung: Windsail nannte ihn den Aal, aber nur vor der Mannschaft und nie gegenüber diesem Mann selbst.

 Dessen Namen lautet, zumindest so weit Morales weiß, David Copperfield. Versuche, nicht zu lachen.«

 »Was ist daran so komisch?«, wollte Christine wissen, als sich Cole erfolglos bemühte, ein breites Grinsen zu unterdrücken.

 »Das ist ein erfundener Charakter.«

 »Ich kenne ihn gar nicht.«

 »Er stammt aus einem Buch, das mehr als tausend Jahre vor der Galaktischen Ära geschrieben wurde«, erklärte Cole. »Hätte schlimmer sein können. Zumindest treten wir mit jemandem in Geschäftsbeziehungen, der Bücher liest.«

 »Das tue ich auch!«, stellte Christine hitzig fest.

 »Gestatten Sie mir, mich zu verbessern«, sagte Cole. »Zumindest treten wir mit jemandem in Geschäftsbeziehungen, der Klassiker aus jener Zeit liest, als der Mensch noch erdgebunden war - und davon findet man nicht mehr viele. Besser so?«

 »Ich hatte gar nicht das Recht, Einwände gegen Ihre ursprüngliche Aussage zu erheben, Sir«, sagte Christine.

 »Wir gehören nicht mehr der Raumflotte an, und wir haben bislang noch keine Vorschriften für Piraten verfasst.«

 »Was ist mit >Piraten sind nicht unschuldig<?«, wurde Sharons Stimme vernehmbar.

 »Das trifft auf alle Piraten außer uns zu«, antwortete Cole. »Und es ist eine politische Aussage, keine Vorschrift.«

 »Sir?«, meldete sich Christine plötzlich.

 »Was gibt es?«

 »Dem Computer zufolge gibt es zwei Planeten namens Riverwind«, sagte sie stirnrunzelnd. »Beides sind Planeten vom Erdtyp.«

 »Natürlich«, sagte Cole. »Welcher Außerirdische würde einem Planeten auch einen terranischen Namen geben? In Ordnung, rufen Sie die Befragung von Mr Morales in Ton und Bild auf.«

 Plötzlich erschienen die Bilder von Morales, Rachel und Pampas, die um einen kleinen Tisch versammelt waren.

 »Tut mir leid, wenn ich unterbreche«, sagte Cole, »aber wir benötigen eine Klarstellung. Zwei Planeten tragen den Namen Riverwind. Können Sie uns weiterhelfen, Mr Morales?«

 »Unserer hat Eiskappen an den Polen«, antwortete Morales. »Ich kann mich erinnern, das jedes Mal gesehen zu haben, wenn wir ihn anfuhren.«

 »Christine?«, fragte Cole.

 Sie überprüfte das im Computer und schüttelte den Kopf. »Beide haben Eiskappen an den Polen, Sir.«

 »Was können Sie uns noch sagen, Mr Morales ?«, fragte Cole. »Kennen Sie den Namen des Sonnensystems ?«

 »Nein«, sagte Morales. Er senkte nachdenklich den Kopf und blickte unvermittelt wieder auf. »Ich erinnere mich, dass er vier Monde hatte. Hilft das ?«

 »Das müsste es eigentlich«, sagte Cole. Er wandte sich von Neuem Christine zu. »Hilft das?«

 »Ja, Sir«, antwortete sie. »Das andere Riverwind hat nur einen Mond. Die Welt, für die wir uns interessieren, ist Beta Gambanelli II.«

 »Okay, Rachel und Bull. Er gehört wieder ganz Ihnen.« Cole nickte Christine zu, und sie trennte die Verbindung.

 »Beta Gam-banelli«, überlegte er. »Vor Jahrhunderten gab es mal einen Offizier des Pionierkorps namens Gambanelli. Ich kann mich nicht erinnern, was zum Teufel er geleistet hat, aber auf Spica II hatten sie eine Statue von ihm. Ich frage mich, ob es derselbe ist?«

 »Ich kann das herausfinden, Sir.«

 »Es ist nicht wichtig. Geben Sie einfach die Koordinaten ein und sagen Sie dem Piloten, dass er uns hinbringen soll.«

 »Mit Höchstgeschwindigkeit, Sir?«

 »Berechnen Sie den Treibstoff und benutzen Sie Ihr eigenes Urteilsvermögen. Nehmen Sie dann Kontakt mit dem Krankenhaus auf, in dem Chadwick liegt; finden Sie heraus, wie lange seine Genesung noch dauert und wie schnell sie ihn entlassen können.«

 »Er war in schlechter Verfassung, Sir«, sagte Christine. »Vielleicht benötigt er neue Trommelfelle - seien es künstliche oder aus den Resten geklonte.«

 »Klingt nach einer hohen Rechnung«, fand Cole.

 »Er wurde in Ausübung seiner Pflicht verwundet«, gab Christine zu bedenken. »Sicherlich kommt die Teddy R

 dafür auf.«

 »Lieutenant, die Teddy R ist das meistgesuchte Schiff in der ganzen verdammten Galaxis«, entgegnete Cole.

 »Natürlich bezahlen wir Chadwicks Behandlung, aber nicht direkt. Es wäre nicht kosteneffizient für die Republik, die ganze Region der Inneren Grenze nach uns abzusuchen, aber falls sie erfahren, wo wir stecken, können Sie darauf wetten, dass man ein oder zwei Schlachtschiffe nach uns aussendet.«

 »Daran hatte ich nicht gedacht, Sir«, räumte Christine ein. Dann: »Soll ich mal nachschlagen, wer David Copperfield wirklich war, nachdem ich Wxakgini die Koordinaten gegeben habe?«

 »Wozu die Mühe?«, hielt ihr Cole entgegen. »Uns ist doch egal, wer er vor zehn oder zwanzig Jahrhunderten war.

 Hier draußen haben wir unseren eigenen David Copperfield, und mit ihm müssen wir uns befassen.« Er machte sich auf den Weg zum Luftpolsterlift. »Falls jemand nach mir sucht: Ich bin in der Messe und schnappe mir einen Becher Kaffee.«

 »Wir könnten Ihnen den Kaffee auf die Brücke bringen lassen, Sir«, bot ihm Christine an.

 Er schüttelte den Kopf. »Nein, ich hänge hier oben nur herum. Es ist jetzt, mal sehen, vierzehn Uhr. Also sind wir noch in der weißen Schicht, und Sie haben für zwei weitere Stunden das Kommando. Ich löse Sie ab, sobald die blaue Schicht beginnt.«

 Er nahm den Luftpolsterlift hinab zur Messe, sah Forrice dort sitzen und ein sprudelndes grünes Gebräu trinken und gesellte sich zu ihm.

 »Wie läuft es ?«, fragte Cole.

 »Ich habe die Achilles darauf programmiert, sich in zehn Minuten selbst zu vernichten. Wir sind schon Lichtjahre von ihr entfernt, sodass wir die Explosion nicht zu sehen bekommen. Es müsste jedoch jedes hilfsbereite Lebewesen zufriedenstellen, das vielleicht als Reaktion auf unseren SOS-Ruf dort erscheint. Man wird die treibenden Trümmerstücke sehen, etwa an der Stelle, von der der Notruf ausging, und ich vermute, dass man nicht bleiben und sicherstellen wird, ob das auch mit der Samarkand zu tun hat oder als was immer du uns ausgegeben hast.« Er unterbrach sich. »Man wird nie vermuten, dass wir ein Schiff zerstört haben, das wir auch hätten verkaufen können, nur um Verfolger von unserer Spur abzubringen - aber um doppelt sicherzugehen, hatte ich, ehe wir abfuhren, Slick hinausgeschickt, damit er alle zur Identifikation geeigneten Namen, Zahlen und Insignien von der Achilles entfernt.«

 »Gut«, sagte Cole. »Manchmal denke ich, dass du der einzige rundum kompetente Offizier auf diesem Schiff bist.

 Außer mir natürlich.«

 Eine kleine Nachricht tauchte vor ihm in der Luft auf.

 Ich hoffe, du genießt es, während der nächsten 7.183 Jahre allein zu schlafen.

 »Okay, Forrice und du, ihr seid die einzigen kompetenten Offiziere.«

 Zu spät. Das wird dich 900 ungeschliffene Diamanten kosten.

 Ich nehme die heutige Beute als Anzahlung. Sobald du sie geschliffen, poliert und montiert hast.

 »Falls es etwas gibt, was ich hasse«, sagte Cole, »dann eine schnippische Sicherheitschefin.«

 Das ist aber nicht, was du gestern Nacht im Bett gesagt hast -oder soll ich dich zitieren ?

 »Bitte nicht«, forderte Forrice sie auf. »Ich habe gerade gegessen.«

 »Es reicht jetzt mit dem Humor, Sharon«, sagte Cole ernst. »Ich habe über ernste Dinge zu reden. Du kannst ruhig zuhören, aber unterbrich mich nicht mehr.« Keine Antwortnachricht leuchtete auf, und er wandte sich wieder an Forrice. »Hast du dich um die Leichen der Achilles-Besatzung gekümmert, wie ich es dir gesagt hatte?«

 Forrice nickte mit dem mächtigen Schädel. »Wir haben sie alle in das Shuttle gepackt und dieses ins Zentrum des nächsten Sterns geschickt. Es müsste derzeit gerade verbrennen.«

 »Hast du dich auch davon überzeugt, dass niemand das Shuttle vorher mehr erreichen konnte?«

 »Natürlich.«

 »Gut. Wir haben nichts weiter getan, als uns gegen einen kriminellen Angriff zu verteidigen, aber niemand würde uns das je glauben«, sagte Cole. »Kommen wir jetzt auf das Geschäftliche zu sprechen«, fuhr er fort. »Wie viel sind vierhundert ungeschliffene Diamanten wert?«

 »Was fragst du mich?«, beschwerte sich der Molarier. »Woher soll ich das wissen ?«

 »Bislang gar nicht.«

 »Aber?«, fragte Forrice. »Ich spüre, dass hier noch ein >aber< kommt.«

 »Aber von dir wird erwartet, es herauszufinden.«

 »Wie?«

 »Ich nehme alles zurück. Wir haben einen kompetenten Offizier weniger auf der Teddy R, als ich ursprünglich dachte.« Er unterbrach sich. »Geh zum Behälter mit den Diamanten. Suche dir einen aus, der dir als durchschnittliches Exemplar dieses Schwungs erscheint - nicht den größten, nicht den kleinsten, nicht den hellsten, nicht den mattesten. Nimm mit ein paar legalen Juwelieren Kontakt auf. Sag ihnen, es ginge um ein Familienerbstück, das gerade in deine Hände gelangt wäre. Du möchtest es versichern, hast aber keine Ahnung, in welcher Höhe.«

 »Was ist mit dem Schmuck?«

 Cole schüttelte den Kopf. »Ich habe das Gefühl, dass jeder Juwelier eine goldene Tiara mit all diesen Edelsteinen zu leicht identifizieren könnte.«

 »Bist du sicher?«, fragte Forrice. »Es ist eine große Galaxis.«

 »Nein, ich bin nicht sicher«, sagte Cole. »Gestatte mir, dir eine Frage zu stellen: Denkst du, dass es das Risiko wert wäre ?«

 »Nein«, räumte Forrice ein. »Vermutlich nicht. In Ordnung - nur der Diamant. Was dann ?«

 »Ich denke, das wird dein armes molarisches Gehirn strapazieren«, sagte Cole sardonisch, »aber dann multiplizierst du den Wert mit vierhundertsechzehn.«

 »Ich meinte: Landen wir dann und überlassen den Stein zumindest noch einem weiteren Juwelier zur persönlichen Begutachtung ?«

 »Darin erkenne ich keinen Sinn. Was hätten wir davon, dass ein Juwelier den Diamanten auf fünfzigtausend Credits schätzt und ein weiterer auf fünfundsechzigtausend Credits ? Wir brauchen nur einen Richtwert, denn die einzige Einschätzung, die wirklich von Belang ist, wird die David Copperfields sein.«

 »Wenn nur seine Meinung von Belang ist, warum dann überhaupt die Mühe mit einer Schätzung?«, fragte Forrice.

 »Falls er mir ein Angebot unterbreitet, das mir nicht gefällt, muss ich wissen, ob der Irrtum bei ihm oder mir liegt«, antwortete Cole.

 »Na ja«, sagte Forrice, »ich schätze, ich gehe jetzt lieber einen Diamanten aussuchen und mich an die Arbeit machen. Wo hast du sie untergebracht?«

 »Im Wissenschaftslabor. Niemand geht dort mehr hin, seit Sharon all das Zeug entfernt hat, mit dem die Leute früher Drogen synthetisiert haben.«

 Forrice stand vom Tisch auf. »Es dürfte nicht allzu lange dauern. Ich sage dir Bescheid, sobald ich ein paar Antworten erhalten habe.«

 Cole lehnte sich zurück, nippte an seinem Kaffee und dachte über die Ereignisse der zurückliegenden Stunden nach

 - was die Mannschaft der Achilles getan hatte, was sie nicht getan hatte und was sie hätte tun müssen. Der Notruftrick würde nicht allzu oft funktionieren. Viel eher musste er damit rechnen, dass die Teddy R der Angreifer war. Er war darauf vorbereitet, denn schließlich war die gesamte Mannschaft, von Morales abgesehen, bis vor wenigen Wochen noch eine militärische Einheit gewesen, und Cole war zuversichtlich, dass sie sich in militärischen Situationen gut schlagen würde. Aber irgendwann, wahrscheinlich wenn sie ein feindliches Schiff enterten, nur um es zu plündern, würden sie aufhören, eine Militäreinheit zu sein, und Piraten werden, mit anderen Zielen und sehr wahrscheinlich auch anderen Reaktionen. Und da Cole nicht vorhatte zu sterben, wenigstens nicht so schnell und so leicht wie Windsail und seine Mannschaft, musste er jede Option in Erwägung ziehen und jede Möglichkeit vorausahnen.

 Er wusste nicht, wie lange er reglos dort gesessen hatte, aber auf einmal bemerkte er, dass sein Kaffee ganz kalt geworden war. Er stellte ihn ab, rief ein Menü auf, wartete ab, bis es sich vor ihm materialisiert hatte, streckte die Hand aus und berührte das Icon für Kaffee. Das Getränk traf fast sofort ein, aber ehe Cole den Becher zur Hand nehmen konnte, betrat Forrice die Messe und wirbelte mit seiner seltsam graziösen, rotierenden dreibeinigen Gangart zu ihm herüber.

 »Nun?«, fragte Cole, als sich der Molarier ihm gegenüber an den Tisch gesetzt hatte.

 »Ich habe mit fünf Juwelieren gesprochen. Jeder von ihnen sagte, er müsste den Stein sehen, ehe er eine Schätzung für die Versicherung vornimmt, aber drei spekulierten über den Wert und boten mir Richtwerte zwischen siebenundzwanzig- und fünfundvierzigtausend Credits. Eine Juwelierin, eine sehr nette Mollutei, bot mir an, den Stein kostenlos zu schleifen, falls ich sie von der Verantwortung für jeden möglichen Wertverlust enthöbe, nur für den Fall, dass sie - keine Ahnung - nieste oder blinzelte oder sonst etwas tat, während sie den Diamant schliff, was ihn zersplitterte oder sonstwie seinen Wert minderte. Ich habe keine sonderlich klare Vorstellung von dem, was einen Diamanten zerstören könnte, aber ich bedankte mich bei ihr und sagte ihr, ich würde darüber nachdenken. Sie war es, die auf siebenundzwanzigtausend schätzte.« Er unterbrach sich. »Worauf es hinausläuft: Falls der Durchschnittspreis siebenundreißig- oder achtunddreißigtausend beträgt, dann sitzen wir auf Diamanten im Marktwert von mehr als fünfzehn Millionen Credits, vermutlich mehr, falls wir Maria-Theresia-Dollars oder Far-London-Pfund nehmen.«

 »Fünfzehn Millionen?«, wiederholte Cole. »Damit könnte man ein oder zwei Trommelfelle kaufen.«

 »Hast du vom Krankenhaus schon etwas über Chadwick erfahren?«, erkundigte sich der Molarier.

 »Noch nicht. Er ist erst wenige Stunden dort. Er wird sehr umfangreiche Behandlungen benötigen - aber das Schöne an

 illegalen Transaktionen ist, dass sie in bar erfolgen, sodass die Ärzte die Zahlung nicht nachverfolgen können.«

 »Selbst wenn sie es versuchen, finden sie nur heraus, dass es von der Samarkand stammt, und du kannst den Namen von Slick innerhalb eines halben Standardtages ändern lassen.«

 »Stimmt«, räumte Cole ein. »Aber ich bin lieber ganz sicher als einfach nur sicher.«

 »Dagegen ist nichts einzuwenden«, fand Forrice. »Haben wir sonst noch etwas zu besprechen?«

 »Nicht, dass ich wüsste.«

 »Na ja, ich habe einen harten Tag voller Blutvergießen und Plündern hinter mir«, sagte der Molarier und stand auf.

 »Also denke ich, dass ich zu Bett gehe und etwas schlafe, ehe ich zur roten Schicht antreten muss.«

 Er verließ die Messe, und Cole, der keine Ruhe fand, stand ebenfalls auf und kehrte auf die Brücke zurück.

 »Captain auf der Brücke!«, rief Christine und nahm zackig Haltung an, gefolgt von Malcolm Briggs und Domak.

 Cole salutierte faul, und sie setzten sich wieder.

 »Sir«, sagte Christine, »wir sind unterwegs nach Riverwind und müssten in etwa drei Stunden auf Unterlichtgeschwindigkeit gehen.«

 »Zu schade«, bemerkte Cole.

 »Sir?«

 »Das sind gerade mal zwei Stunden in der blauen Schicht. Four Eyes wird noch schlafen, und Sie sind jetzt fast einen kompletten Standardtag auf. Das bedeutet: Ich kann nicht jetzt gleich landen und David Copperfield treffen, denn wir haben noch keinen Dritten Offizier, der das Kommando übernehmen könnte. Ich warte einfach, bis Four Eyes aufsteht, und sehe mal, ob ich ihn ein wenig früher auf die Brücke locken kann.«

 »Ich kann auf dem Posten bleiben, Sir«, bot Christine prompt an.

 »Waren Sie nicht gerade auf dem Weg ins Bett, als wir Kontakt mit der Achilles herstellten ?«, erinnerte Cole sie.

 »Und ich weiß, dass Sie die Brücke seitdem nicht verlassen haben. Wir können durchaus acht Stunden länger warten, ehe wir die Diamanten ausladen.«

 »Ich komme schon klar, Sir. Schließlich werden Sie nicht lange weg sein, und wir schweben hier nicht in Gefahr.

 Warum also warten?«

 Er starrte sie lange an und dachte über ihr Angebot nach. Endlich zuckte er die Achseln. »Ach zum Teufel! Falls Sie Kaffee trinken möchten, langen Sie jetzt gleich ordentlich zu. Falls nicht, gehen Sie auf die Krankenstation und schnappen sich etwas, das Sie wachhält. Wir sehen dann ja, wie es Ihnen geht, wenn wir schließlich Riverwind erreichen. Das Ganze müsste recht glatt laufen.«

 Was nur bewies, dass er kein großer Prognostiker war.

 Kapitel 9

 Aus dem Orbit betrachtet, schien kein logischer Grund zu existieren, warum Riverwind seinen Namen trug. Ein Ozean bedeckte etwa vier Fünftel der Oberfläche, und zwei Inselkontinente bildeten den Rest. Eiskappen bedeckten die Pole, und Hunderte winziger Inseln sprenkelten das Meer, aber die beiden einzigen Flüsse, die deutlich zu sehen waren, verliefen schnurgerade von Nord nach Süd, einer auf jedem Kontinent, und wiesen keinerlei Windungen auf.

 »Ich möchte nicht mit dem Schiff landen«, gab Cole bekannt. »Zwar ist mir egal, wenn sie uns als ehemaliges Schiff der Raumflotte erkennen, aber ich möchte ihnen keine zusätzliche Möglichkeit geben zu erkennen, welches Fahrzeug genau wir sind. Ich weiß, dass Slick alle Embleme ausgewechselt hat. Zum Glück bestehen noch andere Wege, ein Schiff zu bestimmen.«

 »Welches Shuttle nehmen Sie, Sir?«, fragte Briggs.

 »Ich bin bislang nur mit der Kermit geflogen ...« Die drei Shuttles an Bord waren die Kermit, die Archie und die Alice, benannt nach den Kindern Theodore Roosevelts; ein viertes, die Quentin, war vor Monaten in einer Schlacht verloren gegangen. »... also nehme ich dieses. Ich vermute, dass Slick auch davon die Embleme entfernt hat?«

 »Ja, Sir, das hat man mir gemeldet«, antwortete Briggs. »Fliegen Sie allein?«

 »Nein. Ich denke nicht, dass ich so den richtigen Eindruck machen würde. Bull Pampas, Esteban Morales und Domak sollen sich in fünf Minuten bei der Kermit mit mir treffen.«

 »Nur diese drei, Sir?«

 »Ich habe das Gefühl, dass selbst die ganze Mannschaft in der Unterzahl wäre, falls es zu Schwierigkeiten käme, und falls dies nicht geschieht, reichen drei Mann. Irgendjemand muss schließlich auch hier oben bleiben und die Teddy R bedienen.«

 »Braxite hat sich freiwillig gemeldet, Sie zu begleiten, Sir«, sagte Christine.

 »Nein.«

 »Ich bin sicher, dass er mich nach dem Grund fragen wird.«

 »Man weiß, dass Four Eyes und ich die ranghöchsten Offiziere der Teddy R sind. Falls irgendjemand dort unten einen Verdacht entwickelt, wer ich sein könnte, würde ein Molarier in meiner Begleitung die Sache klären.« Er hob eine Hand. »Ehe Sie es sagen: Ich weiß, dass denen egal ist, ob sie mit Wilson Cole Geschäfte machen oder nicht.

 Wahrscheinlich stehen Meuterer und Flüchtlinge bei ihnen in hohem Ansehen. Aber es sind Verbrecher, und sie würden vermutlich nicht zögern, uns Geld und Gefallen abzupressen, damit sie der Republik gegenüber das Geheimnis der Teddy R wahren.« Er wandte sich an Briggs. »Pampas, Morales und Domak. In fünf Minuten.«

 »Ich habe die Kermit mit den Landekoordinaten gefüttert und das Shuttle darüber hinaus mit einer falschen Registrierung versehen«, sagte Christine. »Sie wird einer genauen Untersuchung nicht standhalten, aber ich kann mir nicht vorstellen, dass sich David Copperfield im Geschäft hielte, falls er und seine Leute anfingen, seinen Besuchern hinterherzuschnüffeln.«

 »Das sehe ich auch so. Sobald wir gelandet sind, miete ich ein Verkehrsmittel und lasse mir von Morales den Weg zu Copperfield zeigen.«

 »Möchten Sie ihm nicht ankündigen, dass Sie kommen?«, erkundigte sich Briggs.

 »Nein«, antwortete Cole. »Sie werden es ihm sagen.«

 »Ich, Sir?«, fragte Briggs überrascht.

 »Falls ich keine Bedingungen zu hören bekomme, brauche ich mich auch nicht an sie zu halten. Sobald wir noch eine Minute bis zur Landung haben, nehmen Sie Kontakt zu ihm auf, sagen ihm, unser Funk wäre kaputt und Sie tätigten den Anruf für mich.«

 »Soll ich nicht lieber warten, bis Sie gelandet sind, Sir?«

 Cole schüttelte den Kopf. »Falls er zu dem Schlag gehört, die verlangt, man solle nach seiner Pfeife tanzen, oder er würde schießen, dann wüsste ich das gern, ehe wir aussteigen und den Kontakt zu Ihnen verlieren.« Er ging zur Luftschleuse. »Oh, und sagen Sie Bull, dass er die Beute mitbringen soll. Ich hatte mir schon überlegt, Sharon um einen sensorenfesten Behälter dafür zu bitten, dachte mir dann aber: Verdammt, falls sie dort unten alles untersuchten, was auf dem Raumhafen eintrifft, wäre Copperfield längst aus dem Geschäft. Ich denke also, es ist sicher, die Sachen so zu transportieren, wie sie sind, und nicht noch mehr Zeit zu vergeuden.«

 Er erreichte die Luftschleuse und gesellte sich einen Augenblick später im Shuttlehangar zu Domak. Pampas traf weniger als eine Minute später ein, eine robuste Aktentasche in der Hand, und schließlich tauchte Morales auf.

 »Tut mir leid, dass es so lange gedauert hat«, sagte dieser. »Ich wusste, dass ich Sie vor der Kermit treffen sollte, aber niemand hat mir erklärt, wo oder was die Kermit ist.«

 »Auch okay, dass Sie nicht als Erster eingetroffen sind«, sagte Cole. »Das ist nicht mehr die Kermit, obwohl wir sie in Gedanken immer noch so bezeichnen. Es ist jetzt die Flower of Samarkand. Steigen wir ein. Domak, Sie sind die beste Pilotin unter uns vieren. Bringen Sie uns zum Raumhafen hinab. Die Koordinaten sind im Navigationscomputer des Shuttles gespeichert,

 sodass Sie das meiste mit dem Autopiloten erledigen können. Ich kümmere mich um alle Funksprüche vom Raumhafen oder sonst woher.«

 »Ja, Sir«, sagte Domak, salutierte und stieg ins Shuttle. Die drei Menschen folgten ihr und setzten sich, während Domak schon den Öffnungsbefehl für das Hangartor gab und das Triebwerk einschaltete. Das Shuttle fegte aus dem Schiffsrumpf hervor.

 »Erzählen Sie mir ein wenig von David Copperfield«, sagte Cole zu Morales, als sie sich der Stratosphäre näherten.

 »Ich bin ihm nie begegnet«, antwortete Morales. »Keiner von uns ist das.«

 »Dann wissen Sie also nicht, wie man sein Hauptquartier oder Lagerhaus erreicht oder wo immer er zum Teufel seine Geschäfte abwickelt?«, fragte Cole.

 »Doch, weiß ich, Sir«, sagte Morales. »Captain Windsail hat ihn nämlich schon gekannt, lange bevor er sich auf Riverwind niederließ. Sie waren alte Freunde, und wir haben immer vor Mr Copperfields Haus auf den Captain gewartet. Persönlich gesehen habe ich Mr Copperfield jedoch nie.«

 »Welche Schutzmaßnahmen greifen dort?«

 »Ich habe nie dergleichen gesehen«, sagte Morales. »Es hieß jedoch, ich dürfte nicht aus dem Fahrzeug aussteigen, denn es wären zehn oder zwölf Gewehre darauf gerichtet.«

 »Nun, das ist beruhigend«, fand Cole.

 »Was ist denn beruhigend an der Tatsache, dass zwölf Schützen das Fahrzeug anvisieren?«, erkundigte sich Domak.

 »Falls er draußen zwölf Leute hat, dann mindestens noch mal so viele im Haus, wo man die Waren findet. Was mich beruhigt, ist die Tatsache, dass er vierundzwanzig Leute beschäftigen kann. Dem entnehme ich, dass er sich auf sein Geschäft versteht und darauf, die erworbenen Waren weiterzuverkaufen, woraus man wiederum folgern kann, dass er bereit sein müsste, uns unsere Beute abzukaufen.«

 »Das ist eine interessante Argumentationskette«, sagte Domak unverbindlich.

 Das Funkgerät erwachte zum Leben. »Hier spricht der Raumhafen des Ostkontinents. Ihr Schiff hat sich identifiziert und um Landeerlaubnis nachgesucht. Sind Sie aus geschäftlichen oder privaten Gründen hier?«

 »Geschäftlichen«, antwortete Cole.

 »Welche Art von Geschäften ?«

 »Bin ich rechtlich verpflichtet, diese Frage zu beantworten?«

 »Nur, falls Sie ein Visum für einen Aufenthalt von mehr als vierundzwanzig Stunden benötigen«, antwortete die Stimme.

 »Das tun wir nicht. Ich denke, Acht-Stunden-Visa für mich und meine Begleiter müssten reichen.«

 »Ihr Schiff hat die entsprechenden Identitäten übermittelt. Ihre Visa liegen bei Ankunft für Sie bereit.«

 »Danke«, sagte Cole und trennte die Verbindung.

 »Das war beinahe zu leicht, Sir«, sagte Pampas.

 »Der größte Hehler der Grenzregion muss es so leicht machen«, entgegnete Cole. »Andernfalls würden die Leute ihre Geschäfte anderswo abwickeln. Andere Piraten möchten so wenig neugierige Blicke auf sich ziehen wie wir, wenn auch aus anderen Gründen. Oder vielleicht aus den gleichen Gründen, wenn ich richtig darüber nachdenke.«

 Briggs Bild erschien unvermittelt an einem Wandschott.

 »Ich habe Kontakt aufgenommen, Sir, und man erwartet Sie. Als einzige Bedingung wurde verlangt, dass Sie alle Waffen am Raumhafen oder in dem Fahrzeug zurücklassen, das Sie ans Ziel bringt.«

 »Danke, Mr Briggs. Wir lassen sie an Bord zurück. Berechnen Sie unsere Ankunftszeit und übermitteln Sie diese an Copperfield.«

 Briggs salutierte, und sein Bild verschwand.

 »Warum hatten wir keine Sichtverbindung mit dem Raumhafen, frage ich mich ?«, meldete sich Pampas zu Wort.

 »Das ist leicht zu begreifen. Falls wir sie sehen, sehen sie auch uns - und viele Besucher Copperfields ziehen es zweifellos vor, nicht gesehen oder identifiziert zu werden. Unsere Verbrechen, soweit man davon sprechen kann, waren gegen die Republik gerichtet, was uns bei bestimmten Elementen an der Inneren Grenze sehr populär machen kann; die Verbrechen anderer Geschäftspartner wurden jedoch hier verübt, und Leute könnten eher geneigt sein, sie an Kopfgeldjäger zu verraten oder wer sonst hier draußen dem Gesetz Geltung verschafft.«

 Sie landeten fünf Minuten später und näherten sich kurz darauf drei Schaltern der Zoll- und Einwanderungsbehörde. Vor jedem wartete eine kleine Schlange, meist aus Menschen, aber sie wurden sehr zügig abgefertigt.

 »Geben Sie mir jetzt lieber diesen Aktenkoffer«, sagte Cole zu Pampas.

 »Er ist ganz schön schwer, Sir.«

 »Ist schon okay. Falls man uns Fragen stellt, möchte ich sie selbst beantworten. Ich gebe Ihnen den Koffer zurück, sobald wir den Zoll hinter uns gebracht haben.«

 Pampas reichte ihm den Koffer, und Cole trat auf den Zollroboter zu, der im Grunde ein Bestandteil des Schalters war.

 »Name ?«, fragte der Roboter.

 Cole schob seine Passdisc über den Tisch. »Darin steht alles«, sagte er. »Meine Begleiter und ich haben AchtStunden-Visa beantragt. Bitte tragen Sie diese in unsere Pässe ein und lassen uns hindurchgehen.«

 Die Augen des Roboters fuhren auf langen Metallstielen aus,

 und ein starker Lichtstrahl schoss daraus hervor, während er Coles Passdisc las. Die Farbe des Lichts wechselte leicht, als das Visum eingetragen wurde.

 »Dieses Visum verschwindet in exakt acht Stunden aus Ihrem Pass. Falls Sie sich zu diesem Zeitpunkt noch auf Riverwind aufhalten, müssen Sie sich wieder bei Zoll und Einwanderung melden, Mr...«

 »Danke«, sagte Cole und unterbrach so den Roboter, ehe dieser seinen Namen laut aussprechen konnte.

 »Was tragen Sie in diesem Aktenkoffer?«

 »Schlage du mal in deinen Vorschriften nach und überzeuge dich davon, ob jemand, der mit einem Acht-Stunden-Visum einreist, diese Frage beantworten muss.«

 »Nein, Sir, Sie müssen sie nicht beantworten, solange Ihr Aufenthalt nicht einen Tag oder länger dauert.«

 »Und du weißt, dass ich weniger als einen ganzen Tag hier sein werde, weil ich nur ein Acht-Stunden-Visum habe«, sagte Cole.

 »Das ist korrekt, Sir«, bestätigte der Roboter. »Sie genießen nun freien Zutritt zu den öffentlichen Sektoren des Raumhafens.«

 Cole durchquerte die Zollschranke und fragte sich müßig, wie zum Teufel es Copperfield jemals geschafft hatte, die Vorschriften zu ändern. Er wartete, bis seine Mannschaft ebenfalls freien Durchgang hatte, gab Pampas den Koffer zurück und machte sich auf den Weg zum Ausgang.

 »Das war Ihr echter Pass, nicht wahr, Sir?«, fragte Pampas.

 »Ja.«

 »Hätten Sie nicht einen falschen Pass benutzen sollen?«

 Cole schüttelte den Kopf. »Sharon hätte in der kurzen Zeit, seit wir die Achilles abgeworfen haben, keine Fälschung herstellen können, die einer Prüfung standhielte. Außerdem sind wir hier im Gebiet der Inneren Grenze, nicht in der Republik. Hier sucht man nicht nach mir, sodass der Roboter auch keinen Grund hat, mein Hiersein irgendeiner Behörde zu melden. Ich wollte nur nicht, dass er meinen Namen vor Passanten laut ausspricht, die ihn und unseren Aufenthaltsort vielleicht an interessierte Parteien verkaufen würden.«

 Sie erreichten den Ausgang. Cole wollte sich schon erkundigen, wo er ein Verkehrsmittel mieten konnte, aber ehe er Gelegenheit fand, sich nach einem Informationsschalter umzusehen, näherte sich ihnen ein großer, kräftiger Mann, neben dem sogar Pampas zwergenhaft wirkte.

 »Mr Smith?«, fragte er und blieb vor Cole stehen. »Mr Copperfield entbietet Ihnen seine Glückwünsche und ersucht Sie, mir zu folgen.«

 »Prima«, fand Cole. Als sie losgingen, wandte er sich an den Mann. »Woher wussten Sie, dass ich Smith heiße?«

 »Ich nenne alle Besucher Mr Smith«, lautete die Antwort.

 »Ich begrüße das«, sagte Cole. »Und tragen Sie einen Namen?«

 »Mr Jones«, antwortete der Mann. Er blieb vor einem großen Luxusflugwagen stehen. »Bitte steigen Sie ein.«

 Alle vier folgten der Aufforderung des Vertreters von Copperfield. Ein Roboter, der ein fester Bestandteil des Fahrzeugs war, fuhr los, und der Flugwagen zog vielleicht dreißig Zentimeter über der Erde seine Bahn. Der Weg war nicht weit, kaum anderthalb Kilometer, und sie befanden sich noch innerhalb der Stadtgrenzen, als sich die Irisblenden der Türen öffneten, damit die Insassen aussteigen konnten.

 Das hier war nicht das Lagerhaus, mit dem Cole gerechnet hatte, oder der schmuddelige Unterwelt-Schlupfwinkel.

 Sie sahen sich einer eleganten Villa gegenüber, nachempfunden einem Landsitz jener fernen Vergangenheit Englands, als das Land noch über ein riesiges, weltumspannendes Imperium gebot. Zwei Lakaien in Livree -

 allerdings auch mit deutlich sichtbaren Brennern in Schulterhalftern - standen beiderseits des Vordereingangs.

 »Ist es dasselbe Haus?«, flüsterte Cole.

 »Ja«, antwortete Morales. »Ich bin jedoch nie so weit gekommen. Der Captain hatte selbst einen Flugwagen, und wir durften nie aussteigen.«

 »Bitten treten Sie ein, Sir«, sagte einer der Lakaien, während der andere die große Holztür öffnete.

 Cole und seine Begleiter taten wie geheißen und fanden sich in einem Haus wieder, dessen innere Ausstattung dem entsprach, was der äußere Anblick verhieß. Das Mobiliar war stilistisch einheitlich gehalten und bestand aus Reproduktionen des neunzehnten nachchristlichen Jahrhunderts, das inzwischen dreitausend Jahre zurücklag. Man führte die Besucher einen langen Flur entlang, vorbei an Salons und Bibliotheken, und obwohl Cole niemanden sah, wurde er das unbehagliche Gefühl nicht los, dass jeder seiner Schritte überwacht wurde. Endlich erreichten sie eine prachtvolle Doppeltür.

 Der Lakai, der ihnen die Türen geöffnet und anschließend das Schlusslicht ihrer kleinen Prozession gebildet hatte, trat jetzt vor zu der Doppelflügeltür.

 »Nur Mr Smith darf hier eintreten«, gab er bekannt. »Die anderen sind eingeladen, sich im ersten Salon, an dem wir vorbeigekommen sind, zu entspannen. Dieser Gentleman ...« Ein frisch eingetroffener Lakai verbeugte sich. »...

 führt Sie dorthin; Sie können aber auch zum Flugwagen zurückkehren und dort auf Mr Smith warten.« Er trat auf Pampas zu. »Ich nehme Ihnen diese Last ab, Sir. Sie können darauf vertrauen, dass ich überaus sorgsam damit umgehen werde.«

 Pampas und Domak blickten Cole fragend an, und er nickte.

 »Tun Sie, was der Gentleman gesagt hat. Ich geselle mich bald wieder zu Ihnen.«

 Pampas und Domak folgten dem Lakaien zum Salon, während Morales nach draußen zum Fahrzeug zurückkehrte.

 »Falls Sie mir bitte folgen würden, Sir«, sagte Mr Jones und öffnete einen Türflügel.

 Cole betrat eine große Bibliothek mit mehr Büchern, als er je im Leben gesehen hatte, die meisten in Leder gebunden, alle auf dunklen Hartholzregalen. Ein dazu passender Schreibtisch aus Hartholz stand in der Mitte des Zimmers, und Ledersessel waren zu behaglichen Sitzgruppen arrangiert. Hinter dem Schreibtisch saß eine Kreatur von vage menschlichen Proportionen, einer Spezies angehörig, der Cole nie zuvor begegnet war. Sie trug die Kleidung eines viktorianischen Dandys, aber die Augen saßen an den Seiten des länglichen Schädels. Die großen dreieckigen Ohren konnten sich unabhängig voneinander bewegen. Der perfekt runde Mund wies keinerlei Lippen auf. Der lange Hals war unglaublich biegsam und der Rumpf breit und anderthalbmal so lang wie der eines Menschen; die stämmigen Stummelbeine wiesen ein Gelenk mehr auf als beim Menschen. Von den Füßen sah Cole nichts, steckten sie doch in kräftig polierten Lederschuhen.

 »Grüße und Glückwünsche!«, sagte Copperfield ohne die Spur eines Akzents. »Gestatten Sie mir, mich vorzustellen. Ich bin David Copperfield. Und mit wem habe ich die Ehre zu sprechen?«

 »Nennen Sie mich Steerforth«, sagte Cole.

 Der Außerirdische namens Copperfield warf den Kopf zurück und lachte. »Also sind Sie auch ein Bücherleser! Ich kann bereits feststellen, dass wir ebenso große Freunde wie Geschäftspartner sein werden. Und, unter uns gesagt, vielleicht gewinnen wir Mr Jones dafür, sich den Namen Barkus zuzulegen - das heißt, falls er willens ist.« Er lachte erneut über den eigenen Scherz und wurde dann unvermittelt ernst. »Welche Schätze überbringen Sie mir, Steerforth?«

 Mr Jones trug den Koffer zum Schreibtisch und klappte ihn auf. Copperfield griff hinein - mit siebenfingrigen Händen, wie Cole sah - und holte eine Hand voll ungeschliffener Diamanten hervor.

 »Sehr hübsch«, sagte er leise. »Wirklich sehr hübsch.« Sein linkes Auge schien plötzlich auf die doppelte Größe anzuwachsen und hervorzuquellen, während er einen Diamanten davor-hielt. »Exzellent!«, sagte er und legte den Diamanten in den Koffer zurück, während das Auge auf die ursprüngliche Form schrumpfte. »Und wie viele haben Sie mir gebracht, mein Freund Steerforth?«

 »Vierhundertsechzehn«, sagte Cole. »Ich vermute, dass Sie sie zählen möchten.«

 »Sie treffen mich bis ins Mark!«, sagte Copperfield in gespielt schmerzlichem Ton. »Ich dachte, wir wären Freunde. Natürlich vertraue ich Ihnen.« Er unterbrach sich. »Aber es sind Diamanten. Ja, ich lasse sie zählen, nur der Form halber. Mr Jones wird das tun, ehe Sie aufbrechen. Ein Gentleman wie ich beschmutzt sich nicht mit solch profanen Tätigkeiten.« Er beugte sich über den Koffer. »Was haben wir hier sonst noch ?«

 »Schmuck*«, antwortete Cole. »Meist Gold, mit vielen eingearbeiteten Steinen. Auch einige Rubine.«

 »Ich liebe Gold!«, begeisterte sich Copperfield und holte die Tiara hervor. »Ah, aber das ist exquisit! Ich wette, dass man in der ganzen Galaxis nichts Vergleichbares findet!«

 »Wie viel wetten Sie?«, erkundigte sich Cole.

 »Verzeihung?«

 »Sie haben die Qualität meiner Waren gesehen«, sagte Cole. »Welche Art Angebot sind Sie bereit vorzulegen?«

 »Na, das Beste, das Sie von irgendeinem Einzelhändler - ich verabscheue das Wort >Hehler<; Sie nicht auch? -

 erwarten können; das Beste unter allen Einzelhändlern an der Inneren Grenze.«

 »Das klingt ermutigend«, meinte Cole. »Nennen Sie eine Zahl, und wir können unsere Transaktion abschließen oder erhalten zumindest eine Verhandlungsbasis.«

 »Wie ausgesprochen zivilisiert von Ihnen«, sagte Copperfield. »Sie, Sir, sind ein Mann ganz nach meinem Herzen.

 Mal sehen ... vierhundertsechzehn Diamanten ... na ja, wozu feilschen? Ich nenne Ihnen gleich mein bestes Angebot.«

 »Vergessen Sie nicht den Schmuck.«

 »Dafür unterbreite ich ein eigenständiges Angebot. Ich vermute, dass es einzigartige Stücke sind, sodass ich jedes einzeln untersuchen muss. Aber für die Diamanten ...« Er schloss kurz die Augen, als rechnete er. »Für die Diamanten, mein lieber Steerforth, biete ich Ihnen sechshundertfünfundzwanzigtau-send Credits.«

 »Was?«, brüllte Cole und erschreckte den Außerirdischen damit so, dass dieser beinahe die Fassung verlor.

 »Sechshundertfünfundzwanzigtausend Credits«, wiederholte Copperfield. »Vertrauen Sie mir, das ist das beste Angebot, das Sie irgendwo erhalten werden.«

 »Jetzt mal eine Minute«, sagte Cole. »Wie viel, denken Sie, ist einer dieser Diamanten wert?«

 »Sie sind wirklich ganz exquisit, wie ich schon sagte«, antwortete Copperfield. »Ich denke, dreißigtausend wären keine unfaire Schätzung.«

 »Wir hatten schon höhere Schätzungen, aber auch niedrigere«, fuhr Cole fort. »Aber sagen wir mal: okay, dreißigtausend. Wenn ich dreißigtausend mit vierhundert multipliziere... «

 »Es sind vierhundertsechzehn«, stellte Copperfield fest.

 »Ich möchte die Rechnung einfach halten«, entgegnete Cole. »Wenn ich dreißigtausend mit vierhundert multipliziere, komme ich auf einen Marktwert von zwölf Millionen.«

 »Das ist korrekt«, sagte Copperfield. »Mehr oder weniger. Es sind vielleicht einige wahrhaft außergewöhnliche Steine dabei, aber vielleicht auch einige wenige minderwertige.«

 »Nun weiß ich, dass Sie nicht den Marktwert zahlen werden. Ich kann nicht beweisen, dass die Steine mein Eigentum sind, und Sie würden das auch nicht erwarten. Außerdem müssen Sie selbst Gewinn machen. Ich dachte mir jedoch, dass jeder Hehler zwischen einem Viertel und einem Drittel des Marktwerts anbieten würde. Sie hingegen haben ... «

 »Fünf Prozent«, unterbrach ihn Copperfield prompt. »Das ist das beste Angebot, das Sie irgendwo erhalten werden.

 Falls Sie ein besseres erhalten, ziehe ich damit gleich.«

 »Kein Wunder, dass Sie in einer Villa leben, wenn Sie nicht mehr als fünf Prozent zahlen!«, sagte Cole verärgert.

 »Das ist ein großzügiges Angebot, mein lieber Steerforth«, setzte ihm Copperfield auseinander. »Gehe ich richtig in der Annahme, dass Sie neu in diesem Geschäft sind?«

 Cole gab keine Antwort.

 »Das dachte ich mir. Bitte verstehen Sie, Steerforth, dass sich nicht alle meine Angebote auf fünf Prozent belaufen.

 Demonstrieren Sie mir die Herkunft, zeigen Sie mir Echtheitszertifikate, und ich biete Ihnen mit Freuden dreißig Prozent an. Diese Diamanten jedoch stammen vom Bergbauplaneten Blantyre IV. Die blaugrüne Färbung im Zentrum jedes dieser Steine zeigt das mit Gewissheit - und wie es sich trifft, wurden sieben Bergleute auf Blantyre getötet, als ein Piratenschiff ihren Außenposten ausraubte und mit ungefähr vierhundert Diamanten entkam. Das weiß jeder Juwelier und Sammler an der Grenze und in der Republik, und auch jede Dienststelle von Gesetzeshütern weiß es. Ich kann diese Diamanten nicht in großen Stückzahlen verkaufen, und wahrscheinlich muss ich mindestens fünf Jahre lang auf ihnen sitzen bleiben, ehe ich überhaupt mit dem Verkauf beginne.

 Oder nehmen wir mal«, fuhr er fort, »den Schmuck. Ich brauchte mir dazu nur die Tiara anzusehen. Sie wurden vom toten, eingeschlagenen Schädel der Diva Frederica Orloff geraubt, als man sie auf einem Wohltätigkeitsball auf Binder X ausraubte und umbrachte. Die Versicherung hat Hologramme der Tiara, der Rubin-Ohrringe und aller anderen vermissten Habseligkeiten an jeden Juwelier, jeden Händler, jeden Käufer, jeden Sammler und jede Polizeidienststelle vom Rand bis zum Kern geschickt. Für das Risiko, das ich mit dem Verkauf eingehe, sind fünf Prozent im Grunde viel zu viel. Ich überlege mir, Ihnen drei Prozent dafür anzubieten und weitere zwei Prozent für das Gedächtnis von Charles Dickens.« Er lächelte auf einmal. »Sie sollten wirklich mehr darauf achten, wen Sie umbringen. Hätten Sie die Diamanten und den Schmuck einfach nur gestohlen, wären jetzt nicht so viele rachsüchtige Personen auf der Suche danach.«

 Cole schwieg eine ganze Weile lang. »Es klingt vernünftig«, sagte er schließlich. »Ich weiß nicht, ob Sie mir hier Blödsinn auftischen, aber es klingt sinnvoll.«

 »Dann machen wir das Geschäft?«

 Cole schüttelte den Kopf. »Nein. Ich habe so ein Gefühl, als wüssten Sie schon die ganze Zeit, wer ich bin - ich habe keinerlei Anstrengung unternommen, mein Gesicht zu tarnen, und die Daten meines Passes wurden vermutlich sofort hierher übermittelt, als ich ihn am Raumhafen vorlegte - und falls das alles zutrifft, dann wissen Sie auch, dass ich eine Mannschaft zu bezahlen und zu ernähren habe, dass ein Schiff Energie benötigt, Munition aufgestockt und einer Menge Feinden ausgewichen werden muss. Das schaffe ich nicht mit fünf Prozent des Marktwerts, weder jetzt noch in Zukunft.«

 »Zufällig kannte ich den Gentleman, dem Sie das hier abgenommen haben, auch wenn ich keine Ahnung habe, wie sie das taten oder ob er noch lebt. Und ich frage auch nicht danach«, sagte Copperfield. »Ich muss jedoch darauf hinweisen, dass er von seinem Anteil sehr gut gelebt hat.«

 »Der Betrieb seines Schiffs hat nicht ein Zehntel dessen gekostet wie der meines; er hatte eine viel kleinere Mannschaft; er hatte nicht mal annähernd die Bewaffnung und die Kosten für deren Instandhaltung; er sorgte sich weniger um Menschenleben - und er wurde nicht von zwei Raumflotten gejagt.«

 »Zwei?«

 »Die Teroni-Föderation ist der Feind aller Menschen. Die Republik ist der Feind dieses Menschen.«

 »Ich werde etwas Bemerkenswertes tun«, sagte Copperfield einen Augenblick später. »Ich lasse Sie Ihre Waren nehmen und gehen. Ich könnte Sie aufhalten, wissen Sie? Während ich diese Worte spreche, sind mehr als zwanzig Schusswaffen auf Sie und Ihre Begleiter gerichtet. Aber jeder Mensch, der auf die Idee kommt, sich angesichts meines Copperfield mit dem Namen Steerforth zu belegen, verdient wenigstens einen Freiversuch. Gehen Sie in Frieden und Freundschaft, und vergessen Sie nicht, dass mein Angebot weiter steht: Falls Sie ein Angebot von mehr als fünf Prozent in gutem Glauben erhalten, ziehe ich nach. Aber ich sage Ihnen wahrheitsgemäß: Niemand wird Ihnen ein solches Angebot vorlegen.«

 »Der junge Mann in meiner Begleitung hat unter Captain Windsail gedient«, sagte Cole. »Er erzählte mir, Windsail hätte Sie gemocht. Ich kann verstehen warum.«

 »Ich hoffe, wir begegnen uns wieder, mein lieber Steerforth«, sagte Copperfield, während Cole den Aktenkoffer schloss und

 verschloss, ihn zur Hand nahm und zur Doppelflügeltür ging. »Mr Jones, bitte geleiten Sie Steerforth und seine Gruppe zurück zum Raumhafen.«

 Auf dem ganzen Weg zurück zur Theodore Roosevelt dachte Cole über seine Möglichkeiten nach und verwarf eine nach der anderen. Als er an Bord eintraf, fragte er sich immer noch, wie Blackbeard und Captain Kidd jemals über die Runden gekommen waren.

 Kapitel 10

 Cole saß in seinem selten genutzten Büro und sprach mit Sharon Blacksmith, Christine Mboya und Forrice.

 »Das ist etwas, woran ich gar nicht gedacht hatte«, sagte er. »Wenn man heutzutage, da die ganze verdammte Galaxis vernetzt ist, an der Inneren Grenze eine Halskette stiehlt, hat eine Stunde später jeder Händler und jeder Polizist im Randsektor, im Spiralarm, im Quinellus-Sternhaufen und in der Republik eine Beschreibung und vermutlich sogar ein Hologramm davon vorliegen. Fünf Prozent sind wahrscheinlich das beste Angebot, das wir erhalten werden.«

 »Können wir damit überleben?«, fragte Sharon.

 »Wir haben keine große Wahl«, antwortete Cole. »Es ist ja nicht so, als würde uns die Raumflotte mit offenen Armen wieder aufnehmen. Verdammt, eher mit offenen Gefängniszellen, und auch das nur, falls sie uns inzwischen freundlicher begegnet als direkt vor unserer Flucht!«

 »Es muss einfach Alternativen geben«, sagte Christine.

 »Zum Beispiel?«, feuerte Cole zurück. »Wir sind nicht im Kreuzfahrtgeschäft.« Er seufzte tief. »Es muss eine Möglichkeit geben, aus diesen Diamanten eine anständige Summe herauszuschlagen. Ich meine, wir haben uns unser Leben lang Thriller über Juwelendiebe angesehen beziehungsweise gelesen! Das kann doch nicht so schwierig sein, wie es ausschaut.«

 »Es sieht allmählich so aus, als wäre der einzig leichte Teil die Erbeutung unserer illegalen Waren gewesen!«, beschwerte sich Forrice.

 »Captain Windsail hat nicht am Hungertuch genagt«, bemerkte Sharon. »Wie hat er seine Mannschaft und den Treibstoff für sein Schiff bezahlt?«

 »Sobald wir das herausgefunden haben, wissen wir auch, was wir zu tun haben«, antwortete Cole ärgerlich. »Es liegt an der verdammten Technik, wie ich schon sagte! Man stiehlt heutzutage etwas, und alle haben bis zum nächsten Morgen sämtliche Daten darüber vorliegen.«

 »Wie?«, fragte Sharon. »Ich habe keine Hologramme von meiner Halskette oder meinem Armband. Wie sollte ich daran kommen, sobald der Schmuck erst mal gestohlen wäre?«

 »Ich möchte nicht beleidigend klingen, aber deine Halskette und dein Armband sind es nicht wert, gestohlen zu werden«, sagte Cole.

 »Zurück zum Thema«, sagte Forrice. »Wie erhalten die Leute dann so schnell so gründliche Informationen?«

 »Falls die Sachen etwas taugen, dann, vermute ich, gibt die Versicherung die Daten weiter«, sagte Cole.

 »Was, wenn die Sachen nicht versichert sind?«, blieb der Molarier hartnäckig.

 »Falls sie etwas taugen, sind sie es«, sagte Cole.

 »Also denkst du, es sind die Versicherungsgesellschaften, die all die Informationen verbreiten?«

 »Tätest du es nicht?«, fragte Sharon. »Sie müssen schließlich dafür einstehen, falls die Sachen nicht zurückgegeben werden.«

 »Vermute ich auch«, sagte Forrice. »Na ja, das ist dann eine weitere Sackgasse.«

 »Nein, ist es nicht«, entgegnete Cole auf einmal.

 »Wovon redest du da?«, wollte Sharon wissen.

 »Ich kenne die Lösung. Zumindest glaube ich das.«

 »Können wir helfen?«, fragte Christine.

 »Ja klar, probieren wir hier mal einen kleinen sokratischen Dialog aus«, sagte Cole.

 »Was immer das sein soll«, gab Forrice zurück.

 »Gehen wir mal von der Hypothese aus, dass ich gerade eine sehr wertvolle Halskette geerbt habe, hergestellt mit Perlen aus dem Süßwasserozean auf Bareimus VII. Ich sage, dass sie fünfzigtausend Credits wert ist. Du sagst, sie wäre zweiundvierzig-tausend wert. Sharon sagt, sie wäre fünfundvierzigtausend wert. Wer hat recht?«

 »Woher soll ich das wissen ?«, fragte Forrice.

 »Gar nicht«, pflichtete ihm Cole bei. »Also, wie finden wir es heraus?«

 »Wir veranstalten eine Auktion, und der Verkaufspreis sagt dann automatisch, wie hoch der Wert ist«, antwortete der Molarier.

 »Dabei gibt es ein Problem«, sagte Cole. »Die Halskette wurde zur Zeit eines Wirtschaftsbooms erworben, und derzeit herrscht eine tiefe Rezession. Außerdem möchten wir die Halskette nicht für einen Apfel und ein Ei verkaufen. Wir möchten wirklich wissen, was sie wert ist, und sie dann entweder verkaufen oder so lange behalten, bis wir einen anständigen Preis dafür kriegen.«

 »In Ordnung«, sagte Forrice, verärgert darüber, dass Cole immer wieder neue Hindernisse präsentierte, auch wenn es nur imaginäre waren. »Bringe sie zu einem Juwelier und lasse sie schätzen.«

 »Ich tue noch mehr«, sagte Cole. »Ich lege sie drei Juwelieren vor. Einer sagt fünfzig, einer sagt fünfundvierzig, einer sagt zweiundvierzig. Was jetzt? Wie erfahre ich den tatsächlichen Wert der Halskette?«

 »Du gehst zu einer Versicherung, und die Schätzung, die man dort bestätigt, ist die richtige.«

 »Und falls man dort alle drei verwirft und einen eigenen Experten anbringt, was dann?«

 »Dann ist das der offizielle Wert der Halskette.«

 »Warum?«

 »Weil das der Betrag ist, den die Versicherung bei Diebstahl zahlt«, antwortete der Molarier.

 »Sehr gut«, sagte Cole lächelnd.

 »Ich weiß nicht mal, was ich da gesagt habe!«, beschwerte sich Forrice gereizt.

 »Das wirst du noch, und zwar bald«, versprach ihm Cole. »Also, sobald die Halskette gestohlen wurde, gehen ihre Beschreibung und ein Hologramm an fünf Millionen Planeten, richtig?«

 »Richtig.«

 »Warum?«, fragte Cole. »Es ist ja nicht die Halskette der Versicherung; es ist meine Halskette.«

 »Aber die Versicherung muss für den vollen Wert einstehen«, sagte Forrice, »also ist sie genauso scharf darauf wie du, sie zurückzubekommen.«

 »Eine letzte Frage«, sagte Cole. »Du bist der Dieb, der die Halskette gestohlen hat. Mit wem wickelst du das Geschäft lieber ab - einem Hehler, der dir vielleicht vier oder fünf Prozent des geschätzten Werts zahlt, weil es heiße Ware ist und er möglicherweise jahrelang darauf sitzen bleibt oder einer Versicherung, die den vollen Wert bezahlen muss, falls die Halskette nicht wieder auftaucht?«

 »Ich verstehe!«, sagte Forrice, und Begreifen dämmerte in seinem Gesicht. »Das ist es!«

 »Und das werden wir tun«, sagte Cole. »Selbst bei einer Schätzung, die hinter jeder bislang eingeholten Meinung zurückbleibt, haben diese Diamanten einen Wert von über zehn Millionen Credits. Was den Schmuck angeht, wer weiß? Aber wir wissen es, sobald wir herausgefunden haben, wer das alles versichert hat und für welche Summe.«

 »Du kannst aber nicht einfach zu einem solchen Unternehmen spazieren und sagen: >Ich habe eure Diamanten gestohlen oder eure Tiara oder was immer, und ich möchte erfahren, wie viel das alles wert ist, oder ich gebe es euch nicht zurück.<«, wandte Forrice ein.

 »Natürlich nicht«, sagte Cole. »Sie hätten keinen Grund, unter diesen Umständen, die es ihnen nicht ermöglichen, Gewinn zu machen, mit uns ein Geschäft abzuschließen. Aber kehren wir zu meiner hypothetischen Halskette zurück. Du bist die Versicherung. Ich spaziere in dein Büro und überreiche dir mein eigenes Hologramm der Halskette, verbunden mit einer Datierung, damit du auch weißt, dass ich das Holo nach dem Diebstahl aufgenommen habe. Ich bitte dich nicht um den vollen Wert. Verdammt, du würdest die Polizei rufen und mich einsperren lassen! Nein, ich erkläre dir, dass ich es mir zum Geschäft gemacht hätte, verlorene Gegenstände wieder zu beschaffen. Ich sage dir, ich hätte von der Halskette gehört und das Glück gehabt, sie beschaffen zu können. Ich bin bereit, sie deinem Unternehmen gegen eine Belohnung in Höhe von einem Drittel des Markwerts zurückzugeben, und da mir die Art und Weise nicht gefällt, wie du mich anstarrst, möchte ich außerdem die schriftliche Zusage erhalten, dass du keine Strafverfolgung gegen mich einleitest und unsere Transaktion bei keiner Behörde zur Sprache bringst.«

 »Verdammt, das ist gut!«, rief Forrice.

 »Kehren wir zu den Diamanten zurück und sagen wir mal, dass sie zwölf Millionen Credits wert sind. Du zahlst mir vier Millionen, und du erhältst sie von mir und gibst sie deinerseits dem rechtmäßigen Eigentümer zurück. Die Krise ist vorbei. Andererseits könntest du dich moralisch überlegen fühlen, indem du mich der Polizei übergibst oder dich weigerst, mit mir Geschäfte zu machen; aber fühlst du dich auch überlegen genug, um weitere acht Millionen Credits zu zahlen? Und falls du dir überlegst, mich eines Tages zu erpressen, sei es auf eigene Faust oder im Auftrag des Unternehmens, willige ich in einen Lügendetektortest ein - ja, ich bestehe sogar darauf -, in dessen Rahmen mir eine einzelne Frage gestellt wird: Waren Sie es, der diese Diamanten von Blantyre IV geraubt hat?

 Und natürlich antworte ich, dass ich es nicht war; der Lügendetektor wird es bestätigen, denn ich habe sie den Piraten geraubt, die sie zuvor von Blantyre IV raubten.«

 »Und falls man dir weitere Fragen stellt?«

 »Ich bin nicht so dumm, dass ich die Halskette dabei habe, während ich mit ihnen verhandle. Falls sie auf meine Bedingungen eingehen, liefere ich ihnen die Halskette innerhalb von vierundzwanzig Stunden. Falls sie nicht einwilligen, verlieren sie die volle Versicherungssumme für die Halskette, und ich garantiere euch, dass sie das nicht riskieren werden. Sie sind keine Gesetzeshüter, auf die Einhaltung des Rechts bedacht. Sie sind ein Geschäftsunternehmen, das sich nach Gewinn und Verlust orientiert. Was, denkt ihr, werden sie tun?«

 »Ich denke, du hast das Problem gelöst, Wilson«, fand Sharon. »Falls wir hier draußen überleben möchten, ist das eindeutig die Art von Piraterie, der wir uns widmen müssen.«

 »Weniger romantisch, aber gewinnträchtiger, das sehe ich auch so«, sagte Cole. Er wandte sich an Forrice. »Ich möchte, dass du gleich im Anschluss an diese Besprechung herausfindest, wer die Diamanten versichert hat, für welchen Betrag sie versichert wurden und wo wir die nächste Zweigstelle der Versicherung finden. Sharon, mach du das Gleiche für den Schmuck. Außerdem soll Christine gleichzeitig genau ausrechnen, wie viel der Betrieb der Teddy R für einen Standardtag,

 eine Woche und einen Monat kostet - Treibstoff, Lebensmittel, hydroponischer Garten, Reparatur, Munition, alles.

 Danach können wir dann ausrechnen, ob wir Gewinn oder Verlust machen. Und falls wir Gewinn machen, vermute ich, müssen wir auch Dividenden ausschütten.«

 »Bei dir klingt das furchtbar farblos und geschäftsmäßig«, meinte Forrice.

 »Hoffen wir, dass es sich genau so entwickelt.«

 Kapitel 11

 Cole nahm Verbindung mit dem Krankenhaus auf und erfuhr, dass man Chadwick dort künstliche Trommelfelle eingesetzt hatte. Derzeit funktionierten diese zu gut; Luthor beschwerte sich über die Lautstärke und darüber, dass er Gespräche mithörte, die zehn oder zwölf Zimmer weiter geführt wurden. Cole entschied, dass das gar keine schlechte Waffe in seinem Arsenal darstellte. Also fragte er, ob eine Möglichkeit bestand, das Chadwick die Lautstärke nach Wunsch einstellen konnte. Die Antwort war negativ. Man erklärte ihm, dass man die Lautstärke in einigen Stunden richtig eingestellt haben würde, und er traf Vorkehrungen, damit das Shuttle Chadwick auf die Teddy R zurückbringen konnte, sobald die Ärzte mit ihm fertig waren.

 »Four Eyes, hier spricht Cole«, sagte er, nachdem er seinen Kommunikator umgestellt hatte.

 »Ich weiß, wer da spricht«, sagte der Molarier. »Dein hässliches Gesicht starrt mich aus kaum einem Meter Entfernung an.«

 »Tatsächlich starrt er weit über dich hinaus«, sagte Cole. »Ich habe gerade gegessen.«

 »Sind wir damit durch, uns gegenseitig zu beleidigen?«, fragte Forrice. »Oder tauschen wir noch ein paar Bemerkungen dieser Art aus, ehe du mir erklärst, warum du mich während der roten Schicht belästigst?«

 »Welche Fortschritte haben wir dabei erzielt, die Versicherung der Diamanten und des Schmucks herauszufinden?«

 »Die Diamanten wurden von der Pilargo Company versichert.«

 »Republik oder Grenze?«, fragte Cole.

 »Republik«, antwortete der Molarier. »Ihr Hauptquartier findet man auf Deluros VIII.«

 »Scheiße! Hätte man sich das nicht gleich denken können?« Cole legte eine Pause ein. »Welches ist ihre nächstgelegene Zweigstelle? Haben Sie Büros an der Inneren Grenze?«

 »Ich dachte mir schon, dass du danach fragen würdest«, sagte Forrice, »und habe deshalb nachgesehen. Sie sind in der Grenzregion nicht vertreten. Ihre nächste Niederlassung findet man auf Benjamin II, aber sie ist furchtbar klein.

 Ich denke nicht, dass dort die Beträge verfügbar sind, nach denen wir fragen. Ich schätze, wir werden uns nach New Madrid wenden müssen.«

 »New Madrid?«, wiederholte Cole. »Das sind gut vierhundert Lichtjahre innerhalb der Republik!«

 »Wenn wir nächstes Mal eine Versicherung abzocken möchten, werde ich nicht vergessen, ihr zu empfehlen, sie möge nach Keepsake oder Binder X umsiedeln«, sagte der Molarier.

 »Hast du herausgefunden, für welche Summe die Diamanten versichert sind?«

 »Das ist ein bisschen problematisch«, antwortete Forrice. »Das Unternehmen hat eine Pauschalpolice, die alle Transporte von Blantyre IV zu neunzig Prozent des Marktwerts versichert. Sie versichern nicht jeden Schwung eigenständig.«

 »Okay, auf dieser Grundlage können wir weitere Ermittlungen anstellen«, sagte Cole. »Was ist mit dem Schmuck?

 «

 »Daran arbeite ich noch. Die Informationen sind schwerer zu finden, da der Schmuck einer Einzelperson gehörte, nicht einem öffentlich gehandelten oder republikseigenen Unternehmen. Ich könnte mir vorstellen, dass wir in ein oder zwei Standardtagen Bescheid wissen. Christine ist in dieser Art Detailarbeit viel besser als ich. Sobald sie mit der weißen Schicht beginnt, müsste es ein wenig schneller gehen.«

 »In Ordnung«, sagte Cole. »Informiere jetzt Morales, dass ich ihn in der Messe sprechen möchte.«

 »Ich denke, er ist schon dort.«

 »Sag ihm, er soll da bleiben. Ich bin in ein oder zwei Minuten bei ihm.«

 Cole trennte die Verbindung, ging ins Bad, spritzte sich kaltes Wasser ins Gesicht, verließ die Kabine und fuhr mit dem Luftpolsterlift zur Messe hinauf. Esteban Morales saß allein an einem kleinen Tisch und starrte ihm entgegen.

 »Guten Morgen«, begrüßte ihn Cole. »Oder Nachmittag. Oder Abend. Wie auch immer Ihr Dienstplan aussieht.«

 »Hallo, Sir«, sagte Morales. »Mr Forrice sagte mir, Sie wünschten mich zu sprechen?«

 »Four Eyes ist vieles, Gutes und Schlechtes«, sagte Cole lächelnd, »aber ich bin recht sicher, dass >Mister< nicht dazugehört.«

 »Es tut mir leid, Sir.«

 »Das war nur ein Kommentar, keine Korrektur.« Er starrte Morales einen Augenblick lang an. »Ich wette, Sie sind zu jung, um jemals im Militär gedient zu haben, nicht wahr?«

 »Ja.« Dann: »Verzeihen Sie. Ich meinte: Ja, Sir.«

 »Sie sind nach wie vor nicht beim Militär«, sagte Cole. »Vergessen Sie den Sir.«

 »Ja, Sir«, sagte Morales. »Ich meine, ja.«

 »Ich habe einen Job für Sie«, fuhr Cole fort. »Das ist ganz einfache Arbeit, aber wie es sich trifft, sind Sie die einzige Person an Bord, die sie erledigen kann.«

 »Oh ?«, fragte Morales und konnte seine Aufgeregtheit nicht überspielen. »Worum geht es ?«

 »Ich möchte, dass Sie ein kleines Schiff mieten. Ein- oder Zweisitzer, mehr nicht.«

 »Ein Schiff mieten?«, wiederholte Morales enttäuscht. »Das kann doch jeder.«

 »Ja klar, aber Sie sind der Einzige von uns, der das in der Republik tun kann, ohne verhaftet zu werden.«

 »Ich verstehe das nicht, Sir.« Morales zappelte verlegen herum. »Ich meine, ich verstehe das nicht.«

 »Falls Sie sich wohler fühlen, wenn Sie mich mit Sir anreden, dann nur zu«, sagte Cole. »Sie sollten nur wissen, dass es nicht nötig ist.« Er bestellte auf dem schwebenden Menü ein Sandwich und widmete sich dann wieder Morales. »Jedes andere Mannschaftsmitglied ist entweder Meuterer oder half dabei, einen Meuterer aus dem Gefängnis zu befreien, die Teddy R zu stehlen und zur Inneren Grenze zu flüchten. Sollte irgendjemand an Bord, außer Ihnen, etwas tun, wofür man sich ausweisen muss, wird er damit Alarm von hier bis Deluros auslösen.«

 »Ich habe kein Geld, Sir«, wandte Morales ein. »Ich bin mit fünfzehn auf die Achilles gekommen, und Captain Windsail hat uns nicht sehr oft und nicht sehr gut bezahlt.«

 »Das ist kein Problem«, entgegnete Cole. »Wir geben Ihnen genug Geld, um das Boot für einen oder zwei Tage zu mieten. Sie sind jedoch der Einzige, dessen ID nicht mit der Teddy R in Verbindung gebracht wird.«

 »Ich mache das gern«, sagte Morales, »aber wir haben ein eigenes Sternenschiff und drei einsatzfähige Shuttles.

 Wozu müssen Sie noch ein Schiff mieten?«

 »Wir haben getan, was wir konnten, um jede Spur der Registrierung von Schiff und Shuttles zu beseitigen, aber sie sind fast ein Jahrhundert alt, und man wird nicht mehr viele Militärfahrzeuge dieses Alters antreffen, die noch im Dienst sind. Die meisten Leute wissen es nicht oder denken nicht darüber nach, aber die Raumflotte verkauft alte Schiffe nicht an privat; sie schlachtet aus, was noch nutzbar ist, und verschrottet den Rest.

 Sollte ich also mit einem Shuttle landen oder mit der Teddy R auf eine Umlaufbahn um unseren Zielplaneten gehen, besteht immer die Möglichkeit, dass jemand clever genug ist, Meldung bei den Behörden zu machen, und der Planet, zu dem ich fliege, liegt vierhundert Lichtjahre tief in der Republik. Falls sich dort in der Nähe irgendwo ein Schiff der Raumflotte herumtreibt, können wir ihm auf der Flucht zur Grenze wohl kaum entkommen, und wir übertreffen es auch verdammt sicher nicht an Feuerkraft. Und selbst falls wir die Grenze als Erste erreichten, bräuchte es die Verfolgung dort nicht abzubrechen - besonders nicht bei einem Schiff, das die Republik eher in die Finger bekommen möchte als den Feind.«

 »Ich miete einen Zweisitzer und begleite Sie, Sir«, sagte Morales.

 »Ich fliege allein. Es ist ein Ein-Mann-Job.«

 »Falls Sie verletzt werden, brauchen Sie jemanden, der das Schiff steuert.«

 »Falls ich verletzt werde, schaffe ich es gar nicht mehr zu dem Schiff zurück.«

 »Sicher tun Sie das«, sagte Morales. »Sie sind Wilson Cole. Wir haben alles über Sie gehört, sogar an der Grenze.«

 »Sie haben nie gehört, dass ich noch entkommen wäre, nachdem ich von Impuls- und Laserschüssen verletzt wurde.«

 »Trotzdem denke ich, dass ich Sie begleiten sollte, Sir«, fuhr Morales fort. »Was, falls der Raumhafen darauf besteht, dass das Schiff von der Person gesteuert wird, die es gemietet hat?«

 »In Ordnung, Mr Morales, das ist ein bedenkenswerter Aspekt«, räumte Cole ein. »Sie kommen mit. Aber Sie bleiben an Bord, nachdem wir gelandet sind.«

 »Wann soll ich das Schiff mieten, Sir?«, fragte Morales.

 »So schnell wie möglich. Die Teddy R kann nur noch in eine begrenzte Anzahl Atmosphären eindringen, ehe sie verbrennt oder auseinanderfällt, also nehmen Sie ein Shuttle.«

 »Ich könnte es als Sicherheit zurücklassen«, schlug Morales vor.

 Cole schüttelte den Kopf. »Ich möchte niemandem einen vollen Tag lang Gelegenheit geben, es zu identifizieren.

 Ich stelle ein Mannschaftsmitglied ab, das Sie unten absetzt. Das Shuttle bleibt auf dem Planeten, bis Sie das Signal geben, dass Sie ein Boot gemietet haben.«

 »Soll ich dem Shuttle dann zurück zur Teddy R folgen?«

 »Sehen Sie sich das gemietete Schiff erst gut an«, sagte Cole. »Falls es den Eindruck macht, dass Umsteigen zwischen ihm und der Teddy R leicht sein wird, folgen Sie dem Shuttle herauf. Falls nicht - und die meisten dieser Ein- und Zweisitzer wurden nie für den Transfer von Personen oder sonst etwas zwischen Schiffen konstruiert -, dann sagen Sie dem Shuttlepiloten, er soll mich abholen, und ich steige am Raumhafen in das gemietete Schiff ein.«

 »Soll ich sofort aufbrechen?«, fragte Morales.

 »Wenden Sie sich an Four Eyes oder, falls fast schon die weiße Schicht beginnt, an Christine Mboya; wer immer gerade das Kommando hat, soll den nächsten bewohnten Planeten auf unserer Route bestimmen, einen Funkspruch dorthin absetzen und sich davon überzeugen, dass Sie dort auch ein Schiff mieten können. Dann holen Sie es ab.«

 Er wurde lauter. »Verfolgen Sie das alles, Colonel Blacksmith?«

 Sharons Bild tauchte plötzlich auf. »Ja.«

 »Suche ein Besatzungsmitglied aus - nicht Christine und nicht dich selbst das Mr Morales begleitet, wenn er bereit ist, ein Schiff zu besorgen.«

 »Wie soll er dafür bezahlen?«

 »Wie viel kostet denn die Miete für ein Schiff?«

 Sharon lachte. »Du bist zu lange beim Militär gewesen, Wilson.«

 »Was soll das denn heißen?«

 »Es heißt: Ich wette, dass du nie ein Schiff oder auch nur einen Flugwagen gemietet hast.«

 »Du würdest die Wette gewinnen«, sagte Cole. »Was übersehe ich hier?«

 »Sie werden eine Kaution fordern. Womöglich berechnen sie dir nur eintausend Credits oder so für einen Tag, aber sie werden einem völlig Fremden kein Raumschiff im Wert von dreihunderttausend Credits anvertrauen, ohne dass er eine beträchtliche Kaution hinterlegt.«

 »So viel Geld haben wir nicht auf der Teddy R. Deshalb mieten wir ja ein Schiff - damit wir das Geld holen können.« Er senkte einen Augenblick lang nachdenklich den Kopf. »Okay, wir machen es wie folgt: Ich gebe Mr Morales ein halbes Dutzend Diamanten mit. Das müsste als Kaution reichen. Und ich schicke Bull Pampas und Braxite mit und vielleicht auch die hochgewachsene Frau, die niemals im Wissenschaftslabor zu finden ist, wenn ich sie brauche, diese - wie heißt sie noch gleich? - Idena Müller. Dann hat sie wenigstens mal was zu tun.«

 »Was zum Beispiel?«, fragte Sharon.

 »Ich hätte eigentlich erwartet, das wäre offenkundig«, antwortete Cole. »Falls die Diamanten nicht akzeptiert werden, stehlen wir das Schiff.«

 »Und steuern damit einen Planeten an, wo man danach Ausschau halten wird?«, wollte Sharon wissen.

 »Wir lassen Bull, Braxite und Müller zurück, und sie werden freundlich, aber bestimmt erklären, dass das Schiff innerhalb eines Standardtages zurückgegeben wird und dass die Agentur, sofern sich ihre Leute vernünftig benehmen, ihre Mietgebühr erhält sowie zusätzlich einen Bonus.«

 »Und falls sie sich nicht vernünftig benehmen?«

 »Dann geht die Mietgebühr an ihre Uberlebenden, und wir behalten den Bonus.«

 »Du würdest diese Leute wirklich umbringen?«

 »Verdammt, nein!«, erwiderte Cole. »Aber das verrate ich ihnen natürlich nicht, falls du es auch nicht tust. Und du musst zugeben, dass Bull und Braxite ganz schön beeindruckende Vertreter ihrer jeweiligen Spezies sind.«

 »Warum soll Idena Müller sie dann überhaupt begleiten?«

 »Man trifft dort möglicherweise zwanzig Beschäftigte an. Vielleicht hält sich auch eine Kundin auf der Damentoilette auf, während unsere Leute ihre Drohungen aussprechen, eine Kundin, die anschließend vielleicht die Polizei informiert. Damit soll nicht gesagt sein, dass nicht auch Sokolow oder ein anderer Mann diesen Job erledigen könnte, aber warum die Leute mehr provozieren als nötig?«

 »Und das von einem Typ, der sie mit dem Tode bedrohen möchte«, sagte Sharon erheitert.

 »Ich weiß aus vielen langen und intensiven Nächten, die wir gemeinsam verbracht haben, dass Feinsinn nicht deine starke Seite ist«, sagte Cole, »aber es besteht ein Unterschied zwischen der Drohung, jemanden umzubringen, und ihn tatsächlich umzubringen.«

 »Warst du vielleicht vergangene Nacht feinsinnig, bevor oder nachdem du ... «

 »Sag es nicht!«, unterbrach er sie. »Du schockierst damit nur unser neuestes Mannschaftsmitglied. Sag einfach den drei genannten Mannschaftsmitgliedern Bescheid, dass sie sich bereithalten sollen.«

 Ihr Bild verschwand, und Cole wandte sich erneut an Morales. »Okay, folgen Sie mir ins Wissenschaftslabor.«

 »Das Wissenschaftslabor?«

 »Yeah. Dort habe ich die Diamanten untergebracht.«

 »Gibt es dafür einen besonderen Grund?«

 »Klar doch. Seit ich auf der Teddy R bin, habe ich noch nie erlebt, dass jemand freiwillig ins Labor gegangen wäre. Zumindest nicht, seit ich dafür sorgte, dass die Leute dort nicht mehr ihre Drogenvorräte aufbewahren konnten.«

 »Sie haben Drogen genommen?«

 »Früher einmal«, antwortete Cole. Auf einmal wurde sein Gesicht hart, und etwas Kaltes, beinahe Furchterregendes trat in seinen Blick. »Heute nicht mehr.«

 Zum ersten Mal erblickte Morales damit einen Hinweis auf das, was diesen sehr freundlichen Mann zum meistdekorierten Offizier der Raumflotte gemacht hatte - und auch darauf, warum die Flotte ihn zu ihrem größten Feind erklärt hatte.

 Kapitel 12

 »Es tut mir leid, Sir«, sagte Morales, während das Zwei-MannSchiff Richtung New Madrid raste.

 »Es war nicht Ihre Schuld«, entgegnete Cole. »Kein ehrlicher Mensch hätte diese Diamanten jemals als Kaution akzeptiert.« Er zuckte die Achseln. »Wir hatten einfach das Pech - und er ebenfalls -, dass wir auf einen ehrlichen Menschen gestoßen sind.«

 »Er ebenfalls?«, wiederholte Morales. »Haben Sie vor, ihn umzubringen, wenn wir zurückkommen?«

 »Nein, natürlich nicht«, sagte Cole. »Aber hätte er sich vernünftig verhalten, kein Theater gemacht und versprochen, den Mund zu halten, dann hätte ich ihm einen oder zwei Diamanten überlassen. Wir müssen auch in Zukunft Schiffe mieten; es wäre schön gewesen, jemanden zu finden, dem wir trauen können. Jetzt, da wir wissen, dass er die Beschreibungen und alle Holodiscs, die er von euch vieren hat, den Behörden übermitteln wird, schätze ich, dass er sich um ein sehr stattliches Trinkgeld gebracht hat. Was mich daran'erinnert«, fuhr er fort, »dass wir bei Rückgabe des Schiffs, wenn wir Bull und die anderen abholen, jeden Zentimeter bei der Mietfirma absuchen und sehen sollten, ob wir Bilder, die er von uns hat, finden und zerstören können.«

 »Von Ihnen hat er nichts, Sir.«

 »Eine Milliarde Menschen sind auf meinen Skalp scharf und fast ebenso viele Teronis«, erwiderte Cole. »Ein Feind mehr macht da nicht wirklich einen Unterschied.« Er blickte auf die Instrumente. »Wie lange noch?«

 »Bei diesem Faktor an Überlichtgeschwindigkeit vielleicht noch sechs Stunden«, antwortete Morales. »Falls wir das Wurmloch unmittelbar vor dem Romeo-System finden, von dem mir Wxakgini erzählt hat, vielleicht noch vierzig Minuten.«

 »Suchen Sie danach. Mir ist Shuttle-Nahrung zuwider.«

 Cole stand auf und ging zum Heck des Shuttles.

 »Stimmt irgendwas nicht, Sir?«, fragte Morales.

 »Hätte keinen Sinn, wenn wir uns beide langweilen«, antwortete Cole. »Ich mache ein Nickerchen. Wecken Sie mich, sobald wir dort sind.«

 Morales bemühte sich, das Wurmloch zu finden, aber er hatte nicht Wxakginis Fertigkeit, und so dauerte es sechs Stunden, bis er Cole weckte und bekannt gab, dass sie im Orbit um New Madrid waren, die Landefreigabe erhalten hatten und in etwa fünf Minuten aufsetzen würden.

 Cole stand auf, streckte sich und schickte eine Nachricht an die New-Madrid-Zweigstelle der Pilargo Company; darin bat er um einen Termin beim Zweigstellenleiter. Er weigerte sich, irgendeine Frage zu beantworten, und sagte nur, dass er ein ausgesprochen wichtiges Anliegen habe. Als der Empfangsroboter zögerte, ihm einen Termin zu geben, bat Cole um den Namen und die Adresse der größten konkurrierenden Versicherung auf dem Planeten.

 Damit erreichte er, dass sich ein Mensch ins Gespräch einschaltete, und als das Shuttle gelandet war, lag ein bestätigter Termin vor.

 »Haben Sie vor, die Diamanten mitzunehmen?«, fragte Morales und blickte auf den kleinen Koffer.

 »Damit man sie mir mit vorgehaltener Waffe abnimmt?«, entgegnete Cole lächelnd. »Keine Chance. Wir lassen sie hier.«

 »An Bord?«

 »Ich würde sie liebend gern auf dem Raumhafen in ein Schließfach packen und einfach die Kombination des Fachs gegen Bargeld eintauschen, aber die Versicherung wäre verrückt, das Geschäft abzuschließen, ehe sie weiß, ob die Kombination auch stimmt - und sobald sie das wüsste, hätten wir erneut das gleiche Szenario: Sie nehmen die Diamanten an sich, richten eine Waffe auf mich und rufen die Polizei. So können wir zumindest sicherstellen, dass niemand bewaffnet ist, wenn er das Schiff betritt, und dass ich das Schiff wieder in einem Stück erreiche.«

 »Denken Sie, dass die Versicherung mitspielt?«

 »Um ein paar Millionen Credits zu sparen? Auf jeden Fall. Diese Leute werden aber darauf achten, dass sie das Schiff identifizieren können, und ich bin überzeugt, dass Sie die Registriernummer angeben mussten, um Landeerlaubnis zu erhalten. Da es jedoch nicht unser Schiff ist und wir es ab übermorgen nie wieder zu Gesicht bekommen werden, brauchen wir uns darüber keine Gedanken zu machen.«

 »Wie lange soll ich warten, Sir?«, fragte Morales. »Falls etwas schiefgeht?«

 »Nun, mal sehen. Ich schätze, dass ich das Büro in fünf Minuten erreichen müsste, sobald ich erst mal durch den Zoll bin. Geben Sie mir zwei Stunden für die Verhandlungen. Die Leute von der Versicherung werden sich ereifern und Drohungen ausstoßen und Zeter und Mordio schreien, ehe sie nachgeben. Wir geben ihnen dann höchstens eine weitere Stunde, um das Geld von der Bank zu holen.« Er brach ab und dachte über alles nach, was ihn möglicherweise aufhielt. »Falls ich nicht in vier Standardstunden zurück bin, werde ich versuchen, mit Ihnen Kontakt aufzunehmen und Ihnen den Startbefehl zu erteilen.«

 »Sie versuchen es ?«

 »Falls die beschließen, mich in die Mangel zu nehmen, sagen wir mal, mit Gewalt, dann nehmen sie mir vermutlich den Kommunikator ab.« Und die halbe Haut. Er pflückte das Gerät vom Gürtel, wo er es angeheftet hatte, und legte es weg. »Wenn ich es mir recht überlege, bin ich ohne das besser dran. Ich möchte nicht, dass jemand das Signal anpeilt oder Ihnen eine gefälschte Nachricht übermittelt. Schließlich bin ich nur der Unterhändler; der Schatz befindet sich genau hier an Bord. Denken Sie nur daran: Warten Sie vier Stunden lang, und falls ich bis dahin nicht zurückgekehrt bin, starten Sie.«

 »Falls ich das tue, bin ich schon morgen mit der Teddy R wieder hier.«

 »Das ist eine Kommandoentscheidung«, entgegnete Cole, »und falls ich nicht da bin, liegt es an Four Eyes, sie zu treffen. Gehen wir mal davon aus, dass dies alles nur theoretische Erwägungen sind und ich in ein oder zwei Stunden zurück bin, schwer mit Geld beladen.«

 Cole ging zur Luke, stieg auf den Erdboden hinab und ging zu Zoll und Einwanderung hinüber. Er benutzte eine ID, die er einem Mannschaftsmitglied der Achilles abgenommen hatte, ehe er diese beseitigte, und die Sharon so geändert hatte, dass sie mit seinem Stimmmuster, Daumenabdruck und Netzhautmuster übereinstimmte. Diese Fälschung hätte auf Deluros VIII oder sonst einem der stärker besiedelten Planeten der Republik keiner Überprüfung standgehalten, aber Cole war ziemlich überzeugt, dass er hier draußen damit durchkam, hier unweit der Inneren Grenze. Er wusste: In ein oder zwei Tagen - hoffentlich später - würde irgendein Computer irgendwo bemerken, dass Handelsvertreter Roger Cowin und Meuterer Wilson Cole dasselbe Netzhautmuster hatten und sich furchtbar ähnlich sahen, aber Cole erwartete, in den nächsten paar Stunden in Sicherheit zu sein, und mehr interessierte ihn nicht.

 Er benutzte öffentliche Verkehrsmittel, um die nahe gelegene Stadt zu erreichen, und fragte dort ein leuchtendes Straßenschild nach dem Standort der Pilargo Company; er wartete, während das Gerät die Adresse auf eine Holokarte mit Sprachanweisung drückte, und betrat wenig später die Räumlichkeiten der Versicherung.

 Ein glänzender Silberroboter saß am Empfangstisch.

 »Kann ich Ihnen helfen?«, fragte er mit einer singenden Frauenstimme.

 »Ich heiße Roger Cowin«, antwortete Cole. »Ich habe einen Termin bei Mr Taniguchi.«

 »Ich sage ihm, dass Sie hier sind.« Der Roboter blieb etwa zwanzig Sekunden lang reglos. »Er empfängt Sie jetzt.

 Sein Büro finden Sie am Ende des Flures zu Ihrer Linken.«

 »Danke«, sagte Cole, aber der Roboter gab nicht zu erkennen, ob er ihn überhaupt gehört hatte. Cole folgte dem Flur, erreichte das letzte Büro und wartete darauf, dass sich die Irisblende der Tür öffnete und ihn einließ. Im Büro sah er sich einem korpulenten Mann gegenüber, dessen schwarze Haare sich bereits lichteten und dessen Spitzbart einfach zu sauber getrimmt war und eher an Farbe oder Make-up erinnerte als an Haare.

 »Mr Cowin?«, fragte der Mann, stand auf und streckte die Hand aus.

 »Der bin ich«, sagte Cole, ergriff die gereichte Hand und schüttelte sie.

 »Und ich bin Hector Taniguchi.«

 »Ich freue mich, Sie kennenzulernen.«

 »Unserem Computer zufolge haben wir noch nie Geschäfte mit Ihnen getätigt, Mr Cowin. Sie geben an, Sie wären Handelsvertreter, haben allerdings nicht Ihr Unternehmen genannt. Ich frage mich, warum Sie denken, dass Sie mich persönlich sprechen müssen und nicht unseren Einkaufsleiter.«

 »Ich denke, dass meine Ware seine Kompetenz ein bisschen übersteigen könnte.«

 »Oh ?«, fragte Taniguchi und bemühte sich erfolgslos darum, uninteressiert zu erscheinen.

 »Ja. Zunächst jedoch möchte ich fragen, ob Sie einen Lügendetektor in Ihren Räumen haben ?«

 Taniguchi runzelte die Stirn. »Die meisten großen Unternehmen haben einen. Die Geräte sind natürlich nicht so leistungsfähig wie die der Polizei, aber sie erfüllen ihren Zweck.«

 »Gut. Ehe wir anfangen, möchte ich, dass Sie mir zwei Fragen stellen, wobei das Gerät meine Antworten überwacht. Sobald Sie davon überzeugt sind, dass ich die Wahrheit sage, können wir zum geschäftlichen Teil übergehen.«

 »Das, was Sie da sagen, klingt wirklich faszinierend, Mr Cowin«, sagte Taniguchi. »Haben wir wirklich eine Transaktion zu tätigen?«

 »Oh ja«, versicherte ihm Cole. »Wir haben ganz eindeutig eine Transaktion zu tätigen.«

 Taniguchi rief einen Untergebenen, und zwei Minuten später war Cole an den Lügendetektor angeschlossen.

 »Was jetzt, Mr Cowin?«

 Cole holte einen kleinen Würfel aus der Tasche und reichte ihn Taniguchi. »Ihr Mann soll uns allein lassen. Dann stecken Sie das da in Ihren Computer. Es enthält zwei Fragen. Ich beantworte nur diese Fragen und keine anderen, solange ich an der Maschine hänge. Sollten Sie mich irgendetwas anderes fragen, während die Maschine mich noch überwacht, verlasse ich das Büro und Sie sehen mich nie wieder.«

 »Wäre das so schlimm?«, fragte Taniguchi.

 »Schicken Sie Ihren Assistenten hinaus, stellen Sie die Fragen und entscheiden Sie dann.«

 Taniguchi nickte seinem Untergebenen zu, der daraufhin wortlos das Zimmer verließ. Dann steckte Taniguchi den Datenwürfel in den Computer und las die Fragen, wobei er die Stirn furchte.

 »Mr Cowin«, fragte er, »waren Sie jemals auf Blantyre IV ?«

 »Nein, das war ich nicht«, sagte Cole.

 »Haben Sie vierhundertsechzehn ungeschliffene Diamanten von Blantyre IV geraubt oder irgendjemanden umgebracht, der für die dortige Bergbaugesellschaft arbeitete?«

 »Nein, das habe ich nicht«, antwortete Cole. Er wartete. »Was sagt die Maschine ?«

 »Dass Sie die Wahrheit gesagt haben.«

 »Okay. Befreien Sie mich davon.«

 »Ich wüsste gern, ob ... «

 »Falls Sie diese Frage zu Ende sprechen, während ich noch mit dem Gerät verbunden bin, gehe ich«, sagte Cole.

 Ich hoffe, das klang überzeugend! Vermutlich bist du das einzige Lebewesen, das mir mehr als fünf Prozent zahlt.

 Ich würde nie hinausgehen, aber hoffentlich findest du das nicht allzu schnell heraus.

 Taniguchi befreite Cole von der Maschine und schaltete diese aus. »In Ordnung, Mr Cowin - also haben Sie weder Bergleute umgebracht noch Diamanten gestohlen. Zweifellos gibt es Milliarden Lebewesen, die das Gleiche von sich behaupten können.«

 Cole zog einen weiteren Kubus aus der Tasche. »Aber sie sind nicht im Besitz Ihrer vierhundert Diamanten; ich hingegen schon. Stecken Sie das in Ihren Computer und lassen Sie es von irgendeinem Experten in diesem Komplex analysieren.«

 Taniguchi rief einen weiteren Mann herein, reichte ihm den Würfel und sagte: »Finden Sie heraus, woher die Steine stammen.«

 Der Mann entfernte sich mit dem Würfel, und Taniguchi setzte sich wieder und blickte Cole an.

 »Wie sind Sie an die Diamanten gekommen?«, fragte er.

 »Ich bin ein Schatzsucher«, antwortete Cole. »Mein Beruf besteht darin, Verlorenes zu finden.«

 »Diese Steine sind nicht verloren gegangen«, wandte Taniguchi ein. »Sie wurden gestohlen, und etliche Menschen wurden dabei ermordet.«

 »Das betrifft mich nicht«, entgegnete Cole. »Sie wissen, dass ich weder die Steine gestohlen noch Ihre Bergleute umgebracht habe.« Zumindest weißt du, dass ich die Steine nicht auf Blantyre IV gestohlen habe; hoffen wir, dass du den subtilen Unterschied nicht bemerkst!

 »Wo befinden sie sich jetzt?«

 »An einem sicheren Ort.«

 Die Irisblende der Tür ging auf, und der Mann mit dem Kubus trat ein.

 »Nun?«, fragte Taniguchi.

 »Eindeutig von Blantyre IV«, sagte der Mann.

 »Besteht die Möglichkeit eines Irrtums?«

 Der Mann schüttelte den Kopf. »Dem Computer zufolge weist kein anderer Diamant exakt diese Farbe im Zentrum auf.«

 »Danke«, sagte Taniguchi und entließ den Mann wieder. »Nun, Mr Cowin«, fragte er, als er aufs Neue mit Cole allein war, »wie lautet Ihr Vorschlag?«

 »Nach meinen Informationen wird alles auf Blantyre IV oder, genauer gesagt, alles, was von dort versandt wird, zu neunzig Prozent des Marktwerts versichert. Ich denke nun, dass der Marktwert dieser Diamanten - sechs fehlen; alle anderen sind vorhanden - bei etwa dreizehn Millionen Credits liegen dürfte, aber ich bin bereit, mir zeigen zu lassen, dass ich mich irre.« Auf einmal lächelte er. »Vielleicht ist meine Schätzung sogar zu niedrig.«

 »Das ist mehr als das Doppelte ihres Werts«, sagte Taniguchi.

 »Falls Sie so eklatant lügen, lege ich den Wert einfach selbst fest und bleibe dann dabei«, sagte Cole.

 »Falls Sie denken, dass ich Ihnen dreizehn Millionen Credits zahle ...«, legte Taniguchi hitzig los.

 »Natürlich nicht. Ich bin Geschäftsmann, kein Dieb. Ich möchte nur einen Finderlohn erhalten.«

 »In Ordnung. Nennen Sie Ihren Preis.«

 »Ehe ich das tue, frage ich Sie noch ein weiteres Mal«, sagte Cole. »Wie viel sind die Steine auf dem freien Markt wert?«

 »Wir müssten jeden Stein einzeln untersuchen, um seinen Wert zu bestimmen.«

 »Da Sie bislang noch keinen dieser Steine gesehen haben: Woher kennen Sie den Betrag, den Sie als Versicherungsleistung zahlen müssen?«

 »Es steht mir nicht frei, unsere Methoden mit Ihnen zu diskutieren, Sir«, sagte Taniguchi.

 »Fein«, sagte Cole. »Dann lege ich den Wert der Steine willkürlich auf zwölf Millionen Credits fest. Sie sind zu neunzig Prozent versichert. Selbst wenn Sie schachern und tricksen und den Marktwert auf zehn Millionen herunterhandeln, kostet Sie das immer noch neun Millionen Credits. Pflichten Sie mir bei ?«

 Taniguchi funkelte ihn nur an.

 »Nun, Sie widersprechen mir nicht, also machen wir eindeutig Fortschritte. Mr Taniguchi, ich bin bereit, der Pilargo Company sechs Millionen Credits zu ersparen. Falls Sie mir drei Millionen in bar auszahlen, übergebe ich Ihnen die Diamanten, ehe ich den Planeten verlasse, was ich heute Nachmittag tun werde, ob ich nun zu einer Ubereinkunft mit Ihnen gelange oder nicht.«

 »Drei Millionen?«, schimpfte Taniguchi. »Das ist skandalös!«

 »Nein, Sir«, sagte Cole. »Das ist Geschäft.«

 »Wir zahlen das nicht.«

 »Das steht Ihnen frei«, sagte Cole, stand auf und ging langsam zur Tür.

 »Warten Sie!«, sagte Taniguchi.

 Cole drehte sich um und starrte ihn an.

 »Zwei Millionen«, sagte Taniguchi.

 Cole widerstand dem Impuls zu lächeln. Du hast geblinzelt. Vom Geschrei abgesehen, ist die Sache gelaufen.

 »Das hier ist jetzt keine Verhandlung mehr«, entgegnete Cole. »Ich hatte Sie gebeten, mir einen Wert zu nennen, und Sie haben es abgelehnt. Jetzt beträgt mein Preis drei Millionen. Sie bezahlen ihn entweder und sparen Ihrer Gesellschaft damit sechs Millionen Credits, oder Sie weigern sich zu zahlen, in welchem Fall ich jetzt einfach Ihr Büro verlasse und Sie mich nie wiedersehen. Dann müssen Sie neun Millionen Credits zahlen, wahrscheinlich mehr, um den Ansprüchen des Versicherten Genüge zu tun, und Ihre Zentralstelle wird erfahren, dass Sie die Gelegenheit hatten, einen Finderlohn für die Diamanten zu zahlen, und dies ablehnten.«

 Taniguchi schwieg eine ganze Weile lang und sagte dann: »Drei Millionen, sagen Sie?«

 »Das ist richtig. In bar.«

 »Es dauert eine halbe Stunde, die Summe zu beschaffen.«

 »Das ist okay. Bis dahin möchte ich eine schriftliche und holografische Verpflichtung der Pilargo Company, mich nicht zu belästigen oder zu verfolgen, aus welchem Grund auch immer.«

 »Das hatten Sie nie erwähnt.«

 »Ich erwähne es jetzt«, sagte Cole. »Sehen Sie, Sie wissen doch, dass ich weder die Miene ausgeraubt noch die Bergleute umgebracht habe. Falls die Polizei mich erneut mit einem Lügendetektor befragte, käme das Gleiche heraus. Möchten Sie in den Augen Ihrer Zentralstelle wirklich als Trottel dastehen?«

 Taniguchi dachte über Coles Worte nach und nickte schließlich. »Ich willige in Ihre Bedingungen ein. Wo finde ich die Diamanten?«

 »Ich gebe Sie ihnen, sobald ich das Geld in der Hand habe.«

 »Warum sollte ich Ihnen glauben?«

 »Warum sollte ich lügen? Wie ich vermute, werden Ihre Leute Waffen auf mich gerichtet halten, von der Sekunde, in der ich das Geld erhalte, bis zu der Sekunde, in der Sie die Diamanten erhalten. Ich bin Söldner und ich bin habsüchtig, aber kein Selbstmörder.«

 »Warten Sie im Empfangsbereich«, sagte Taniguchi. »Ich sage Ihnen Bescheid, sobald das Geld eintrifft.«

 »Prima«, fand Cole und legte den Rest des Weges zur Tür zurück, deren Sensoren ihn spürten und ihm öffneten.

 Taniguchi übergab ihm das Geld vierundzwanzig Minuten später, und Cole führte eine Prozession von leitenden Angestellten und bewaffneten Sicherheitsleuten zum Raumhafen. Er gewährte Taniguchi und einem Sicherheitsmann Zutritt an Bord, nachdem er dafür gesorgt hatte, dass sie ihre Waffen ablegten. Er wies Morales an, ihnen die Diamanten auszuhändigen, und startete, ehe irgendjemand von Pilargo Gelegenheit fand, Kontakt zu den Raumhafenbehörden aufzunehmen und sie festnehmen zu lassen.

 »Bei Gott, das wird ein Spaziergang werden!«, sagte Cole, als sie auf Überlichtgeschwindigkeit gingen.

 »Ich hatte mir Sorgen gemacht, Sir«, sagte Morales. »Ich weiß, dass es gut klang, als Sie die Sache erläuterten, aber immerhin sind Sie dort kaltblütig hineinspaziert und haben Millionen Credits verlangt.«

 »Ihnen blieb gar nichts anderes übrig.«

 »Sie betreiben das Piratengeschäft wirklich ganz anders als Captain Windsail, Sir«, stellte Morales fest. »Ich bin froh, dass ich mich der Teddy R angeschlossen habe.«

 »Ihr Captain Windsail hat nie begriffen, dass der Lohn proportional zum Aufwand sein muss«, sagte Cole. »Er hat das Leben seiner Mannschaft riskiert, hat sein Schiff riskiert, und dann reichte seine Gewinnspanne kaum, um den Treibstoff und die Munition zu bezahlen. Dumme Art, ein Geschäft zu führen - besonders das Piratengeschäft.«

 »Ich weiß«, sagte Morales. »Aber als ich allein hier an Bord auf Sie wartete, habe ich mir in einem fort Sorgen gemacht, etwas könnte schiefgegangen sein.«

 »Falls man richtig plant, kann nicht viel schiefgehen«, entgegnete Cole zuversichtlich.

 Er hatte im Prinzip recht, aber er sollte noch herausfinden, wie viel in der Praxis trotzdem schiefgehen konnte.

 Kapitel 13

 »Drei Millionen!«, rief Sharon Blacksmith, während sie, Cole und Forrice im Wissenschaftslabor zusammenstanden. »Ich habe noch nie auch nur zehntausend auf einem Haufen gesehen!« Sie fuhr mit den Händen über die ordentlichen Bündel Tausend-Credit-Noten. »Es ist wunderschön!«

 »Und du hattest überhaupt keine Schwierigkeiten?«, fragte Forrice.

 »Nicht mehr als erwartet«, antwortete Cole. »Er hat geschrien, er hat gedroht, er hat die Luft angehalten, bis er blau anlief - und dann hat er nachgegeben und seiner Firma sechs Millionen Credits gespart. Vermutlich mehr. Meine ursprüngliche Schätzung von dreizehn Millionen gefällt mir besser als zehn.«

 »Warum bist du dann nicht dabei geblieben ?«, wollte Forrice wissen.

 »Besorge mir eine ID, die einer gründlichen Prüfung standhält, und ich tue es«, sagte Cole. »Ich schätze, die Raumflotte weiß inzwischen, dass ich auf New Madrid war.«

 »Was wir wirklich brauchen, ist ein Maulwurf, der Zugriff auf den Hauptcomputer auf Deluros VIII hat«, sagte Sharon. »Jemanden, der deinen Namen mit den Fingerabdrücken und dem Netzhautmuster einer anderen Person verknüpfen kann und deine Daten mit denen einer anderen Identität.«

 »Warum wünschst du dir nicht gleich eine Million Credits, wenn du schon dabei bist?«, fragte Cole.

 »Wozu die Mühe?«, lächelte sie. »Du hast mir schon drei Millionen gegeben.«

 »Ob du es glaubst oder nicht, das ist nicht alles für dich«, sagte Cole. »Wir müssen ein Schiff in Betrieb halten und eine Mannschaft bezahlen.«

 »Niemand meckert«, sagte Sharon. »Bislang.«

 »Wir haben ohnehin nichts, wofür wir es ausgeben könnten«, fügte Forrice hinzu. »Wir brauchen aber bald mal Landurlaub.«

 »Rede mit Morales und bringe in Erfahrung, welche Planeten uns gastfreundlich empfangen würden«, sagte Cole.

 »Wir müssen demnächst mal den Atommeiler neu bestücken. Das können wir genauso gut auf einer befreundeten Welt tun.«

 »Ich rede sofort mit ihm«, sagte der Molarier.

 »Rede mit ihm, wann immer du möchtest, aber zunächst sehen wir zu, dass wir den Schmuck loswerden.«

 »Drei Millionen Credits sind nicht genüg?«, wollte Forrice wissen. »Wir müssen erst noch mehr einsacken, ehe wir Stimulanzien trinken und rollige Molarierinnen jagen können?«

 »Mit dem Geld, das wir für den Schmuck erhalten, möchte ich ein kleines Schiff kaufen«, erklärte Cole. »Wir sind noch am ehesten in ernste Schwierigkeiten geraten, als wir das kleine Schiff mieteten, das ich benutzt habe. Man wird uns viel schärfer unter die Lupe nehmen, wenn wir ein Schiff mieten, das Hunderttausende wert ist, als wenn ich mit leeren Händen auf einem Planeten auftauche.«

 »Weißt du, ich hasse es, wenn du vernünftig redest«, brummte der Molarier.

 »Da fällt mir ein«, fuhr Cole fort, »hat Christine schon herausgefunden, wer den Schmuck versichert hat?«

 »Ich habe sie noch nicht gefragt«, antwortete Sharon.

 »Ich auch nicht«, sagte Forrice. »Es schien nicht wichtig, während du gerade Hunderte Lichtjahre entfernt die Diamanten verscherbelt hast.«

 »Na ja, findet es für mich heraus, während ich mir ein Mittagessen besorge«, sagte Cole. »Haben wir noch weitere Dinge zu besprechen ?«

 »Nein«, antwortete Forrice und ging zum Luftpolsterlift.

 »Das ist ein schöner Haufen Geld«, sagte Sharon voller Bewunderung. »Ich hasse es, ihn hier liegen zu lassen.«

 »Als Sicherheitschefin bist du dafür verantwortlich«, stellte Cole fest. »Ich erwarte, dass es unangetastet bleibt.«

 »Du möchtest mich nicht mal für geleistete sexuelle Dienste bezahlen?«

 »Ach zum Teufel - fair ist fair«, räumte Cole ein. »Nimm dir zehn Credits und belästige mich nicht mehr.«

 »Warte nur, bis du nächstes Mal duschst und der Sicherheitsdienst dem Kabinencomputer erklärt, dass jetzt ein Methanatmer die Räumlichkeiten benutzt.«

 »Okay, fünfzehn.«

 Sie lachte und machte sich daran, das Geld wegzuschließen. Dann tauchte Christine Mboyas Gesicht vor Cole auf.

 »Ich habe die Versicherung herausgefunden, Sir«, berichtete sie. »Es ist eine Tochtergesellschaft der Amalgamated Trust Company.«

 »Wo sitzen die?«

 »Auf Phalaris II, Sir.«

 »Nie davon gehört.«

 »Die Hauptstelle findet man im Albion-Sternhaufen, Sir.«

 »Verdammt, das liegt ein Drittel der Galaxis von hier entfernt!«, beschwerte er sich. »Falls das eine Tochtergesellschaft von Amalgamated ist, müssten sie eigentlich überall in der Republik anzutreffen sein, vielleicht sogar an der Inneren Grenze. Sehen Sie mal, ob Sie nicht eine näher gelegene Niederlassung finden.«

 »Schon dabei«, sagte Christine, die offensichtlich ihren Computerbildschirm betrachtete. »Sie haben ein ganz kleines Büro auf Binder X, aber soweit ich feststellen kann, verkaufen sie dort nur und bearbeiten keine Schadensfälle. Ich denke, die meisten Chancen haben Sie bei der Zweigstelle auf McAllister IV, Sir.«

 »Eine Welt der Republik?«

 Sie nickte. »Ja, Sir.«

 »Hätte ich mir denken können«, sagte er. »Wie weit entfernt ist das?«

 »Von unserer derzeitigen Position?«, fragte Christine. »Etwa dreihundertzehn Lichtjahre.«

 »In Ordnung«, sagte Cole. »Dort verkaufen wir den Schmuck wieder an sie. Suchen Sie mir einen dicht bevölkerten Grenzplaneten heraus, wo wir ein Schiff mieten können.«

 »Schicken Sie erneut Mr Morales, Sir?«

 »Nein. Selbst falls er eine neue ID erhalten hätte, wären nach wie vor seine Fingerabdrücke und das Hologramm verzeichnet. Falls er sich dort blicken lässt, löst er jede Alarmsirene des Planeten aus. Ich denke darüber nach, während Sie nach einer passenden Welt suchen.«

 Er trennte die Verbindung.

 »Weißt du«, sagte Sharon, die inzwischen das Bargeld sicher verstaut hatte, »solange das Geld für den Schmuck fest für ein Schiff eingeplant ist, warum bezahlst du das Schiff dann nicht aus dieser Summe hier und gleichst sie wieder aus, sobald du den Schmuck losgeworden bist? Das wäre möglicherweise mit viel weniger Schwierigkeiten verbunden, als wenn du ein weiteres Schiff mietest.«

 »Das ist keine schlechte Idee«, räumte Cole ein. »Ich wusste ja, dass ich guten Grund hatte, dich nicht wegzuschicken, nachdem du dich wieder angezogen hattest.«

 »Dann gestatte mir, dir noch einen Grund zu demonstrieren«, sagte sie. »Falls du es ertragen kannst, dich von hunderttausend Credits zu trennen, kann ich wahrscheinlich alles Nötige kaufen, um jedermann an Bord Pässe und Identitäten zu geben, die sogar in der Republik einer Prüfung standhalten.«

 »Seit wann kostet Druck- und Codierausrüstung so viel ?«

 »Das tut sie gar nicht. Ich kann die Geräte für deutlich unter fünfzigtausend Credits erwerben.«

 »Wofür ist der Rest?«

 »Den Fälscher.«

 »Kannst du das nicht selbst machen?«

 »Ich bin gut, aber nicht so gut. Falls wir die Sicherheitsvorkehrungen der Republik austricksen wollen, brauchen wir einen echten Profi.«

 »Stehen Sie mit vielen Fälschungsexperten auf gutem Fuß, Colonel?«, fragte er sardonisch.

 »Nein«, entgegnete Sharon. »Aber falls bekannt wird, dass ich bereit bin, einem davon eine solche Summe zu zahlen, werde ich mich ihrer mit einem Stock erwehren müssen.«

 »Wie lange, denkst du, wird das dauern ?«

 »Jemanden zu finden, der ID-Discs und Pässe fälschen kann?«, fragte sie. »Man trifft sie auf jedem bevölkerten Planeten der Grenzregion. Der eigentliche Punkt ist, jemanden zu finden, der richtig gut ist.«

 »Ich meine: Wie lange wird er für die Arbeit brauchen?«

 »Manche Fälscher können dir eine ID geben, welche jeder Prüfung standhält, die meine Sicherheitsabteilung nur austüfteln kann, und sie produzieren sie in drei Stunden oder weniger. Wir haben etwa dreißig Personen an Bord.

 Wir müssen auch Morales eine neue ID besorgen, nachdem die andere aufgeflogen ist, als er das Shuttle gemietet hat. Aber andererseits verbringt Wxakgini womöglich die nächsten zehn Jahre in seinem kleinen Plastikkokon, verbunden mit dem Navigationscomputer, sodass er sicherlich keine ID braucht.« Sie legte eine Pause ein, als addierte sie die Stunden. »Ich denke mir, ein Dutzend Standardtage müssten reichen.«

 »Ich treibe mich nicht zwölf Tage lang um einen Planeten herum, während wir IDs für die ganze Besatzung anfertigen lassen«, sagte Cole. »Wir geben dem Fälscher den halben Betrag im Voraus; dann warte ich auf meine persönliche ID und vielleicht die für ein paar weitere Mannschaftsmitglieder, und dann kehren wir mit dem restlichen Geld zurück, sobald der Fälscher genug Zeit hatte, die Arbeit abzuschließen.«

 »Ich denke nicht, dass irgendein Fälscher Einwände dagegen haben wird«, sagte Sharon. »Schließlich wird er die Netzhautmuster, Stimmmuster, Fingerabdrücke und Holos von jedem haben, für den er eine ID herstellt.«

 »Aber falls er an der Inneren Grenze hockt, an wen wird er sie verhökern?«, fragte Cole lächelnd.

 »An Kopfgeldjäger«, antwortete Sharon ernst. »Die verkörpern so ziemlich die einzigen Gesetzeshüter an der Grenze. Einige davon sind richtig gut in ihrem Job.«

 »Woher weißt du das alles ?«

 »Im bekleideten Zustand bin ich die Sicherheitschefin, weißt du noch?«

 »Okay«, sagte er. »Ich überlasse es dir und Christine, einen Planeten auszusuchen. Sobald ich meine neue ID habe, kaufe ich ein Schiff und fliege für unsere Transaktion nach McAllister, während die restlichen IDs in Arbeit sind.«

 »Klingt vernünftig«, meinte Sharon.

 »Prima. Dann gehe ich jetzt endlich etwas zu Mittag essen«, sagte er und ging zur Labortür. »Ich suche dich später auf.«

 »Jetzt, wo du drei Millionen Credits schwer bist, bringe Geld mit.«

 Kapitel 14

 Cole kaufte auf Hermes II ein Schiff und blieb noch lange genug dort, um eine bessere ID zu erhalten. Die Teddy R blieb im Orbit, während Sharon neue IDs für den Rest der Mannschaft arrangierte, und Cole startete diesmal allein mit dem neuen Schiff nach McAllister IV.

 Dort eingetroffen, landete er auf dem einzigen Raumhafen des Planeten, durchlief die Zollabfertigung und suchte einen Informationsschalter auf, wo er eine Wegbeschreibung zur Amal-gamated Trust Company erhielt.

 Es war ein großes Gebäude für einen dünn besiedelten Planeten. Cole erinnerte sich jedoch, dass Versicherungen nur einen kleinen Geschäftsbereich von Amalgamated Trust darstellten und dass McAllister wahrscheinlich die Bankenzentrale für ein Dutzend landwirtschaftlich genutzte Welten und doppelt so viele Bergbauwelten in der Nähe war.

 Er betrat das Gebäude und blickte sich um. Eindeutig war das Erdgeschoss ausschließlich dem Bankbetrieb vorbehalten. Das Schalterpersonal setzte sich überwiegend aus Menschen zusammen, aber er entdeckte auch ein paar Lodiniten, Atrianer und sogar einen Molluten. Je näher man der Inneren Grenze kam und je weiter man sich von Deluros VIII und den übrigen Hauptwelten der Republik entfernte, desto geringer wurde die Nachfrage nach Credits. An einem Wechselschalter herrschte reger Betrieb, und Leuchtschriften zeigten die sich fortwährend ändernden Wechselkurse bis auf vier Dezimalstellen genau für den Credit, den Maria-Theresa-Dollar, das Far-London-Pfund,

 den New-Stalin-Rubel und ein halbes Dutzend weitere Währungen, mit deren Gebrauch man an diesem Ende der Republik rechnen konnte.

 Endlich näherte sich Cole einem menschlichen Wachmann.

 »Verzeihung«, sagte er. »Ich suche nach der Versicherung.«

 »Davon finden Sie drei in diesem Gebäude«, antwortete der Wachmann. »Kennen Sie den Namen des Unternehmens, nach dem Sie suchen?«

 »Amalgamated.«

 Der Wachmann nickte. »Ja klar, das ist die größte Firma. Sie beansprucht die gesamte fünfte Etage. Nehmen Sie den Luftpolsterlift zu Ihrer Linken, nicht den hinter der Eingangshalle.«

 »Danke«, sagte Cole.

 »Sobald Sie dort sind«, fuhr der Wachmann fort, »und nicht den Namen Ihres Ansprechpartners kennen, erklären Sie am Empfang, ob Sie eine Versicherung abschließen oder einen Schaden melden möchten.«

 Cole bedankte sich erneut und entfernte sich, ehe der Wachmann ihm weitere Dinge erklären konnte, die sich von selbst verstanden. Cole fuhr zur fünften Etage hinauf, trat vom Luftpolster auf einen glänzenden elastischen Fußboden und begab sich direkt zum gut gekennzeichneten Empfang.

 »Guten Morgen und willkommen bei der Amalgamated-Trust-Versicherungsgesellschaft«, sagte ein pelziger Lodinit. Er benutzte einen T-Pack und wartete jeweils, bis das Gerät seine eintönige Übersetzung vorgetragen hatte. »Womit kann ich Ihnen helfen?«

 »Wer ist hier für die Bearbeitung von Schadensfällen zuständig?«, fragte Cole.

 »Falls Sie einen Schaden melden möchten, kann ich Ihnen das passende Formular geben«, erklärte der Lodinit.

 »Was für eine Art Besitz war versichert?«

 »Ich möchte kein Formular haben«, sagte Cole. »Ich möchte nur erfahren, wer hier die Hauptperson ist.«

 »Hauptperson?«, wiederholte der Lodinit und zeigte das Gegenstück eines Stirnrunzeins. »Alle Menschen haben Häupter. Nach meiner Erfahrung jedenfalls.«

 »Wer leitet die Abteilung für Schadensfälle?«, fragte Cole in wachsender Verärgerung.

 »Ich habe mich wohl nicht deutlich ausgedrückt«, sagte der Lodinit. »Zunächst müssen Sie ein Schadensformular ausfüllen. Danach schicke ich Sie zum nächsten verfügbaren Sachbearbeiter.«

 »Falls Sie mich nicht zur zuständigen Person schicken, wende ich mich an eine der anderen Versicherungen in diesem Gebäude«, entgegnete Cole. »Vorher brauche ich jedoch Ihre Beschäftigtennummer und die genaue Schreibweise Ihres Namens für den Beschwerdebrief, den ich zu schreiben gedenke, damit Amalgamated erfährt, wer die Schuld für den Verlust aller Geschäfte mit meinem Unternehmen trägt.«

 Der Lodinit starrte ihn wortlos an. Falls das Wesen erschrocken oder wütend war, konnte Cole das seiner Miene nicht entnehmen. Endlich meldete es sich wieder zu Wort: »Ich sage Mr Austen Bescheid, dass Sie ihn zu sprechen wünschen.«

 »Danke.«

 »Aber ich verrate Ihnen weder meinen Namen noch dessen genaue Schreibweise«, fuhr es fort. Cole interpretierte den Tonfall vor der Übersetzung als verdrossen.

 »Das ist auch nicht mehr nötig.«

 »Ich muss Ihren Ausweis sehen«, sagte der Lodinit.

 »Nein.«

 »Aber... «

 »Sie brauchen ihn nicht zu sehen«, sagte Cole. »Ich wurde schon am Raumhafen überprüft und dann erneut, als ich die Bank im Erdgeschoss betrat, also wissen Sie, dass meine ID gültig ist. Sie brauchen lediglich meinen Namen zu erfahren, der Luis Delveccio lautet.«

 Ein weiterer langer, wortloser Blick. Endlich sprach der Lodinit leise in einen Kommunikator und wandte sich dann erneut Cole zu. »Mr Austen empfängt Sie jetzt.«

 »Danke.«

 »Er ist ein sehr beschäftigter Mann«, ergänzte der Lodinit. »Es sollte lieber wichtig sein.«

 »Für mich ist es wichtig, und der Kunde hat immer recht«, erwiderte Cole. »Wo finde ich sein Büro?«

 »Ich bringe Sie hin«, sagte der Lodinit, erhob sich und watschelte los, ohne noch ein Wort zu verlieren.

 Cole folgte dem Wesen einen Flur entlang, in dem es sich nach rechts wandte und den kompletten Weg bis zur nächsten Ecke zurücklegte, wo es vor einem großen Büro stehen blieb. Es befahl der Tür zu verschwinden, verkündete, Mr Delveccio wäre hier, wartete, bis Cole eingetreten war, trat wieder auf den Flur hinaus und befahl der Tür, aufs Neue zu erscheinen.

 Austen war ein junger Mann, perfekt gekleidet und gepflegt, wirkte aber ein bisschen abgespannt, als hätte er entweder mit zu vielen ernsten Schadensfällen zu tun oder mit zu viel Büropolitik. Er stand auf, ging um den polierten Schreibtisch herum, schüttelte Cole die Hand und bat ihn, sich zu setzen, während er selbst zu seinem Stuhl zurückkehrte.

 »Es geschieht nur selten, dass ich einem unserer Kunden persönlich begegne, Mr Delveccio«, sagte Austen.

 »Eindeutig ist Ihnen jedoch gelungen, unseren Empfangschef davon zu überzeugen, dass niemand sonst hier mit Ihrem speziellen Problem umgehen kann. Darf ich nach dessen Art fragen?«

 »Gestatten Sie mir zunächst die Feststellung, dass ich kein Kunde bin«, sagte Cole.

 Austen runzelte die Stirn. »Dann müssten Sie mit jemandem vom Verkauf sprechen, nicht mit der Regulierungsabteilung.«

 »Warum hören Sie sich nicht erst mal an, was ich zu sagen habe?«, schlug Cole vor. »Ich versichere Ihnen, dass ich mit genau dem richtigen Mann rede.«

 »In Ordnung, Mr Delveccio«, sagte Austen und musterte ihn neugierig. »Wie kann ich Ihnen helfen?«

 »Gar nicht«, antwortete Cole, »aber ich denke, dass ich Ihnen helfen kann.«

 Austen zog eine Braue hoch. »Oh ja?«

 »Man kann meinen Beruf locker mit Schatzsucher bezeichnen«, sagte Cole. »Ich bin kürzlich in den Besitz einiger Dinge gelangt, die von Ihrem Unternehmen versichert wurden - sehr wertvolle Dinge. Ich würde Ihnen gern eine Anzahl Hologramme zeigen, damit Sie sie identifizieren können.«

 »Wofür Sie welche Forderung stellen?«

 »Wir verhandeln später. Zunächst möchte ich, dass jemand einen Lügendetektor bringt.«

 »Das wird nicht nötig sein«, erwiderte Austen.

 »Ich denke, das wird es doch.«

 »Mr Delveccio, ich begegne jede Woche so genannten Glücksrittern. Sie werden schwören, dass Sie die fraglichen Gegenstände nicht gestohlen haben, und aus irgendeinem Grund wird der Lügendetektor Ihre Aussage bestätigen, wobei durchaus die Möglichkeit besteht, dass dies an der präzisen Formulierung der Frage liegt. Wir können uns einige Zeit ersparen, indem ich von vornherein feststelle, dass ich geneigt bin, Ihrem Wort zu glauben.«

 »Sind Sie außerdem bereit, eine Garantie zu unterzeichnen, dass Amalgamated weder rechtliche Schritte gegen mich einleitet noch an polizeilichen Ermittlungen bezüglich dieser Gegenstände mitwirkt?«, erkundigte sich Cole.

 »Falls wir uns einigen, unterschreibe ich eine solche Garantie«, sagte Austen. »Also, Mr Delveccio, was haben Sie zu bieten?«

 Cole zog einen Kubus aus der Tasche und legte ihn auf den Schreibtisch. Austen nahm den Datenträger zur Hand und steckte ihn in einen Computer, der in einer der Schreibtischschubladen versteckt war. Einen Augenblick später bedeckten die holografischen Bilder der Tiara und der übrigen Schmuckgegenstände die Tischfläche.

 »Erkennen Sie sie wieder?«, fragte Cole.

 Austen nickte. »Sie gehören Frederica Orloff, der Witwe des Gouverneurs von Anderson II. Prachtvoll, nicht wahr?

 «

 »Ich würde sagen, dass sie locker sechs Millionen Credits wert sind«, schlug Cole vor.

 »Nein«, sagte Austen. »Sie sind sieben Millionen vierhunderttausend Credits wert.«

 »Wenn Sie das sagen.«

 »Ich sage das, Mr Delveccio, weil dies der Betrag ist, zu dem wir den Fall Orloff bereits reguliert haben«, sagte Austen. »Sie besitzen gestohlenen Schmuck. Dieser ist Amalgamated nichts wert, da wir den Schaden bereits beglichen haben.«

 »Dann schätze ich, dass ich mich von Ihnen verabschiede und den Schmuck anderswo verkaufe«, sagte Cole, der auf einmal argwöhnisch war.

 »Sie werden nirgendwohin gehen«, entgegnete Austen. »Ich weiß nicht, wie Sie an den Schmuck gekommen sind, ob Sie ihn Mrs Orloff gestohlen oder ob Sie ihn dem Mann gestohlen haben, der es tat, aber Sie sind ein Dieb, und es ist meine Pflicht, Sie festzuhalten, bis die Polizei eintrifft.« Er lächelte. »Falls Sie mir natürlich den Schmuck aushändigen, könnte ich so von seiner Pracht geblendet sein, dass ich nicht mitbekomme, wie Sie die Flucht ergreifen ...«

 »Und dann werden Sie, ohne Amalgamated von diesem Treffen zu berichten, einen Partner beauftragen, den Schmuck für vielleicht die Hälfte dessen, was Sie ihr schon gezahlt haben, an Mrs Orloff zu verkaufen?«, fragte Cole. »Da ich jetzt weiß, wem die Stücke gehört haben, kann ich das auch selbst tun.«

 »Nur, falls Ihnen gelingt, dieses Gebäude zu verlassen«, stellte Austen fest. »Und ich kann eine Alarmtaste auf meinem Computer drücken, ehe Sie Gelegenheit finden, mich zu packen.«

 Er blufft wahrscheinlich nicht - also kommt es für mich jetzt vorrangig darauf an, heil aus dem Gebäude zu entkommen. Falls die Polizei mich auch nur eine Stunde lang festhält, findet sie heraus, wer ich wirklich bin.

 »In Ordnung«, sagte Cole. »Sie scheinen im Vorteil zu sein. Verhandeln wir also.«

 »Verhandlungen finden nicht statt«, lehnte Austen ab. »Sie bringen mich zum Schmuck - ich halte Sie für schlau genug, ihn nicht bei sich zu tragen -, und ich ermögliche Ihnen, McAllister zu verlassen, ohne Sie der Polizei zu übergeben.«

 »Ich habe mir etwas verdient, indem ich den Schmuck besorgte und Ihnen brachte«, beharrte Cole. Damit bist du nie und nimmer einverstanden, aber vielleicht schüchtere ich dich ein, wenn ich mich ungewöhnlich verhalte, und ein Dieb - sogar einer, der auf frischer Tat ertappt wurde - fragt nun mal üblicherweise nach einem Anteil an der Beute, nachdem er sich all die Mühe gemacht hat, in den Besitz des Schmucks zu gelangen.

 »Darüber reden wir - sobald ich das Zeug in der Hand habe.«

 Cole legte eine Pause von angemessener Dauer ein, als dächte er nach, und zuckte dann die Achseln. »In Ordnung.

 Ich schätze, dass ich Ihnen einfach vertrauen muss.«

 »Eine kluge Entscheidung«, fand Austen, öffnete eine Schublade und holte einen kleinen Brenner hervor. Er stand auf und deutete zur Tür. »Gehen wir?«

 Cole erhob sich und ging zur Tür.

 »Denken Sie daran«, sagte Austen und drückte Cole den Brenner in den Rücken. »Keine plötzlichen Bewegungen!«

 Cole kehrte zur Empfangszone zurück und betrat den Luftpolsterlift. Austen folgte ihm.

 »Halten Sie mir den Rücken zugewandt.«

 Cole blickte an die Wand des Aufzugs, bis sie im Erdge-schoss eintrafen, trat dann in die Eingangshalle der Bank hinaus und nahm Kurs auf den Ausgang.

 »Halt!«, sagte Austen. Er sprach leise in einen Kommunikator. »Ich habe meinen Flugwagen angefordert. Er trifft in einer Minute ein und kann uns zum Raumhafen bringen - sofern Sie die Ware nicht irgendwo unterwegs versteckt haben?«

 »Holen Sie den Wagen«, sagte Cole.

 »Ich kann mich einfach nicht des Gefühls erwehren, dass ich Sie schon einmal gesehen habe«, bemerkte Austen, als sie hinausgingen und dort auf den Flugwagen warteten.

 »Ich bin zum ersten Mal auf McAllister.«

 »Ich weiß. Ich bin selbst erst seit drei Monaten hier. Aber Sie erscheinen mir sehr vertraut.«

 Der Flugwagen fuhr vor und blieb wenige Zoll über dem Erdboden schweben. Cole stieg als Erster ein, und sobald sie beide Platz genommen hatten, befahl Austen dem Fahrzeug, Kurs auf den Raumhafen zu nehmen.

 »Ist der Schmuck hier?«, fragte er. »Auf dem Planeten, meine ich?«

 Falls ich ja sage, bringst du mich sofort um, denn dann weißt du, dass er nur auf meinem Schiff sein kann.

 »Nein«, antwortete Cole.

 »Wo dann?«

 »Anderswo.«

 »Wissen Sie, ich bringe Sie um, falls ich zu dem Schluss gelange, dass Sie mich anlügen«, sagte Austen.

 »Und Sie wissen, dass Sie den Schmuck nie zu Gesicht bekommen, falls Sie mich umbringen«, entgegnete Cole.

 »Entspannen Sie sich einfach, und Sie werden ihn bald sehen.«

 »Dann befindet er sich irgendwo in diesem Sonnensystem?«

 »Kein Kommentar.«

 »Ich verstehe das als Bestätigung.«

 »Verstehen Sie es, wie Sie möchten«, sagte Cole. »Vergessen Sie aber nicht, dass das System vierzehn Planeten und sechsundfünfzig Monde umfasst. Ohne mich finden Sie den Schmuck nie.«

 Sie fuhren eine Zeit lang wortlos dahin, und schließlich stoppte der Flugwagen.

 »Wir haben den Raumhafen erreicht«, verkündete der Roboter.

 »Bring uns zur Sektion für Privatschiffe«, sagte Cole. »Spur 17, Stellplatz 32.«

 »Ich bin nicht darauf programmiert, Ihrer Stimme zu folgen, Sir«, wandte der Roboter ein.

 »Spur 17, Stellplatz 32«, sagte Austen, und das Fahrzeug näherte sich unverzüglich dieser Stelle. »Sind Sie sicher, dass wir uns noch nie begegnet sind?«, fragte er und musterte Cole konzentriert.

 »Nie.« Cole blickte zum Fenster hinaus. »Wir sind da.«

 »Kehre zu meinem reservierten Stellplatz in der Tiefgarage von Amalgamated zurück, sobald wir ausgestiegen sind, und gehe dort in den Standbymodus.«

 »Ja, Sir«, antwortete der Roboter des Flugwagens.

 Sie stiegen aus und gingen auf Coles Schiff zu.

 »Keine plötzlichen Bewegungen!«, warnte ihn Austen.

 »Plötzliche Bewegungen entsprechen nicht meinem Stil«, wandte Cole ein. Er blieb vor der Luke stehen und sprach eine siebenstellige Zahl aus.

 Nichts geschah.

 Finster sprach er die Zahl erneut aus.

 Noch immer nichts.

 »Ich habe die verdammte Kiste gerade erst gekauft«, entschuldigte er sich, »und ich schätze, dass ich mir die Codes noch nicht richtig eingeprägt habe.« Er traf Anstalten, in eine Seitentasche zu greifen.

 »Stopp!«, raunzte Austen. »Was tun Sie da?«

 »Ich möchte das Codebuch hervorholen«, antwortete Cole. »Es sei denn, Sie möchten den ganzen Tag lang hier herumstehen.«

 »Rühren Sie sich nicht«, verlangte Austen. »Ich ziehe es heraus.«

 »Ich bin nicht bewaffnet.«

 »Vielleicht nicht mit einem Brenner oder Kreischer, aber woher zum Teufel soll ich wissen, was Sie in dieser Tasche haben? Es könnte ein Messer sein; es könnte einfach alles sein.«

 Austen steckte Cole eine Hand in die Tasche - und als er das tat, wirbelte Cole herum und schlug ihm den Brenner aus der Hand. Die Waffe flog durch die Luft, landete knapp sieben Meter entfernt auf dem Betonboden und rutschte noch drei Meter weiter.

 Austen fluchte und schlug nach Cole, der den Schlag jedoch mit einem Unterarm abwehrte und selbst zutrat, wobei er Austen am Knie erwischte. Ein Knirschen ertönte, und der junge Mann brach zusammen und wand sich vor Schmerzen.

 Cole ging zum Brenner hinüber und hob ihn auf, ehe er zu Austen zurückkehrte.

 »Heute ist Ihr Glückstag, Mr Austen.«

 »Zur Hölle mit Ihnen!«, brummte Austen.

 »Oh, Sie haben vermutlich das Gefühl, dass Ihnen ein Vermögen entgangen ist, und vielleicht trifft das auch zu, aber ich lasse Sie am Leben, und das müsste Ihnen noch mehr wert sein als schnöder Mammon.«

 »Sie würden es nicht wagen, mich umzubringen!«, knurrte Austen. »Uberall auf dem Raumhafen sind Überwachungskameras aktiv. Innerhalb einer Stunde hielte jeder Planet der Republik nach Ihnen Ausschau!«

 »Ich dachte, die Republik hätte Wichtigeres zu tun«, bemerkte Cole trocken.

 Kaum hatte Cole die Republik erwähnt, da machte Austen große Augen. »Jetzt weiß ich, woher ich Sie kenne! Ihr Holo wird in jeder Nachrichtensendung der Galaxis gezeigt! Da können Sie ihren Arsch drauf verwetten, dass die Republik Wichtigeres zu tun hat, als einen Juwelendieb oder Mörder zu jagen! Sie müssen schließlich Wilson Cole jagen und umbringen, weil er ein verdammter Überläufer ist!«

 »Kühne Worte für einen unbewaffneten Mann mit zertrümmertem Knie«, bemerkte Cole.

 »Zur Hölle mit dir, Verräter! Schieß endlich und bringe es hinter dich!«

 »Führen Sie mich nicht in Versuchung«, sagte Cole. Er zielte mit dem Brenner zwischen Austens Augenbrauen, und der junge Mann wurde sofort still. »Wissen Sie«, fuhr Cole fort, »ich war über zehn Jahre lang Offizier in der Raumflotte der Republik. Ich wurde viermal für Tapferkeit ausgezeichnet. Ich kann gar nicht mehr sagen, wie oft ich mein Leben aufs Spiel gesetzt habe. Wenn ich mir dann darüber klar werde, dass ich das alles für Leute wie Sie getan habe, fühle ich mich wie der größte Einfaltspinsel, der je geboren wurde.«

 »Also kämpfen Sie jetzt für die Teroni-Föderation!«, beschuldigte ihn Austen.

 »Für die habe ich genauso wenig Verwendung wie für die Republik«, entgegnete Cole. »Ich kämpfe inzwischen nur noch für mich.«

 »Das macht Sie zu einem gewöhnlichen Verbrecher.«

 »Nein«, sagte Cole. Auf einmal lächelte er. »Ich halte mich lieber für einen ungewöhnlichen Verbrecher. Ich bin so ungewöhnlich, dass ich Sie nicht mal kaltblütig niederschießen werde. Sie werden für den Rest Ihres Lebens humpeln, und Ihre Vorgesetzten werden darüber informiert, was Sie hinter ihrem Rücken geplant haben. Ich denke, das reicht als Strafe.«

 Er erteilte der Luke den Öffnungsbefehl.

 »Ich sage es der Raumflotte, und sie wird Sie verfolgen!«, schwor Austen. »Sie werden weder ruhen noch rasten, ehe Sie tot sind.«

 »Es herrscht Krieg«, sagte Cole, kurz bevor er die Luke hinter sich wieder schloss. »Sie haben Besseres zu tun, als hinter einer Einzelperson herzujagen.«

 Er sagte es mit Wagemut, und es klang logisch - aber tief im Herzen wusste er, dass es nicht stimmte.

 Kapitel 15

 Cole wusste, dass er sein Schiff loswerden musste, ehe er zur Teddy R zurückkehrte. Er entdeckte keine Spur von Verfolgern, aber die Registriernummer war verzeichnet, und er war überzeugt, dass Austen den Behörden Coles Besuch verraten hatte, noch ehe man ihn ins Krankenhaus brachte.

 Er stellte den Zerhacker des Fahrzeugs auf einen vorher festgelegten Code ein und öffnete anschließend eine Verbindung zur Teddy R.

 »Wo stecken Sie, Sir?«, erkundigte sich Rachel Marcos, die gerade am Kommunikationssystem saß, als die Verbindung entstand.

 »Das sage ich lieber nicht, nur zur Sicherheit.«

 Rachel runzelte die Stirn. »Ist alles in Ordnung mit Ihnen, Sir?«

 »So weit, so gut. Ich muss jedoch mein Shuttle loswerden und entweder ein neues auftreiben oder später erneut mit Ihnen Kontakt aufnehmen und Ihnen sagen, wo Sie mich abholen sollen.«

 »Falls Sie in Gefahr sind ...«, legte sie los.

 »Ich schwebe nicht in unmittelbarer Gefahr«, entgegnete Cole. »Zeichnen Sie meinen Funkspruch auf und übermitteln Sie ihn Four Eyes, Christine und Sharon.«

 »Ja, Sir. Wie lange wird es dauern, bis wir erneut von Ihnen hören?«

 »Ich weiß es nicht. Wahrscheinlich nicht länger als einen oder zwei Tage. Ich möchte tiefer in die Grenzregion vordringen, um

 sicherzugehen, dass mich niemand verfolgt. Dann kümmere ich mich darum, mein Shuttle auszutauschen.«

 »Wenigstens haben Sie das Geld für den Schmuck, um sich das leisten zu können«, sagte Rachel.

 »Darüber reden wir, sobald ich wieder auf der Teddy R bin. Ich trenne die Verbindung jetzt. Falls dieser Funkspruch überwacht wird, möchte ich nicht, dass jemand ihn bis zu Ihnen verfolgen kann, und Christine sagt, dass so etwas circa zwei Minuten dauert. Ich bin jetzt seit neunzig Sekunden in der Leitung.«

 Er schaltete die Verbindung ab und rief dann in seinem Navigationscomputer eine dreidimensionale Karte des Sektors auf, in dem er sich hier befand. Dreiundneunzig bewohnte Planeten lagen innerhalb von fünfhundert Lichtjahren. Einundfünfzig davon waren von Menschen besiedelt: Kolonien, Agrar- und Bergbauwelten sowie diverse Außenposten. Er kannte nur wenige Namen - Ophir, eine Welt mit Goldbergbau; Bluegrass, ein Agrarplanet, der sich auf riesiges mutiertes Vieh spezialisiert hatte; und Alpha Jameson II, häufiger unter dem Namen Bombast bekannt sowie wertvoll aufgrund seiner Uranvorkommen und berühmt für seine unberechenbaren und häufigen Vulkanausbrüche. Endlich stieß er auf Basilisk, eine kleine Welt, auf der man anscheinend nur eine einzelne Handelsstadt fand, einer dieser klapprigen Häfen, die für unabhängige Bergleute, Abenteurer und Außenseiter so reizvoll waren. Die meisten Handelsstädte wiesen ein paar Hotels auf (obwohl man sie in früheren Zeiten eher als Frühstückspensionen bezeichnet hätte), Vermes-sungs- und Prüfbüros, Hurenhäuser, die nur selten ausschließlich von Frauen oder gar Menschen bewohnt wurden, einige Kneipen und Drogenhöhlen sowie ein oder zwei Kasinos. Cole hatte nie verstanden, welchen Reiz diese Handelsposten ausstrahlten, aber andererseits hatte er auch nie begriffen, warum irgendjemand auf einem öden Planeten, Milliarden Kilometer von den Annehmlichkeiten der Zivilisation entfernt, Landwirtschaft oder Bergbau betrieb. Cole hatte freiwillig die Offizierslaufbahn in der Raumflotte der Republik eingeschlagen und war lediglich durch die Umstände zu einem Piraten an der Inneren Grenze geworden.

 Er sah keinen Grund, warum er die ganze Fahrt lang wach bleiben sollte. Also wies er den Computer an, ihn nach Basilisk zu bringen und ihn zu wecken, sobald das Schiff den Orbit um diesen Planeten erreichte oder ein Funkspruch vom BasiliskRaumhafen einging.

 »Noch etwas«, sagte er, als er sich zurücklehnte und sich der Kommandostuhl zu einem kleinen Bett umformte.

 »Es besteht das Risiko, dass wir verfolgt werden. Falls das so ist, gehen die Verfolger verdammt clever vor.

 Niemand wird sich direkt auf unsere Spur heften, aber halte die Augen offen und sage mir Bescheid, falls du irgendwas Komisches entdeckst.«

 »Ich habe keine Augen und kann sie deshalb auch nicht offen halten«, antwortete der Computer. »Und ich habe keinen Humor, sodass ich auch nicht in der Lage bin, etwas Komisches zu identifizieren.«

 »Wenn dem so ist«, sagte Cole, »informiere mich einfach, falls wir verfolgt werden.«

 Er lehnte sich zurück, verschränkte die Hände im Nacken und war in Sekunden eingeschlafen.

 »Sir«, meldete sich die mechanische Stimme des Computers.

 »Was ist los?«, fragte Cole. »Soll ich mich vielleicht abmelden, ehe ich ein Nickerchen mache?«

 »Wir treten in den Orbit um Basilisk ein«, gab das Schiff bekannt.

 »Du machst Witze!«

 »Ich bin jeder Form von Humor unfähig«, erläuterte der Computer.

 »Ich habe das Gefühl, als hätte ich erst vor einer Sekunde die Augen zugemacht«, sagte Cole. »Wie lange habe ich denn geschlafen?«

 »Fünf Stunden, siebzehn Minuten und vier Sekunden lang, Sir, ausgehend von Ihrem Puls, Blutdruck und Atem.«

 »Hat irgendjemand auf dem Planeten nach deiner Registriernummer, meiner ID, unserem Flugplan oder irgendetwas dieser Art gefragt?«

 »Nein, Sir.«

 »Sie müssen einfach wissen, dass wir da sind.« Auf einmal lief ein zufriedenes Lächeln über Coles Gesicht. »Das heißt, dass ich den richtigen Planeten ausgesucht habe! Er ist so klein, dass wir nicht mal eine Landeerlaubnis benötigen, und man wird weder nach deiner Registriernummer noch nach meinem Pass fragen. Es gibt keinen Zoll, keine Einwanderungsbehörde, keine befristeten Visa, nichts.« Er unterbrach sich. »Okay, nach den Informationen, die in dich einprogrammiert wurden, scheint es nur eine Handelsstadt zu geben. Finde heraus, wo sich die ganzen Schiffe und Shuttles drängen, und lande dort.«

 Das Schiff trat in die Atmosphäre ein und setzte wenige Minuten später auf. Cole stieg aus, erteilte der Luke den Schließbefehl, aktivierte das Schloss und legte anderthalb Kilometer bis zur größten von drei Kneipen zurück. Die vordere Hälfte des Raums wies mehrere Tische auf; weiter hinten folgten die diversen Glücksspiele. Menschen mischten sich hier mit Außerirdischen, manche prächtig herausgeputzt, während andere den Eindruck erweckten, sie hätten sich seit Jahren nicht mehr gewaschen. Die Neureichen und die neuerlich Verarmten saßen Schulter an Schulter, sowohl an den Tischen als auch der langen, polierten Theke.

 Cole betrachtete forschend seine Umgebung und ging dann zur Theke hinüber, wozu er sich durch die dort versammelte Menge schieben musste. Ein nur aus Kopf, Armen, Rumpf und Rädern bestehender Roboter fuhr die Theke entlang und hielt Cole gegenüber.

 »Was soll ich Ihnen bringen?«, fragte der Roboter.

 »Ein Bier.«

 »Welche Marke, Sir?«

 »Was habt ihr hier?«

 »Wir haben dreiundfünfzig Marken von zweiundvierzig verschiedenen Planeten, Sir.«

 »Suche selbst eine aus.«

 »Ich bin nicht dazu programmiert, Werturteile zu fällen, Sir. Ich kann Ihnen eine Liste unserer Biersorten vorlegen, falls Sie das wünschen.«

 »Vergiss es. Gib mir einfach das, was ihr hier zapft.«

 »Wir zapfen vierzehn Sorten.«

 »Er nimmt ein Blue Star«, sagte eine Frauenstimme links von Cole. »Und er bestellt auch mir eines.«

 »Sir...«, begann der Roboter.

 »Tue, was die Dame gesagt hat«, befahl Cole.

 Er drehte sich um, damit er sehen konnte, wem er hier ein Bier spendierte, und musste sich körperlich am Riemen reißen, um nicht zweimal hinzuschauen. Dort stand - und er war überzeugt, dass sie noch nicht dort gewesen war, als er vor ein oder zwei Minuten eingetreten war - eine Frau mit flammend roten Haaren und den Proportionen eines Models, aber an die zwei Meter groß. Ihre Aufmachung bestand aus einem glänzenden metallischen Stoff, der sich eng an den Körper schmiegte, und einem Paar bis zum Oberschenkel reichender Stiefel, aus denen jeweils der Griff einer Waffe ragte. Sie trug lange Handschuhe, und Cole erblickte die Umrisse von Dolchen darunter. Auf den ersten Blick konnte er nicht entscheiden, ob er eine Prostituierte oder Meuchelmörderin vor sich sah oder einfach nur jemanden, der von einem Maskenball geflüchtet war; sie schien für all diese Dinge passend gekleidet.

 »Danke«, sagte die Frau, als der Roboter das Bier brachte.

 »Keine Ursache«, sagte Cole und nahm einen Schluck aus seinem Glas.

 »Blue Star ist gut«, sagte sie. »Ich kenne den Typ, der es braut. Na ja, ich kannte ihn«, korrigierte sie sich. »Seine Familie führt das Geschäft jedoch weiter und fährt gut damit.«

 Cole nahm erneut sein Glas zur Hand. »Hier wird es ein bisschen laut. Setzen Sie sich mit mir an einen Tisch ?«

 »Sicher«, sagte sie und folgte ihm zu einem kleinen Tisch auf halbem Weg zwischen Eingang und Theke.

 »Haben Sie auch einen Namen?«, erkundigte sich Cole, als sie Platz genommen hatten.

 »Eine Menge davon«, antwortete sie. »Diese Woche lautet er Dominick.«

 »Dominick?«, wiederholte er. »Ich bin noch nie einer Frau begegnet, die Dominick hieß.«

 »Das werden Sie vermutlich auch nie wieder«, entgegnete sie. »Er war mein siebter Liebhaber. Oder der achte?

 Nein, der siebte. Also, ich widme die laufende Woche dem Andenken seines Namens. Inzwischen das vierte Mal.

 Noch ein oder zwei weitere Male, und ich weiß genau, dass ich ihn nie vergessen werde.«

 »Also möchten Sie wirklich, dass ich Sie mit Dominick anrede?«

 »Jedenfalls in der laufenden Woche«, sagte sie. »In der vergangenen Woche war ich die Königin von Saba. Und wie nenne ich Sie?«

 »Delveccio.«

 Sie schüttelte den Kopf. »Nein, das ist nicht gut.«

 »Verzeihung?«

 »Dieser Name ist schon aufgeflogen. Wählen Sie sich einen anderen, Wilson Cole.« Sie starrte ihn an. »Und greifen Sie nicht nach den Waffen. Falls ich Sie bloßstellen wollte, hätte ich es schon an der Theke tun können, wo es jeder gehört hätte.«

 »Was bringt Sie auf den Gedanken, ich wäre dieser Cole?«, fragte er.

 »Weil Sie auf McAllister einen Typen fertiggemacht haben, und er hat öffentlich bekannt gegeben, wer Sie sind.

 Ihr Hologramm ist in allen Nachrichtensendungen der Republik, an beiden Grenzen und im Spiralarm zu sehen.«

 Sie lächelte. »Die Raumflotte hält Sie für unartig.«

 Cole blickte sich in der Kneipe um. Niemand schien ihm Aufmerksamkeit zu schenken.

 »Keine Sorge, Commander Cole«, sagte Dominick. »Vorläufig sind Sie hier sicher.«

 »Captain Cole«, berichtigte er sie. »Und was bringt Sie auf die Idee, ich wäre hier sicher? Falls Sie mich erkennen konnten, kann es jeder andere auch.«

 »Zumindest zwei weitere haben das auch«, entgegnete sie. »Vielleicht drei. Aber Sie schweben nicht in unmittelbarer Gefahr.«

 »Warum nicht?«, fragte er.

 »Weil Sie in meiner Gesellschaft sind.«

 »Sind Sie dermaßen Furcht erregend?«

 »Ich schätze, da könnten Sie die Männer fragen, die anders dachten, aber die meisten von ihnen sind tot oder liegen noch in Krankenhäusern.«

 Er starrte sie an. »Das glaube ich. Sie erinnern mich an eine Walküre.«

 »Was ist eine Walküre?«, wollte sie wissen.

 Er erklärte es ihr.

 »Das ist mein neuer Name!«, verkündete sie glücklich. »Nennen Sie mich abgekürzt Walli.«

 »Es geht mich zwar nichts an, aber warum wechseln Sie so häufig den Namen?«

 »Mein richtiger Name hat mir mehr Aufmerksamkeit eingetragen, als gut für mich war, besonders in den zurückliegenden Jahren«, antwortete Walli. »Außerdem bin ich im Einsatz, und es ist besser, wenn die Leute, denen ich auf den Fersen bin, nicht wissen, mit wem sie es zu tun haben.«

 »Das ist kein Einsatz für die Republik«, bemerkte Cole. »Nicht, wenn Sie kein Interesse daran haben, mich zu verraten.«

 »Er ist für die Pegasus.«

 »Die Pegasus?«

 »Mein Schiff!«, erklärte sie, das Gesicht auf einmal eine zornige Maske. »Ich war die größte Piratin an der Grenze, bis ich es verlor!«

 »Na, ich will verdammt sein!«, sagte Cole lächelnd.

 »Was ist daran so komisch?«, wollte sie wissen.

 »Als Kind habe ich in Abenteuerromanen von Piratenköniginnen gelesen und entsprechende Holos gesehen, aber ich hatte nie erwartet, mal einer echten Vertreterin dieser Gattung zu begegnen. Wenn ich es mir recht überlege: Sie haben sich alle so gekleidet wie Sie.«

 »Na ja, ich bin eine Piratenkönigin ohne Schiff«, sagte Walli. »Wenn ich es erst mal zurück habe, wird noch jemand den Tag beklagen, an dem sie es mir weggenommen haben.«

 »Wie ist das passiert?«

 »Wir wurden vom Hammerhai angegriffen.«

 »Verzeihung?«

 »Das ist ein Außerirdischer«, erklärte sie. »Er hat eine Schuppenhaut, und die Augen ragen aus den Kopfseiten hervor wie bei den Hammerhaien aus den Ozeanen der alten Erde.«

 »Auch ein Pirat?«

 Sie nickte. »Der schlimmste. Ich habe gekämpft wie eine Besessene. Ich muss zwanzig von den Mistkerlen umgebracht haben, aber schließlich war die Übermacht einfach zu groß. Sie haben mich auf Nirvain II abgesetzt und sind mit meinem Schiff davongefahren.«

 »Und Ihre Mannschaft?«

 »Die Überlebenden mussten dem Hai die Treue schwören«, sagte sie bitter.

 »Faszinierende Geschichte«, fand Cole. Er legte eine Pause ein. »Sie würde ein fantastisches Holo ergeben - aber Sie würden nicht viel von mir halten, falls ich daran glaubte. Warum erzählen Sie mir nicht, was wirklich passiert ist?«

 »Ich habe hier auf Basilisk einen Rausch ausgeschlafen, und meine beschissene Mannschaft hat mich verraten!«, brüllte sie.

 »Das glaube ich.«

 »Ich bringe jeden Einzelnen von den Bastarden um, sobald ich sie erwische!«

 »Das glaube ich ebenfalls.«

 »Was ist mit Ihnen?«, fragte sie und wurde fast sofort wieder ruhig. »Was tut der meistgesuchte Mann der Galaxis auf einem schäbigen kleinen Planeten wie diesem hier?«

 »Ich achte darauf, dass mir niemand folgt, ehe ich zu meinem Schiff zurückkehre.«

 »Ihrem Schiff?«, fragte sie. »Sie sind doch nicht immer noch bei der Raumflotte, oder? Das war doch nicht einfach nur eine List, um Sie den Teroni näherzubringen?«

 »Nein, es ist keine List.«

 Sie lächelte. »Dann sind Sie auch Pirat. Wie sonst sollten Sie Ihre Mannschaft ernähren und Energie für Ihr Schiff auftreiben?«

 »Wir sind so eine Art Piratenlehrlinge«, antwortete er. »Dieses Geschäft ist komplizierter, als es zunächst scheint.«

 »Ich wette, dass Sie es waren, der die Achilles ausgeplündert hat!«, erklärte sie unvermittelt. »Ich wusste, dass ein neuer Spieler mitmischt, aber bis vor zwanzig Sekunden wusste ich nicht, wer das ist.«

 »Ja, das waren wir. Uns in den Besitz ihrer Schätze zu bringen, das war eine nette, schlichte Militäraktion.« Er verzog das Gesicht. »Die Beute auch wieder loszuwerden, das hat sich als ein bisschen schwieriger entpuppt.«

 »Deshalb war Windsail auch ein Trottel«, erklärte Walli verächtlich. »Falls man Pirat sein möchte, sollte man lieber die Regeln der Branche lernen. Falls man herumläuft und Bergleute der Republik ermordert und versucht, heißen Schmuck zu verkaufen, läd man Schwierigkeiten regelrecht ein.«

 »Das finde ich gerade heraus - jedenfalls, soweit es den Schmuck angeht«, sagte Cole. »Was genau stiehlt der tüchtige Pirat denn heutzutage?«

 »Alles, was man direkt in der Region der Inneren Grenze verkaufen kann, ohne auf einen Mittelsmann zurückzugreifen.«

 »Zum Beispiel?«

 »Getreidelieferungen. Lieferungen von Kugellagern und Werkzeugmaschinen. Dinge, die man auf Siedlerplaneten braucht, zum Beispiel tiefgekühlte Nutztierembryonen. Wenn man darüber nachdenkt: Wer braucht denn eine Diamantenhalskette wirklich ?«

 » Klingt vernünftig«, räumte er ein. »Ich schätze, ich habe mir als kleiner Junge zu viele Piratenfilme angesehen.«

 Er lächelte auf einmal. »Ich bin das Opfer einer falschen Doktrin.«

 »Sie hätten einfach jemanden aus Ihrer Mannschaft fragen sollen.«

 »Abgesehen von einem Teenagerjungen, der im Grunde nicht weiß, wie der Hase läuft, stammt meine Mannschaft wie ich aus der Republik«, erwiderte Cole. »Wir hatten noch nicht die Zeit, hier draußen neue Leute zu rekrutieren.

 Tatsächlich bin ich außer den Leuten von der Achilles, die uns alle umbringen wollten, noch keinem Piraten begegnet.« Er brach ab und starrte Walli an. »Bis heute.«

 »Warum sehen Sie mich so an?«, fragte sie argwöhnisch.

 »Ich möchte Ihnen einen Vorschlag unterbreiten.«

 »Sexuell oder geschäftlich?«

 »Geschäftlich.«

 »In Ordnung, ich höre.«

 »Sie brauchen ein Schiff. Ich brauche Ausbildung. Warum schließen Sie sich nicht der Theodore Roosevelt an, bis wir herausgefunden haben, wohin der Hai Ihr Schiff geführt hat? Sobald wir es ausfindig gemacht haben, helfen wir Ihnen, es zurückzuholen, im Gegenzug für die Hälfte der Beute, die der Hai seit der Übernahme gemacht hat.

 Alles, was schon vorher an Bord war, gehört Ihnen.«

 »Was für ein Pirat!«, schnaubte sie. »Woher wollen Sie wissen, dass ich Sie nicht anlüge? Vielleicht beanspruche ich einfach Sachen, die der Hai geraubt hat.«

 »Woher wollen Sie wissen, dass ich Ihnen überhaupt etwas gebe?«, konterte Cole.

 Walli musterte ihn einen Augenblick lang und lachte dann. »Cole, nur ein ehrlicher Mann würde mir so etwas Dummes sagen und damit rechnen, es zu überleben. Wir haben eine Vereinbarung!« Sie streckte die Hand aus und schüttelte seine heftig. »Wann brechen wir zu Ihrem Schiff auf?«

 »In einem oder zwei Tagen, nur um sicherzugehen, dass mich niemand verfolgt«, antwortete er. »Ich musste McAllister auf die Schnelle verlassen.«

 Sie lachte. »Na ja, Sie wollten ja Pirat werden.«

 »Nein«, erwiderte er ernst. »Ich wollte es nicht. Die Entscheidung wurde mir aufgezwungen - aber solange es allem Anschein nach mein Schicksal ist, kann ich genauso gut versuchen, ein tüchtiger Pirat zu sein.«

 »Ich denke, es wird mir Spaß machen, in Ihrer Mannschaft zu dienen«, sagte sie. »Trinken wir darauf.«

 »Sie kennen das Angebot hier, also bestellen Sie auch.«

 Sie beugte sich vor und sprach in den Kommunikatorport des Tisches. »Zwei Cygnische Cognacs. Aus der Nordhalbkugel. Nicht jünger als von 1940 GE. Verstanden ?«

 »Verstanden«, antwortete der Computer.

 »Beeile dich«, sagte sie. »Wir sind durstig.«

 »Falls man durstig ist, sollte man Wasser trinken«, wandte Cole ein. »Bei dem Preis dieses Zeugs sollte man es lieber in kleinen Schlücken trinken.«

 Sie wollte gerade antworten, als zwei Männer, einer stämmig, der andere groß und schlank, an den Tisch traten.

 »Verschwindet«, forderte Walli sie auf.

 »Wir möchten mit deinem Freund reden, Dominick.«

 »Verschwindet«, sagte sie. »Wir haben das schon im Büro erledigt. Und ich heiße Walli.«

 »Wie zum Teufel soll irgendjemand über deine Namen auf dem Laufenden bleiben?«, beschwerte sich der große Mann. »Wir möchten einfach ein Schwätzchen mit Mr Cole hier führen.«

 »Haut ab«, verlangte Walli. »Ihr seid nicht mal Kopfgeldjäger. Ihr seid einfach nur Abschaum, der glaubt, Geld zum Saufen zu erhalten, indem ihr diesen Mann erpresst.«

 »Wir haben vor, ein wenig mehr zu erhalten als nur Geld zum Saufen«, entgegnete der Große.

 »Ihr habt den Falschen erwischt«, sagte Cole. »Ich kenne niemanden, der Cole heißt.«

 »Unser Preis für eine Einigung ist gerade gestiegen«, entgegnete der Stämmige.

 »Und eure Lebenserwartung ist gerade gesunken!«, fauchte Walli. Auf einmal stand sie zwischen ihnen. Was als Nächstes geschah, war eine Vorführung von Stärke und Geschicklichkeit, wie Cole es in all seinen Jahren bei der Raumflotte nie erlebt hatte. Innerhalb von Sekunden lagen beide Männer am Boden, bluteten stark und stöhnten vor Schmerzen. Drei ihrer Freunde griffen die Walküre an, die mit ihnen fertig wurde, als wären es einfach nur unbeholfene Kinder, statt große, kräftige Männer. Zwei gingen in der ersten halben Minute zu Boden. Dann packte Walli den Dritten, ehe er zurückweichen konnte, hob ihn über ihren Kopf, drehte sich ein paar Mal im Kreis und schleuderte ihn davon. Er landete mit einem dumpfen Laut wie von brechenden Knochen auf einem leeren Tisch, der unter ihm zerbrach. Der Mann stürzte zu Boden und blieb reglos liegen.

 Cole stand auf, stieg über die fünf Bewusstlosen und ging zur Tür.

 »Gehen wir«, sagte er.

 »Wohin?«, fragte Walli.

 »Zu meinem Schiff.«

 »Ich dachte, Sie wollten warten, um sicherzugehen, dass niemand Sie verfolgt.«

 »Falls ich warte, bis diese Typen wieder wach werden, braucht man mich gar nicht mehr zu verfolgen«, sagte Cole.

 »Ein Blick, und sie wissen genau, wer ich bin.«

 »Was wird aus unseren Getränken?«, fragte Walli.

 »Ich kaufe Ihnen auf dem nächsten Planeten ein neues. Sehen wir nur zu, dass wir verdammt schnell von hier verschwinden!«

 »Ich kann dafür sorgen, dass sie nie wieder aufwachen«, sagte Walli. »Niemand wird sie vermissen.«

 »Sparen Sie sich das für den Hai auf«, sagte Cole. »Wir können nicht gebrauchen, dass sich uns zwanzig ihrer Freunde auf die Fersen heften.«

 »Sie haben gar keine Freunde.«

 »Kommen Sie jetzt mit oder nicht?«, wollte Cole wissen.

 Sie zuckte die Achseln. »Ach zum Teufel! Die sind ohnehin Ihr Problem, nicht meins.«

 Sie legten die anderthalb Kilometer bis zu Coles Schiff zurück, und er stellte fest, dass er sich anstrengen musste, Wallis langen Schritten zu folgen. Gleich nach dem Start stellte er eine Verbindung zur Teddy R her, um deren aktuelle Position festzustellen.

 Dort arbeitete gerade die rote Schicht, und Forrice führte das Kommando. Der Molarier betrachtete das Bild, das vor ihm schwebte, und fragte: »Wen hast du da bei dir? Eine neue Freundin?«

 »Four Eyes, sage guten Tag zum neuen Dritten Offizier der Teddy R.«

 Kapitel 16

 In seinem beengten Büro an Bord der Teddy R saß Cole Forrice, Christine Mboya und Sharon Blacksmith gegenüber.

 »Du bist der Captain«, sagte Forrice gerade. »Du kannst nach Lust und Laune jeden befördern oder degradieren, aber wir haben hier eine Menge Leute, die ihr Leben für dich riskiert haben, die niemals zu ihren Familien zurückkehren können, und sie werden verabscheuen, dass du eine Außenseiterin zum Dritten Offizier machst.«

 »Sie versteht mehr von Piraterie als alle anderen an Bord zusammen«, entgegnete Cole. »Und sie hat mir das Leben gerettet.«

 »Vielleicht ist es deinem Gedächtnis entglitten«, sagte der Molarier, »aber wir haben niemanden an Bord, der dir nicht schon das Leben gerettet hat - oder denkst du, du wärst aus eigener Kraft aus dem Gefängnis auf Timos III spaziert?«

 »Ich weiß, wie ich von dort entkommen bin«, sagte Cole. Er brach ab und starrte Forrice an. »Erinnerst du dich, wie ich dir vor einem Monat erklärt habe, Slick wäre das wertvollste Mannschaftsmitglied der Teddy R, weil er aufgrund seines Symbion-ten ohne Luft oder körperlichen Schutz im kalten Weltraum und auf Chlor- und Methanplaneten arbeiten kann, und das stundenlang?«

 »Ja.«

 »Nun, er ist jetzt das zweitwertvollste Mannschaftsmitglied. Diese Frau kennt jeden wohlgesonnenen Planeten, jeden rivalisierenden Piraten, jeden Platz, wo wir die Art Fracht losschlagen können, die wir stehlen werden. Sie stellt ein wandelndes Lexikon der Piraterie dar - und falls das noch nicht reicht: Sie hat schon ein eigenes Schiff kommandiert.«

 »Und verloren«, stellte Sharon fest.

 »Ich habe nicht behauptet, sie wäre perfekt«, erwiderte Cole. »Ich sagte, sie wäre wertvoll. Und sie bringt noch einen Vorteil mit.«

 »Und der wäre?«, fragte der Molarier.

 »Sie kann die Scheiße aus dir und beliebigen fünf weiteren Mannschaftsmitgliedern herausprügeln, die du aussuchst, um auf deiner Seite zu kämpfen.«

 »Jetzt mal eine Minute!«, mischte sich Christine ein. »Ehe wir uns ihretwegen in Verzückung steigern, möchte ich sichergehen, dass ich die Situation begreife. Sie bleibt nicht auf Dauer bei uns. Sie ist nur hier, bis wir ihr Schiff gefunden und es dem Hammerhai und seiner Besatzung abgenommen haben.«

 »Die, wie es sich trifft, auch ihre Mannschaft ist«, ergänzte Sharon.

 »Das ist richtig.«

 »Und dann verlässt sie uns und kehrt auf das eigene Schiff zurück?«, fuhr Christine fort.

 »Sobald wir die Beute des Hais unter uns aufgeteilt haben«, sagte Cole.

 »Was sollte sie daran hindern, unsere Instrumente auszutricksen und dann ihre Waffen auf uns zu richten?«

 »Ich vertraue darauf, dass sie es nicht tut.«

 »Mir ist egal, wenn du dein Leben in ihre Hand legst«, sagte Forrice, »aber ich protestiere dagegen, dass du das Gleiche mit meinem Leben und dem der restlichen Mannschaft tust.«

 »Ich weiß deine Einwände zu schätzen«, sagte Cole. »Ich habe jedoch meine Gründe erläutert. Sie ist unser Dritter Offizier. Ich führe weiter die blaue Schicht, bis wir Walli befragt haben, aber dann übergebe ich diese Schicht ihr.«

 »Und was tun Sie?«, fragte Christine.

 »Das, was ich immer tue, aber ab jetzt muss ich es nicht mehr in einem eingeschränkten Zeitrahmen tun.« Er blickte vom einen zum anderen. »Vergesst nur nicht: Jedes Mal, wenn ich an Bord der Teddy R etwas verändert habe, erwies es sich als vorteilhaft für uns.«

 »Und aus genau diesem Grund können wir nie in die Republik zurückkehren«, wandte Forrice sardonisch ein.

 »Das geht auf dich zurück«, sagte Cole. »Ich bin nicht selbst aus dem Gefängnis entwichen. Ich wurde herausgeholt.«

 »Mir gefällt es trotzdem nicht«, stellte Forrice fest.

 »Mir auch nicht«, schaltete sich Sharon ein.

 »Eure Einwände sind notiert«, sagte Cole. »Und falls das hier jemals eine Demokratie werden sollte, folgen wir ihnen möglicherweise gar. Aber bis zu diesem freudigen Tag bin ich der Captain, und es gilt das, was ich sage.« Er unterbrach sich. »Hat irgendjemand Einwände?«

 Schweigen.

 »In Ordnung. Falls ich diese ganze Feindseligkeit spüre, kann Walli das auch, da bin ich sicher. Ich möchte, dass jemand versucht, eine Beziehung zu ihr herzustellen, ihr Freund zu werden, ihr zu helfen, dass sie sich entspannt.«

 »Ich dachte, das wäre deine Aufgabe«, sagte Sharon bitter.

 »Ich habe ein Schiff zu führen. Es kann auch nicht Forrice oder Christine sein, weil sie jeweils andere Schichten kommandieren.«

 »Sieh mich nicht so an, Wilson Cole!«, schimpfte Sharon.

 »Kannst du nicht einen Versuch wagen?«

 »Eine Beziehung zu ihr herstellen?«, wiederholte Sharon. »Verdammt, wenn ich neben ihr stehe, starre ich auf ihren Bauchnabel! Wie stellt man eine Beziehung zu einem weiblichen Goliath her?«

 »Du bist es schließlich, die sie befragen wird«, erklärte Cole. »Damit bist du über die nächsten Tage viel in ihrer Gesellschaft. Versuche doch einfach, ihr freundlicher zu begegnen als derzeit mir.« Er unterbrach sich. »Sie ist weder meine Geliebte noch scharf darauf, den Sicherheitsdienst zu übernehmen. Sie ist einfach jemand, der über viele wertvolle Kenntnisse verfügt, und falls wir beim Aufspüren des Hais in irgendeiner Form Glück haben, wird Walli nicht allzu lange hier sein, also möchte ich, dass sie sich wohlfühlt und redselig zeigt, solange wir dazu Gelegenheit haben.«

 »Hat sie unterwegs von Basilisk zum Schiff nicht mit dir geredet?«, fragte Sharon.

 »Unaufhörlich«, antwortete Cole. »Ich habe meine Kenntnisse von Cognac ums Tausendfache erweitert.«

 »Und ich soll mit so etwas Freundschaft schließen?«, wollte Sharon wissen.

 »Gib dir einfach aufrichtig Mühe.«

 Sie verzog die Miene. »Okay, okay, ich versuche es.«

 »Ich versuche es auch, wenn ich nicht gerade Dienst habe«, sagte Christine.

 Cole blickte Forrice an.

 »Ich bin immer noch sauer auf dich, weil du deinen Rang ausspielst«, sagte der Molarier. »Ich dachte, du hättest dieses Treffen anberaumt, um nach unseren Meinungen zu fragen.«

 Cole schüttelte den Kopf. »Ich habe dieses Treffen anberaumt, um euch meine Entscheidung mitzuteilen, nicht um darüber zu streiten.«

 »Na ja, ich halte es für einen Fehler.«

 »Das steht dir frei«, sagte Cole. »Hier drin«, fuhr er fort, und sein Tonfall gewann dabei an Schärfe. »Vor dieser Tür endet jeder Protest.«

 »Ich kenne die Routine«, erklärte Forrice mürrisch. »Aber da wir nach wie vor auf dieser Seite der Tür sitzen, möchte ich nur feststellen, dass ich dich noch nie so verdammt arrogant erlebt habe.«

 »Weil du noch nie zuvor mein Urteil in Frage gestellt hast«, sagte Cole. »Wir haben uns völlig unerfahren ins Piratengeschäft gestürzt. Niemand von uns verstand irgendetwas davon, abgesehen von dem, was wir aus schlechten Büchern und noch schlechteren Holos wussten. Wir hatten Schwein und kamen auf eine Idee, wie wir die Diamanten losschlagen konnten, aber wäre dieser Mistkerl auf McAllister nur ein klein wenig fähiger gewesen, säße ich jetzt wieder in einem Gefängnis der Raumflotte, aus keinem anderen Grund als dem meiner Ahnungslosigkeit. Und jetzt haben wir eine phänomenale Informationsquelle an Bord. Sie war über zehn Jahre lang als Piratin erfolgreich. Ihr wurde nie ein Schiff unter dem Hintern weggeschossen; sie wurde nie verhaftet; sie konnte immer einen Profit herausschlagen; sie hat Dinge gestohlen, mit denen sie nicht die Aufmerksamkeit der Raumflotte weckte. Sie weiß, wo man Informationen findet. Sie kennt Marken und Modelle der meisten bedeutenden Piratenschiffe an der Grenze. Sie kennt die Captains dieser Schiffe und ihre Vorgehensweise. Sie weiß, wo man sich verstecken kann, sowohl vor Rivalen als auch der Raumflotte, wenn die Lage brenzlig wird.

 Falls wir in einen Nahkampf auf einem Schiff oder Planeten verwickelt werden, ist sie zwei Leute vom Schlage eines Bull Pampas wert und sechs von jedem anderen Schlag. Sie ist kein Militär und hat mehr als einen fairen Anteil an Ecken und Kanten, und verdammt sicher ist, dass sie zu viel trinkt - aber wir brauchen sie. Und was genauso wichtig ist: Ich vertraue ihr.« Er brach ab und musterte nacheinander jeden der drei Offiziere. »Und damit ist das Thema abgeschlossen.«

 »Heh Cole!«, wurde Wallis Stimme vernehmbar, und einen Augenblick später tauchte ihr Bild auf.

 »Das ist nicht die Art und Weise, wie wir hier an Bord eine Verbindung herstellen«, sagte Cole, »aber ich lasse es diesmal durchgehen. Was möchten Sie?«

 »Ich habe gerade den Schmuck gesehen, den Sie auf McAllister abstoßen wollten.«

 »Und?«

 »In seinem alten Zustand werden Sie ihn nie los«, sagte sie. »Er war schon berühmt, bevor Sie auf McAllister Mist gebaut haben. Inzwischen weiß jeder, dass Wilson Cole diesen Schmuck loswerden möchte.«

 »Zweifellos haben Sie einen Vorschlag«, sagte Cole.

 »Brechen Sie die Diamanten und Rubine heraus und schmelzen Sie die Tiara ein. Sie können sie als Goldbarren verkaufen.«

 »An einen Hehler?«, fragte Sharon.

 Walli verzog das Gesicht. »Ich dachte, ihr hättet hier eure Lektion im Hinblick auf Hehler gelernt. Verdammt, man findet Dutzende Händler, die nicht nur Warentermingeschäfte tätigen, sondern auch mit echtem Gold handeln. Ein paar findet man sogar an der Inneren Grenze.«

 »Was machen wir mit den Edelsteinen?«

 »Die sind viel schwieriger loszuschlagen. Inzwischen wissen Sie ja, dass Sie mit Hehlern keinen Gewinn erzielen können. Ich kenne einen Juwelier, der uns die Rubine abnimmt - die sind schwerer zu erkennen als Diamanten, da sie nicht lasermarkiert wurden; zumindest diese Rubine nicht -, aber es wäre besser, sie zu benutzen.«

 »Benutzen?«, wiederholte Cole.

 »Für Bestechungen. Ein Diamant oder Rubin kann die richtige Hand schmieren, um nützliche Informationen zu ergattern - und die Leute, die Sie bestechen, können einen einzelnen Stein viel leichter abstoßen als Sie einen ganzen Schwung.«

 »Klingt gut, finde ich«, sagte Cole. »Sonst noch etwas?«

 »Jawohl«, sagte Walli. »Wo bewahrt ihr hier die Getränke auf? Sie schulden mir noch immer einen Cygnischen Cognac.«

 »Ich denke nicht, dass wir welchen an Bord haben«, antwortete Cole.

 »Wären Sie mit einem Alphard-Brandy zufrieden?«, fragte Sharon.

 »Aber ja, verdammt!«, sagte Walli begeistert. »Meine Kabine oder Ihre - oder vielleicht in der Messe?«

 »Warum treffen wir uns nicht in zehn Minuten in der Sicherheitsabteilung?«, fragte Sharon. »Dort können wir anfangen, Sie in aller Bequemlichkeit in den Dienst an Bord einzuweisen.«

 »Ich bin dort«, sagte Walli und trennte die Verbindung.

 Sharon wirkte unbehaglich. »Na ja, du hast gesagt, ich sollte eine Beziehung herstellen.«

 »Vermutlich kann sie dich unter den Tisch trinken«, sagte Cole, »also überlasse ihr das Trinken und stelle selbst die Fragen.«

 »Wisst ihr«, sagte Sharon, als die Türsensoren ihr Näherkommen aufspürten und sich die Irisblende vor ihr öffnete,

 »es klang ganz vernünftig, was sie gesagt hat, nicht wahr?«

 Kapitel 17

 »Warum ist sie hier?«, fragte Rachel Marcos und bemühte sich, ihren Widerwillen nicht offen zu zeigen.

 »Sie ist Piratin«, antwortete Wladimir Sokolow. »Der Captain denkt, dass wir das Piratengeschäft von ihr lernen können.«

 Sie saßen zusammen mit Forrice während der roten Schicht auf der Brücke und warteten darauf, dass Cole das nächste Ziel bekannt gab.

 »Wie gut kann sie als Piratin schon sein?«, beharrte Rachel. »Sie hat ihr Schiff verloren.«

 »Ein wie guter Offizier kann der Captain sein?«, antwortete Sokolow, der an seiner Computerstation saß. »Er wurde zweimal degradiert und einmal vors Kriegsgericht gestellt.«

 »Sie wissen doch, warum es dazu kam«, wandte Rachel ein.

 »Ja, ich weiß es«, sagte Sokolow. »Und solange ich nicht weiß, wie die Walküre ihr Schiff verloren hat, bin ich geneigt, dem Urteil des Captains zu trauen.«

 »Ich bin nicht die Einzige, die sich ihretwegen Fragen stellt«, wehrte sich Rachel.

 »Falls Sie Fragen haben, wieso gehen Sie nicht zu ihr und stellen sie?«, schlug Sokolow vor.

 »Haben Sie sie schon gesehen?«, wollte Rachel wissen. »Sie ist nicht nur eine Riesin; sie ist auch ein wandelndes Waffengeschäft!«

 »Ich finde sie verdammt sexy«, sagte Sokolow.

 »Klar doch«, entgegnete Rachel voller Abscheu.

 »Das reicht jetzt!«, mischte sich Forrice ein. »Ob es Ihnen gefällt oder nicht, sie ist jetzt unser Dritter Offizier.«

 »Was halten Sie von ihr?«, fragte Rachel. »Warum hat sie den Posten verdient und nicht Lieutenant Briggs oder Lieutenant Sokolow?«

 »Meine Meinung ist nicht von Belang«, sagte der Molarier. »Der Captain hat seine Entscheidung getroffen, und wir akzeptieren sie entweder oder gehen von Bord.«

 »Na ja, sie ist vielleicht Dritter Offizier, aber außer dem Captain hat sie keinen Freund auf dem ganzen Schiff.«

 Der Trainingsraum war im Grunde nur eine leere Kabine, die als Schlafunterkunft für zwei außerirdische Besatzungsmitglieder diente, wenn das Schiff voll bemannt war. Seine Abmessungen betrugen drei mal vier Meter, und weil er für Lebensformen entworfen worden war, die Menschen an Körpergröße übertrafen, lag die Decke drei Meter hoch anstelle der sonst üblichen zwei Meter zehn.

 In der beengten Räumlichkeit konnte man nicht großartig trainieren, aber Bull Pampas hatte Gewichte und Hanteln beschafft und widmete sich täglich dem Gewichtheben.

 An ihrem dritten Tag an Bord suchte sich Walli, nachdem sie gründlich befragt worden war, zum Ende der roten Schicht hin ihren Weg zu dieser Kabine. Bull war gerade lange genug dort, um zu schwitzen. »Was kann ich für Sie tun, Ma'am?«, fragte er, als Walli eintrat. »Oder heißt es Sir?«

 »Was immer Sie glücklich macht«, antwortete Walli. »Ich habe gehört, dass man hier unten Gewichte findet, und ich dachte, dass ich mal ein wenig trainiere.«

 »Ich mache Ihnen Platz und komme zurück, sobald Sie fertig sind, Ma'am«, sagte Pampas. Er kniete sich hin und machte sich daran, einige Gewichtsscheiben von der Stange zu nehmen.

 »Was machen Sie da?«, fragte Walli.

 »Ich bin ein ziemlich geübter Gewichtheber«, antwortete er. »Ich mache es für Sie ein wenig leichter.«

 »Ich bin selbst eine ziemlich geübte Gewichtheberin«, sagte sie. »Gestatten Sie mir mal einen Versuch mit dem, was Sie zurzeit aufgelegt haben.«

 »Ich möchte vermeiden, dass Sie sich verletzen, Ma'am«, sagte Pampas.

 »Ich verletze andere Leute, nicht mich selbst«, wandte sie ein und stellte sich vor die Stange. Sie hockte sich hin, packte die Stange, holte tief Luft, richtete sich auf und stemmte das Gewicht über den Kopf. »Es ist gar nicht so schwer«, sagte sie lächelnd. »Haben Sie noch mehr Scheiben, die wir aufstecken können?«

 »Wie zum Teufel haben Sie das gemacht, Ma'am?«, fragte Pampas voller Bewunderung. »Ich bin ziemlich stark und ziemlich geübt, aber ich musste mich verdammt anstrengen, um diese Last zu stemmen, und Sie haben sie hochbekommen, als wäre es gar nichts!«

 »Vielleicht kann ich Ihnen noch ein oder zwei Tricks zum Gewichtheben beibringen«, schlug sie vor.

 »Da wäre ich auf jeden Fall dankbar, Ma'am.« Er unterbrach sich. »Ich habe gehört, dass Sie sich im Kampf auch ganz schön wacker schlagen.«

 »Ich komme klar.«

 »Ich würde gern mit Ihnen trainieren«, sagte Pampas, »obwohl diese Kabine schrecklich klein ist.«

 »Ich würde auch sehr gern mit Ihnen trainieren, Mister... ?«

 »Pampas, Ma'am«, sagte er. »Eric Pampas. Aber alle nennen mich Bull.«

 »Okay, Bull«, sagte sie. »Und falls du irgendwelche Freunde in der Mannschaft hast, die sich in Form halten und vielleicht etwas über Selbstverteidigung lernen möchten, lade sie auch ein.«

 »Ganz gewiss, Ma'am.«

 »Nenn mich Walli.«

 Sokolow und Briggs saßen in der Messe, und jeder nippte an einem Bier. Ansonsten war der Raum leer. Dann trat Walli ein, ging zu einem Tisch und setzte sich. Ein Menü tauchte sofort vor ihr auf, nur Zentimeter über dem Tisch.

 »Gib mir einen Blauen Kometen«, sagte sie.

 »Das kenne ich nicht«, antwortete eine mechanische Stimme. »Ist das ein Nahrungsmittel für Menschen?«

 »Es ist ein Getränk für Menschen.«

 »Ich finde es nicht in meinen Datenbanken.«

 »Dann pass auf«, verlangte Walli. »Nimm zwei Unzen Antarischen Whiskey, eine Unze Nebodischen Likör, eine Unze Zitronensaft - und keinerlei Soja-Ersatzprodukte. Dazu ein Schuss Magenbitter, und das alles mit einem rohen Ei mischen.«

 »Ich habe keine rohen Eier verfügbar.«

 »In Ordnung«, sagte sie. »Dann eine Unze Schlagsahne.«

 »Ich habe keine Schlagsahne verfügbar.«

 »Hast du Speiseeis?«

 »Ich habe kein Speiseeis verfügbar.«

 »Was für eine Küche!«, schnaubte sie. »Wie sieht es mit Jogurt aus?«

 »Ich habe Delphinischen Jogurt verfügbar.«

 »Okay, füge eine Unze von einem beliebigen Jogurt mit Fruchtgeschmack hinzu. Schüttle das Ganze dreißig Sekunden lang, gib zwei Eiswürfel hinein und serviere das.«

 »In Arbeit... «

 »Verzeihung«, mischte sich Sokolow ein, »aber wir konnten nicht umhin mitzuhören. Ich bin noch nie auf einen Blauen Kometen gestoßen.«

 »Er wurde an der Inneren Grenze erfunden«, antwortete Walli.

 »Klingt schrecklich«, fand Briggs. »Als würde man einfach zu viele Zutaten mischen.«

 »Computer«, sagte Walli, »mache drei Blaue Kometen.«

 »In Arbeit... «

 »Die einzige Möglichkeit, sich darüber eine Meinung zu bilden, besteht darin zu probieren«, sagte Walli.

 »Klingt fair«, pflichtete ihr Briggs bei. »Und sobald wir damit fertig sind, weise ich die Kombüse an, ein paar Denebische Schlammteufel zu machen.«

 »Die hatte ich schon mal«, sagte Walli ohne Begeisterung.

 »Aber nicht mit Grauem Wodka von Hesporite III.«

 »Nein«, räumte sie ein. »Ich hatte noch nie echten Grauen Wodka, nur das Zeug, das man auf Keepsake herstellt.

 Klingt interessant.«

 »Nicht so interessant wie ein Eridani-Elefant«, meinte Sokolow.

 »Ein Eridani-Elefant?«, wiederholte Walli.

 Er machte sich daran, ihr das zu schildern, da trafen die Blauen Kometen ein. »Ach verdammt«, sagte Sokolow.

 »Es wird einfacher sein, wenn ich es Ihnen demonstriere.«

 Sie trank einen Schluck aus ihrem Glas. »Ist okay«, fand sie, »aber er hätte wirklich ein rohes Ei benötigt.«

 »Muss es das Ei einer fliegenden Kreatur sein?«, fragte Soko-low.

 »Ich weiß nicht«, räumte sie ein. »Ich habe nie darüber nachgedacht. Wieso?«

 »Weil wir genauso schnell auf Planeten stoßen, wo man Reptilieneier verkauft oder die Eier von sonst etwas, wie einen mit Vogeleiern.«

 »Trinken Sie erst mal«, sagte sie. »Vielleicht entscheiden Sie dann, dass es die Mühe nicht lohnt.«

 Die beiden Männer kippten ihre Drinks herunter.

 »Das ist starkes Zeug, Ma'am«, bemerkte Sokolow.

 »Aber gut«, ergänzte Briggs.

 »Trotzdem scheint ihm etwas zu fehlen«, sagte Sokolow. »Ich denke, wir dürfen wirklich nicht vergessen, bei nächster Gelegenheit ein paar Eier zu erwerben.«

 Die Denebischen Schlammteufel tauchten eine Minute später auf, und die Eridani-Elefanten folgten etwa zu dem Zeitpunkt, an dem die Schlammteufel verputzt waren.

 »Ich bin wirklich froh, dass Sie an Bord gekommen sind, Ma'am«, sagte Sokolow. »Ich sehe schon, dass meine Freizeit viel interessanter werden wird.«

 »Und bildungsfördernd«, sagte Briggs undeutlich.

 Zwanzig Minuten später schworen die beiden Männer ihrem neuen Dritten Offizier ewige Freundschaft. Und fünf Minuten danach stand Walli auf und ließ sie friedlich schnarchend an ihrem Tisch zurück.

 »Calioparie«, behauptete Braxite.

 »Toprench«, entgegnete Domak.

 »Ich sage Ihnen, Calioparie ist das schwierigste und komplizierteste Spiel der Galaxis«, beharrte Braxite.

 »Unfug«, erwiderte Domak. »Das ist Toprench.«

 »Sie irren sich beide«, warf Idena Müller ein. »Das ist Schach - das einzige Spiel, bei dem der Verlierer keinerlei Ausreden vorbringen kann.«

 »Sie waren zu lange in der Republik«, sagte Walli, die von der anderen Seite des Raums zuhörte.

 »Oh ja?«, fragte Idena. »Und für welches Spiel spricht sich die Piratenkönigin aus?«

 »Sie sagen das, als wäre es eine Beleidigung«, entgegnete Walli. »Ich halte es für ein Lob. Sie sollten es mal als Piratenkönigin versuchen. Es ist schwieriger, als es aussieht. Und das Gleiche gilt für Bilsang.«

 »Was ist Bilsang?«

 »Ein Spiel, neben dem Schach und Toprench wie Kinderkram aussehen«, antwortete Walli. »Ich habe schon ganze Planeten über einem Spiel Bilsang den Besitzer wechseln gesehen.«

 »Was macht es so schwierig«, fragte Braxite.

 »Seine Einfachheit«, antwortete Walli.

 »Das ergibt doch keinen Sinn.«

 »Nur, weil Sie nichts darüber wissen«, sagte Walli.

 »Zu schade, dass Sie es uns nicht zeigen können«, warf Domak sarkastisch ein. »Jetzt erfahren wir nie, ob Sie recht hatten.«

 »Was bringt Sie auf die Idee, ich könnte es Ihnen nicht zeigen?«

 »Wir haben kein Bilsang-Spiel an Bord der Teddy R«, antwortete Idena.

 »Man braucht dazu weder ein Spielbrett noch Karten oder Computer«, sagte Walli. »Jeder kann es spielen.« Sie legte eine Pause ein. »Aber nicht jeder kann dabei gewinnen.«

 »Wie lange dauert eine Partie?«, wollte Domak wissen.

 »Zwischen fünf Minuten und drei Monaten.«

 »Und man braucht dafür nichts Spezielles?«

 »Nur ein Gehirn«, antwortete Walli. »Soll ich Ihnen die Grundlagen beibringen?«

 »Wie lange dauert das ?«, fragte Idena. »In einer halben Stunde muss ich zum Dienst.«

 »Fünf Minuten für die Regeln, ein Leben für die Feinheiten.«

 »Ach, zum Teufel, wieso nicht?«, fragte Idena. »Was brauchen wir?«

 »Eine flache Oberfläche und zwanzig Spielsteine. Münzen reichen. Oder Orden. Oder sonst etwas, wovon zwanzig Stück auf einen Tisch passen.«

 »In Ordnung«, sagte Idena und griff in die Tasche. »Ich habe etwa zehn Münzen dabei.«

 »Ich steuere den Rest bei«, sagte Walli. »Wer weiß. Vielleicht ist irgendjemand von Ihnen irgendwann gut genug, um mich herauszufordern.«

 Die Münzen wurden auf dem Tisch platziert.

 »Was jetzt?«, fragte Domak.

 Walli erklärte die Regeln und ein paar Feinheiten. Dann musste Idena gehen, aber Braxite und Domak entschieden, eine Partie zu wagen. Sie waren immer noch vollständig darin vertieft, als Idena fünf Stunden später zurückkehrte.

 Innerhalb einer Woche war die ganze Schiffsgemeinschaft an einem Bilsang-Turnier beteiligt.

 Innerhalb von zwei Wochen hatte Walli sämtliche Mannschaftsmitglieder für sich eingenommen, abgesehen von Forrice und Rachel. Als Rachel schließlich jedoch überzeugt war, dass weder die Walküre ein romantisches Interesse an Cole hatte noch er an ihr, gab Rachel nach und akzeptierte sie als Mitglied der Besatzung.

 Forrice erwies sich als härterer Fall, aber seine Ablehnung Wallis zerbrach eines Tages doch, als sie beide sich während der weißen Schicht im winzigen Offizierssalon begegneten. Niemand weiß genau, wie es anfing, aber als Cole den Salon betrat, fand er sie dabei vor, wie sie einander schmutzige molarische Witze erzählten und dabei vor Lachen schier barsten.

 Alle hatten Mitgefühl für Wallis Suche nach ihrem Schiff und ihr Streben nach Vergeltung am Hammerhai, aber man stimmte allgemein darin überein, dass es eine Schande wäre, falls die Teddy R tatsächlich auf die Pegasus stieß.

 Kapitel 18

 Auf den Tag genau zwei Standardwochen, nachdem die Walküre zur Mannschaft gestoßen war, hörte man auf der Teddy R zum ersten Mal etwas von der Pegasus.

 Es geschah während der weißen Schicht, und Christine Mboya rief sofort Cole und Walli auf die Brücke, wo Briggs und Jack-in-the-Box an den Computerstationen saßen.

 »Sir«, sagte Christine, als Cole vor ihr stand, »ich habe gerade einen Hilferuf von Cyrano abgefangen.«

 »Was ist Cyrano, und wo liegt es?«, fragte er. »Und warum haben Sie auch Walli gerufen?«

 »Cyrano ist ein Planet etwa neunzig Lichtjahre von hier, und in dem Notruf ist von der Pegasus die Rede.«

 »Dieser Bastard bringt mein Schiff in Gefahr!«, brüllte Walli zornig.

 »Wovon reden Sie da?«, wollte Cole wissen.

 »Cyrano ist Donovan Muscatels Hauptquartier«, erklärte Walli. »Er und der Hai sind Rivalen, also hat der Hai entschieden, dort mit einem Schiff aufzutauchen, das Muscatel nicht kennt, und hat dann das Feuer eröffnet.«

 »Also denken Sie, dass es schon vorbei ist?«

 »Ich sage nicht, dass Donovan tot ist«, antwortete Walli. »Ich sage nur, dass die Pegasus seinen Stützpunkt inzwischen zur Hölle gepustet hat.«

 »Warum ist er dann nicht tot?«

 »Er hat vier Schiffe. Sie sind nie alle gleichzeitig im Hafen, womit eine Chance besteht, dass Muscatel zur Zeit des Angriffs gar nicht auf Cyrano war. Ich garantiere Ihnen jedoch: Falls wir endlich dort eintreffen, werden wir nichts weiter vorfinden als ein Loch in der Erde.«

 »Pilot, bringen Sie uns trotzdem mit Höchstgeschwindigkeit dorthin!«, befahl Cole. Christine blickte ihn fragend an. »Wir müssen ja irgendwo anfangen«, erklärte er. »Falls wir dort Uberlebende antreffen, können sie uns vielleicht sagen, wo Muscatels übrige Schiffe stecken.« Er wandte sich an Walli. »Der Hai wird doch den übrigen Schiffen nachsetzen, sobald er sich um den Stützpunkt gekümmert hat, oder?«

 »Sobald er angefangen hat, kann er niemanden am Leben lassen, damit er nicht für den Rest seines Lebens ständig über die Schulter blicken muss.« Auf einmal schlug sie mit der Faust an ein Wandschott. »Zur Hölle mit ihm!«

 »Was ist los?«

 »Donovan hat Freunde, und sie werden jetzt alle hinter meinem Schiff her sein!«

 »Tun wir nicht das Gleiche ?«, fragte Christine mit verwirrter Miene.

 »Schon«, antwortete Cole, »aber wir verfolgen die Absicht, es zu erbeuten und Walli zu übergeben, nachdem wir uns für unsere Mühen einen Teil seiner Beute angeeignet haben. Man kann jedoch erwarten, dass Freunde Muscatels darauf erpicht sein werden, das Schiff und alle an Bord zu vernichten.«

 »Gott sei jedem gnädig, der die Pegasus vernichtet!«, knurrte Walli zornig. »Schließlich können sie verdammt sicher sein, dass sie von mir keine Gnade zu erwarten haben.«

 »Sparen Sie sich die Drohungen für später«, sagte Cole. »Wir müssen zunächst über anderes nachdenken. Zum Beispiel über die Frage, ob der Hai erst verhandelt oder gleich schießt, falls wir uns der Pegasus nähern ?«

 »Er schießt.«

 »Obwohl er gar nicht weiß, dass Sie hier an Bord sind ?«

 »Der Hai verhandelt nicht«, sagte Walli. »Nie. Falls man sich ihm nähert, geht er davon aus, dass man auch einen Grund dafür hat; und egal, was das für ein Grund ist, es wird keine gute Nachricht für die Pegasus sein. Er wird schießen.«

 »Die Pegasus ist Ihr Schiff«, sagte Cole. »Ich möchte, dass Sie zum Sicherheitsdienst hinuntergehen und Sharon Blacksmith alles erzählen, was Sie darüber wissen - Größe, Bewaffnung, Verteidigung, Höchstgeschwindigkeit, die Schwachpunkte.«

 »Das habe ich schon.«

 »Tun Sie es erneut.«

 »Das wäre Zeitverschwendung.«

 »Vielleicht, aber vielleicht haben Sie beim ersten Mal ein paar Kleinigkeiten vergessen. Sharon hört mit, also wird sie Sie erwarten.«

 »Nein«, lehnte Walli ab. »Ich habe beim ersten Mal alles erzählt, was ich weiß.«

 »Ich bin es langsam leid, dass die Leute meine Beschlüsse in Frage stellen«, sagte Cole. »Ich gebe Ihnen einen Befehl. Falls Sie ihn nicht ausführen, endet unsere Suche nach der Pegasus gleich jetzt, und ich setze Sie auf dem nächsten Sauerstoffplaneten ab, den wir erreichen, ob er nun bewohnt ist oder nicht.«

 Sie musterte ihn eine ganze Weile lang ausdruckslos. »Wir sind hier auf Ihrem Schiff, also tue ich, was Sie verlangen«, sagte sie schließlich. »Aber reden Sie auf meinem Schiff nie in diesem Ton mit mir!«

 Sie wandte sich ab und ging zum Luftpolsterlift.

 »Wissen Sie«, sagte Briggs, der an den Sensoren saß, »eine Minute lang dachte ich glatt, sie würde nach Ihnen schlagen.«

 »Sie könnte vermutlich den Fußboden mit mir aufwischen«, bestätigte Cole. »Aber sie wünscht sich ihr Schiff zurück, mehr als alles andere, also wird sie tun, was dafür nötig wird. Und falls Sharon ihr irgendetwas Nützliches entlockt, können wir uns vielleicht damit begnügen, die Pegasus außer Gefecht zu setzen, statt sie zu zerstören.«

 Christine hatte die diversen Displays im Auge behalten, während dieses Gespräch lief. »Sie hatte recht, Sir«, meldete sie. »Die Pegasus hat das Cyrano-System verlassen.«

 »Irgendeine Vorstellung davon, wohin?«

 Sie schüttelte den Kopf. »Nein, Sir. Cyrano ist kein Planet, wo man die modernste Technik antrifft, Sir. Einem Schiff nachzuspüren, das mit Überlichtgeschwindigkeit ein Grad-DreiWurmloch durchfährt, geht über ihre Fähigkeiten.«

 »In Ordnung«, sagte Cole. »Ich schätze, wir benötigen ein Landeteam, um Uberlebende oder Augenzeugen zu befragen.«

 »Ich melde mich freiwillig, Sir«, sagte Briggs.

 »Prima. Melden Sie sich bei der Kermit, sobald wir den Rand des Systems erreicht haben.«

 »Ich melde mich auch freiwillig«, sagte Jack-in-the-Box.

 »Ich weiß das zu schätzen«, sagte Cole, »aber wir brauchen nur drei Mann für das Landeteam.«

 »Bislang haben Sie erst einen«, wandte Jack-in-the-Box ein.

 »Walli muss auch dazugehören«, sagte Cole. »Sie weiß, welche Fragen wir stellen müssen.«

 »Das sind nach wie vor erst zwei, Sir.«

 »Ich bin der Dritte.«

 »Ich dachte, der Captain würde in feindlichem Gebiet das Schiff nicht verlassen«, bemerkte Jack-in-the-Box.

 »Das tut er normalerweise auch nicht«, sagte Cole. »Und falls Sie sonst jemanden finden, dem Walli gehorcht, sobald die Lage heikel wird, bleibe ich nur zu gern an Bord.«

 Jack-in-the-Box wusste keine Antwort darauf und wurde still.

 »Pilot, wie lautet unsere geschätzte Ankunftszeit?«, fragte Cole.

 »Falls sich das Boratina-Wurmloch nicht verlagert hat, dringen wir in siebenundachtzig Standardminuten ins Cyrano-System ein«, antwortete Wxakgini.

 »Und falls es sich doch verlagert hat?«

 »Dann dringen wir nicht in siebenundachtzig Standardminuten ins Cyrano-System ein.«

 »Danke für die erhellende Antwort«, sagte Cole trocken. »Christine, suchen Sie einen Ersatz für Mr Briggs aus.

 Briggs, gehen Sie hinunter zur Waffenkammer und holen Sie einen Brenner, einen Kreischer und einen Körperpanzer hervor.«

 »Ich hasse dieses Zeug!«, beschwerte sich Briggs.

 »Ja klar, aber ich hasse es, Offiziere zu verlieren«, entgegnete Cole. »Der komplette Anzug wiegt keine fünf Pfund.

 Ich möchte, dass Sie ihn tragen, ehe wir das Shuttle betreten.«

 »Ich schwitze darunter.«

 »Sagen Sie sich nur immer wieder: Leichen schwitzen nicht.«

 »Ja, Sir«, sagte Briggs niedergeschlagen. Dann setzte er hinzu: »Wird die Walküre auch einen Körperpanzer tragen?«

 »Die Walküre kann besser auf sich aufpassen als irgendeiner, dem ich sonst je begegnet bin«, sagte Cole. »Sie kann tragen, was sie möchte.« Briggs öffnete den Mund zum Protest, und Cole hob eine Hand. »Und ehe Sie sich beklagen: Ab dem Tag, an dem Sie sie in einem fairen oder meinetwegen auch unfairen Kampf besiegen, können Sie auch tragen, was Sie möchten. Bis dahin: Steigen Sie in Ihren Körperpanzer und hören Sie auf zu meckern.«

 »Ja, Sir«, sagte Briggs.

 »Nun?«, fragte Cole, als Briggs sitzen blieb.

 »Ich warte auf meinen Ersatz.«

 »Okay, Sie dürfen noch weitere fünf Minuten warten, ehe Sie den Körperpanzer anziehen«, sagte Cole. »Aber sobald der Ersatz auftaucht, gehen Sie zur Waffenkammer.«

 »Ja, Sir.«

 Als sie noch zehn Minuten vom Cyrano-System entfernt waren, nahm Cole Kontakt zu Walli auf und wies sie an, beim Shuttle zu ihm und Briggs zu stoßen, sobald die Teddy R auf Unterlichtgeschwindigkeit abbremste. Niemand konnte ohne Zugriff auf einen Computer, der die Geschwindigkeit überwachte, feststellen, ob das Schiff schneller oder langsamer als das Licht flog, aber jeder spürte immer, wenn die Lichtgrenze in der einen oder der anderen Richtung überquert wurde. Dabei trat ein Augenblick der Desorientierung ein, der weder unbeachtet bleiben noch als ein anderes Phänomen missdeutet werden konnte.

 Die Kermit verließ wenige Minuten später das Mutterschiff und drang kurz darauf in die Atmosphäre Cyranos ein -

 und in Sekunden sahen sie sich mit einem halben Dutzend ZweiMann-Jägern konfrontiert.

 »Was soll ich tun, Sir?«, fragte Briggs, der an der Steuerung saß.

 »Die sind nur hier, um dafür zu sorgen, dass wir nichts hochjagen«, sagte Cole. »Sie haben Ihre falsche ID und falsche Registriernummer für die Teddy R und das Shuttle empfangen. Beantworten Sie einfach alle Fragen, die man uns stellt. Wir sind gekommen, um Geschäfte mit Muscatel abzuschließen. Falls die Ihnen erklären, sein Stützpunkt wäre zerstört worden, sagen Sie einfach, dass er Waren für uns aufbewahrt hat und wir landen und nachsehen möchten, was aus denen geworden ist.«

 »Sie müssen wissen, dass er Pirat war«, sagte Briggs.

 »Dieser Planet war seit Jahren sein Hauptquartier«, erklärte Walli. »Das bedeutet, dass er eine Menge Leute schmieren musste - und daraus wiederum folgt, dass diese Leute nach jemandem suchen werden, der für ihn als Geldquelle einspringt. So weit die da draußen es beurteilen können, sind wir das womöglich.«

 Jetzt schaltete sich die Funkanlage ein, und Briggs beantwortete über die nächsten Minuten genau die Fragen, die Cole vorhergesagt hatte. Endlich erhielt die Kermit Landeerlaubnis, und sie landete auf einem kleinen kommerziellen Raumhafen, der knapp zehn Kilometer von den Ruinen des Lagerhauses von Muscatel entfernt lag.

 »Gott!«, murmelte Briggs, als sie das Shuttle verließen. »Ich rieche die Dämpfe bis hierher. Was zum Teufel hat die Pegasus nur angestellt - die Gegend mit giftigen Chemikalien eingesprüht?«

 »Nicht direkt«, antwortete Walli. »Aber Donovan hat eine Menge Zeug in diesem Lagerhaus aufbewahrt.

 Zweifellos hat ein Teil davon sehr übel auf die Impulskanonen meines Schiffs reagiert.«

 Sie mieteten sich an dem kleinen Raumhafen einen Flugwagen und fuhren damit zum Loch in der Erde, das einmal Do-novan Muscatels Hauptquartier gewesen war.

 »Ich sagte Ihnen ja, dass hier nichts übrig sein würde«, sagte Walli und betrachtete die schwelenden Reste des Gebäudes am Grund der neu entstandenen Mulde.

 »Standen seine Schiffe auf dem Raumhafen?«, fragte Cole. »Ich meine diejenigen, die nicht als Piraten unterwegs waren.«

 Walli schüttelte den Kopf. »Er hätte den Hafenbehörden nie zugetraut, für die Sicherheit der Schiffe zu sorgen.

 Falls sie nicht im Orbit waren ...«

 »Das waren sie nicht.«

 »... dann müssen sie an den Gebäuden hier angedockt gewesen sein.«

 »Zu schade.«

 »Warum zerbrechen Sie sich darüber den Kopf?«

 »Hätten wir ein intaktes Schiff gefunden, dann hätten wir vermutlich die Funkcodes zu den übrigen Schiffen in Erfahrung bringen und feststellen können, wo sie sind und ob Mus-catel noch lebt.«

 »Er kann uns doch egal sein«, sagte Walli. »Wir sind hinter dem Hammerhai und meinem Schiff her.«

 »Das sind Muscatels übrige Schiffe aller Wahrscheinlichkeit nach ebenfalls«, gab Cole zu bedenken. »Und sie haben vielleicht eine Vorstellung davon, wo man den Hammerhai findet.«

 »Falls wir genug Geld unters Volk bringen, finden wir ihn«, versicherte ihm Walli.

 »Sie übersehen dabei das Entscheidende«, sagte Cole.

 »Welches Entscheidende?«, wollte sie wissen.

 »Oh, wir finden die Pegasus früher oder später, daran zweifle ich nicht«, sagte Cole. Er starrte sie an. »Aber was, falls Musca-tels Schiffe sie vor uns finden?«

 »Sie verwechseln das«, sagte Walli. »Ich habe es Ihnen schon erklärt: Der Hai wird hinter ihnen her sein.«

 »Die Teddy R ist ein Kriegsschiff der Republik«, sagte Cole. »Gott weiß, dass sie weder das Neueste noch das Beste ist, aber sie wurde dafür gebaut, in Kriegen zu kämpfen. Falls die Pegasus kein Kriegsschiff ist - und falls doch, so haben Sie das nie erwähnt -, dann können Sie vom Hammerhai halten, was Sie wollen, aber er wird sich vermutlich nicht zwei oder drei Schiffen gleichzeitig zum Kampf stellen. Selbst falls er der rachsüchtigste Mistkerl der Galaxis wäre, würde er sich die Schauplätze eher selbst aussuchen und eines nach dem anderen erledigen.«

 »Sie haben nicht die geringste Ahnung von ihm!«, protestierte Walli.

 »Stimmt«, räumte Cole ein. »Aber was ich weiß: Er hat in diesem Geschäft lange genug überlebt, um einen Ruf zu erwerben. Das impliziert, dass er kein Selbstmörder ist.« Er unterbrach sich. »Sehen Sie, egal wer wen verfolgt, wir finden den Hai am schnellsten, wenn wir herausfinden, wo Muscatels Schiffe sind. Ob sie ihn nun verfolgen oder er ihnen nachstellt, früher oder später finden wir, falls wir sie im Auge behalten, die Pegasus.«

 »Okay, das klingt vernünftig«, gab sie widerstrebend zu. »Besorgen wir uns die Registriernummern auf dem Raumhafen. Wäre sinnlos, nach den Flugplänen zu fragen; ob sie nun Jäger oder Gejagte sind, sie halten sich an keinen Plan.«

 »Der Raumhafen wird Ihnen die Daten nicht einfach geben, weil Sie nett darum bitten«, wandte Cole ein.

 »Ich werde nicht darum bitten«, sagte sie und schloss die behandschuhten Fäuste um die Griffe ihrer Waffen. »Ich verlange, dass sie sie herausgeben.«

 »Da bieten sich simplere Möglichkeiten an.«

 »Oh? Welche zum Beispiel?«

 »Zum Beispiel, dass ich Ihrem Rat gefolgt bin und die Steine aus der Tiara gebrochen habe. Ein paar davon in den richtigen Händen bringen uns genauso schnell in den Besitz aller nötigen Informationen, und zugleich ersparen wir uns, dass man uns den nächsten hundert Kopfgeldjägern meldet.«

 Sie zuckte die Achseln. »Falls Ihre Methode funktioniert, prima. Falls nicht, bleibt noch meine Methode als Alternative. Gehen wir!«

 »Nicht so schnell«, sagte Cole.

 »Warum nicht?«, wollte sie wissen. »Hier gibt es nichts zu sehen.«

 »Wir wussten schon, dass hier ein Loch in der Erde klafft, als wir das Schiff verlassen haben. Ich bin aber gelandet, um Zeugen aufzutreiben.«

 »Was könnten die Ihnen schon sagen ?«

 »Falls ich das wüsste, müsste ich nicht nach ihnen suchen, oder?«, hielt ihr Cole entgegen.

 »Prima. Wo finden wir sie?«

 »Wir erkundigen uns bei Polizei und Krankenhäusern«, antwortete Cole. »Wir verfolgen hier schließlich legitime Geschäftsinteressen, erinnern Sie sich? Na ja, jedenfalls legitime Geschäftsinteressen, soweit es die Behörden von Cyrano angeht. Wir hatten hier Güter im Wert von Millionen Credits gelagert, Güter, die wir schon bezahlt hatten und jetzt abholen wollten. Wir haben gute Gründe, uns nach dem zu erkundigen, was hier vorgefallen ist, wer dafür verantwortlich ist, wie viele von Musca-tels Schiffen zerstört wurden und wie viele übrig geblieben sind. Zu lange haben Sie in den Bahnen einer Piratin gedacht; wir haben jedoch nichts zu verbergen.«

 Sie starrte ihn lange an. »Und die Raumflotte hat Ihnen das Schiff weggenommen?«

 »Zweimal«, antwortete Cole. »Na ja, im Grunde dreimal, aber ich habe mir die Teddy R zurückgeholt.«

 »Kein Wunder, dass wir den verdammten Krieg verlieren.«

 »Wir verlieren ihn nicht«, sagte er. »Korrektur: Die Republik verliert ihn nicht. Sie gewinnt ihn nur nicht.«

 »Falls sie alle kompetenten Offiziere so behandelt wie Sie, dann verstehe ich den Grund.«

 »Sir?«, meldete sich Briggs zu Wort, der auf dem Schauplatz herumgewandert war. »Ohne weitere Daten kann ich zwar nicht sicher sein, aber ich bin bereit zu wetten, dass hier nur ein Schiff festgemacht hatte.«

 »Woher wissen Sie das?«, fragte Cole und blickte in den Krater.

 »Nicht genug Strahlung für zwei Atommeiler«, antwortete Briggs und hielt ein kleines Sensorengerät hoch. »Zwar sind Atommeiler so ausgestattet, dass sie inaktiv werden, sobald irgendetwas sie beschädigt, aber gewisse Strahlungsspuren entweichen immer.«

 »Aber nicht genug für zwei Schiffe?«

 »Das denke ich, Sir.«

 »Na ja, das ist immerhin etwas«, fand Cole. »Ich denke, wir können davon ausgehen, dass Muscatel noch über drei Schiffe verfügt.« Er wandte sich an Walli. »Ich möchte die Wahrheit hören: Ist die Pegasus in der Lage, sich drei Schiffen gleichzeitig zum Kampf zu stellen? Und sagen Sie nicht, dass es von den Schiffen abhängt. Sie wissen, was Muscatel zu bieten hat, und ich weiß es nicht.«

 »Nein, vermutlich kann sie das nicht«, gestand Walli.

 »Dann können wir wohl eher davon ausgehen, dass sie den Hai verfolgen, und nicht andersherum.«

 »In einem rationalen Universum wäre die Annahme vernünftig«, sagte Walli. »Aber Sie kennen den Hai nicht.«

 »Ich weiß, dass er bislang überlebt hat. Das setzt zumindest eine gewisse Schläue und einen starken Instinkt für Selbsterhaltung voraus, falls nicht sogar Intelligenz.«

 »Sir«, mischte sich Briggs ein, »es kommt im Grunde nicht darauf an, ob er der Jäger oder der Gejagte ist. Früher oder später kommt es zur Konfrontation. Warum lehnen wir uns nicht einfach zurück und sehen zu, wie sie sich gegenseitig vernichten?«

 »Sie reden hier von meinem Schiff!«, brüllte Walli.

 »Das ist ein Grund«, antwortete Cole mit ironischem Lächeln. »Ernsthaft: Wir haben eine Abmachung. Auch wartet Beute darauf, verteilt zu werden - aber nur, falls die Pegasus intakt bleibt.«

 »Es war nur so ein Gedanke, Sir«, sagte Briggs unbehaglich.

 »Und ein guter«, sagte Cole. »Er wäre in neunundneunzig von hundert Situationen praktikabel.« Eine Pause.

 »Willkommen in der hundertsten.« Er warf einen letzten Blick auf die Trümmer. »Nun, gehen wir jetzt zum Krankenhaus, an dem wir auf dem Herweg vorbeigekommen sind. Falls es Uberlebende gibt, oder falls jemand den Ereignissen nahe genug war, um ein Augenzeuge zu sein, dann finden wir die betreffenden Personen vermutlich dort.«

 Sie kehrten zum Flugwagen zurück und flogen knapp zwanzig Zentimeter über dem Erdboden dahin, bis sie das Krankenhaus erreicht hatten. Sie schwebten in eine Tiefgarage, sicherten das Fahrzeug und fuhren mit einem Luftpolsterlift zum Empfang.

 »Guten Tag«, wandte sich Cole an den beleibten Menschen, der dort Dienst tat.

 »Guten Tag«, antwortete die Frau. »Wie kann ich Ihnen helfen?«

 »Habe ich richtig gehört, dass Sie einige Patienten haben, die vom tragischen Angriff auf Mr Muscatels Hauptquartier in Mitleidenschaft gezogen wurden?«

 »War das nicht furchtbar?«, fragte sie. »Ich glaube nicht, dass wir jemals etwas Ähnliches erlebt haben. Ich meine, militärischen Angriffen aus dem Weg zu gehen, dazu wandert man doch in die Grenzregion aus.«

 »War es denn ein militärischer Angriff?«, fragte Cole. »Man hat mir berichtet, es wäre ein Disput zwischen Piraten gewesen.«

 »Wo liegt der Unterschied? Es war ein Schiff, und es hat auf unseren Planeten geschossen.«

 »Ich beuge mich Ihrem Urteil«, sagte Cole. »Haben Sie Patienten, die das miterlebt haben?«

 »Gewiss. Nach welchen Personen suchen Sie?«

 »Ich kenne keine Namen«, antwortete Cole. »Ich habe Geschäfte mit dem Unternehmen getätigt, nicht mit speziellen Personen, abgesehen von Donovan Muscatel persönlich. Ist er hier?«

 »Nein, das wüsste ich«, sagte sie. »Ich hoffe, dass er nicht tot ist. Er hat den Ostflügel des Krankenhauses gestiftet, wissen Sie?«

 »Ich hoffe es auch«, sagte Cole. »Wie viele Männer und Frauen haben den Angriff überlebt?«

 »Es waren nicht nur Männer und Frauen«, antwortete die Empfangsleiterin. »Es war auch ein Peponier dabei.«

 »Ein Peponier?«

 »Von Peponi. Na ja, so nennen sie sich jedenfalls selbst. Ich bin sicher, dass es noch einen offiziellen Namen und wahrscheinlich auch einen medizinischen Namen gibt.«

 »Wer noch?«

 »Zwei Menschen. Eine Frau wird gerade operiert, aber man rechnet nicht damit, dass sie überlebt.« Sie warf einen Blick auf einen verborgenen Bildschirm. »Ja, wir haben sie vor drei Minuten verloren.«

 »Wie sieht es mit Augenzeugen des Angriffs aus?«

 »Sind Sie Geschäftsmann oder Reporter?«, fragte sie argwöhnisch.

 »Geschäftsmann. Darf ich mit den Uberlebenden reden?«

 »Mal sehen.« Sie warf einen forschenden Blick auf einen weiteren verborgenen Bildschirm. »In Ordnung. Sie sind nicht ruhiggestellt und werden sogar vor dem Abend noch entlassen. Sie sind nur zur Beobachtung hier.«

 »Der Peponier auch?«

 Sie blickte erneut hinab. »Ja.«

 »Wo finde ich die Leute?«

 »Ein Pfleger führt Sie hin.«

 »Ich möchte gern meine Freunde mitnehmen«, sagte er und deutete auf Walli und Briggs.

 »Nur zwei Besucher auf einmal sind erlaubt«, entgegnete sie. »Hausregel.«

 »In Ordnung«, sagte Cole. Er legte Briggs einen Arm um die Schultern, führte ihn zum Ausgang und redete erst, als sie weit genug entfernt waren, um von der Dame am Empfang nicht mehr gehört zu werden. »Wahrscheinlich ist es eine Sackgasse, aber suchen Sie mal nach dem Gefängnis und überzeugen Sie sich davon, ob dort Uberlebende oder Augenzeugen zu finden sind. Melden Sie sich dann wieder hier.«

 »Warum sollten die im Gefängnis sitzen?«, fragte Briggs.

 »Vielleicht waren es Augenzeugen, die man beim Plündern erwischt hat«, antwortete Cole. »Vielleicht waren es auch Angestellte, auf deren Köpfe Geld ausgesetzt war, und ihr Beschützer ist tot oder verschwunden. Möchten Sie einen Katalog aller denkbaren Gründe hören?«

 »Nein, Sir. Ich bin zurück, so bald ich kann.«

 Briggs ging, und Cole kehrte zum Empfangstisch zurück. »Wir sind so weit«, verkündete er.

 Ein Roboter rollte heran. »Folgen Sie mir bitte«, knirschte er mit seiner kratzigen Metallstimme.

 Cole und Walli folgten ihm, als er sich drehte und zu einem Luftpolsterlift fuhr. Sie stiegen auf der vierten Etage aus und folgten dem mechanischen Pfleger einen Korridor entlang, bis er vor einer offenen Tür hielt. »Die menschlichen Personen Nichols und Moyer halten sich in diesem Zimmer auf. Der Peponier Bujandi hält sich vier Zimmer weiter hinten auf. Ich beziehe vor der Tür zu seinem Zimmer Stellung.«

 Cole und Walli betraten das Zimmer. Zwei Männer, die beide keine Krankenhauskittel trugen, saßen auf Schwebebetten und starrten den Besuchern neugierig entgegen.

 »Wer von Ihnen ist Nichols und wer Moyer?«, fragte Cole.

 »Ich bin Jim Nichols«, antwortete der Kleinere. »Er ist Dan Moyer. Wer fragt?«

 »Ich frage«, antwortete Cole. »Sie arbeiten für Donovan Muscatel, nicht wahr?«

 »Wir haben nichts zu verbergen«, sagte Moyer. »Jawohl, wir arbeiten für ihn.«

 »Wie kommt es, dass Sie noch leben?«

 Sie sahen sich gegenseitig an. »Wir kamen gerade mit Vorräten aus der Stadt zurück, als das Lagerhaus getroffen wurde. Die Wucht der Impulsexplosionen schleuderte uns von der Straße und rüttelte uns ein bisschen durch, aber wir werden in ein oder zwei Stunden wieder entlassen.«

 »Waren Sie beide allein in dem Fahrzeug?«

 »Sie wissen genau, dass wir das nicht waren.«

 »Wie viele sonst noch?«

 »Nur der Peponier.«

 »Man hat mir berichtet, dass eine Frau aus ihrer Gruppe gerade auf dem Operationstisch gestorben ist.«

 »Das war Wanda«, sagte Nichols. »Offensichtlich war sie nicht in dem Gebäude, als es getroffen wurde. Ich weiß nicht, was sie zu dem Zeitpunkt gemacht hat. Man hat uns gesagt, sie wäre schwer verletzt hergebracht worden.

 Mehr wissen wir nicht.«

 »Eine letzte Frage«, sagte Cole. »Lebt Muscatel noch?«

 »Keine Antworten mehr, solange Sie uns nicht verraten, wer zum Teufel Sie sind und warum Sie diese ganzen Fragen stellen«, sagte Moyer.

 Auf einmal blickten sie in die Mündungen von Wallis Brenner und Kreischer. »Ihr könnt es uns sagen, oder ihr könnt sterben«, erklärte sie kalt.

 »Stecken Sie die Waffen weg«, verlangte Cole.

 Sie funkelte ihn an, rührte sich aber nicht.

 »Diese Männer sind nicht unsere Feinde, und sie werden unsere Fragen nicht mehr beantworten, wenn Sie sie umbringen.«

 »Ich kenne Sie«, sagte Moyer, als Walli die Waffen widerstrebend in die Halfter zurücksteckte. »Zumindest habe ich von Ihnen gehört. Größer als jeder Mann, bis an die Zähne bewaffnet, einfach umwerfend, rothaarig - das müssen Sie sein! Sie tragen entweder keinen Namen oder Hunderte davon, das weiß niemand so recht, aber Sie sind Captain der Pegasus. Ihr Ruf hat sich von hier bis zum Randsektor verbreitet. Was zum Teufel suchen Sie auf einem kleinen Erdball wie Cyrano?«

 »Ich warte darauf, dass ihr die Frage beantwortet«, entgegnete Walli kalt. »Lebt Donovan noch?«

 »Ja«, antwortete Moyer. »Er ist irgendwo draußen im Delphini-System.«

 »Er wird nicht zurückkehren«, sagte Cole.

 »Woher wissen Sie das?«, wollte Nichols wissen.

 »Er hat nichts, wozu er zurückkehren könnte. Das heißt, dass Sie hier gestrandet sind.«

 »Wir schließen uns jemand anderem an«, sagte Moyer.

 »Klar«, ergänzte Nichols. »Wir müssen eine Rechnung begleichen. Wir haben heute eine Menge Freunde verloren.«

 »Vielleicht können wir Ihnen helfen, diese Rechnung zu begleichen«, sagte Cole.

 Sie blickten sich erneut gegenseitig an. »Sie reden, wir hören zu«, erklärte Nichols schließlich.

 »Ihr Lagerhaus wurde von der Pegasus in Stücke geschossen.«

 Moyer runzelte die Stirn. »Ich dachte, die Pegasus wäre ihr Schiff.«

 »Das war es, bis der Hammerhai sie mir gestohlen hat«, sagte Walli.

 »Der Hai?«, wiederholte Moyer. »Ich dachte, er wäre im Spiralarm aktiv.«

 »Nicht in den zurückliegenden beiden Jahren«, sagte Walli.

 »Er war es, der Sie heute hier angegriffen hat«, fügte Cole hinzu, »und die Chancen stehen gut, dass er jetzt hinter Muscatel und dem Rest Ihrer Organisation her ist.«

 »Sie sagten, Sie könnten uns helfen, den Mistkerl festzunageln. Wie?«

 »Ich habe ein Schiff, aber wir haben nur eine Rumpfmannschaft an Bord. Ob Sie nun bei uns anheuern oder nicht, mein Schiff wird dem Hai nachsetzen - aber wir können alles an Besatzung gebrauchen, was wir nur kriegen. Falls Sie tatsächlich anheuern, erhält jeder von Ihnen einen Anteil an der Beute, aber ich möchte Ihnen auch von vornherein klar machen, dass Sie dann auf einem Militärschiff dienen und von Ihnen militärische Disziplin erwartet wird. So lautet mein Angebot. Nehmen Sie an oder lassen Sie es.«

 »Man trifft nicht viele Militärschiffe hier draußen an der Grenze an«, sagte Moyer. »Spontan fällt mir nur ein Einziges ein.« Auf einmal grinste er. »Da können Sie Ihren Arsch drauf verwetten, dass ich das Angebot annehme!«

 Nichols runzelte die Stirn. »Sind Sie der, der ich glaube?«

 »Ich habe keine Ahnung, für wen Sie mich halten«, sagte Cole. »Sind Sie dabei oder nicht?«

 »Dabei«, sagte Nichols. »Was ist mit Bujandi?«

 »Ich gehe jetzt gleich den Flur hinunter und unterbreite ihm das gleiche Angebot.«

 »Wann brechen wir auf?«

 »Einer meiner Offiziere besucht derzeit das hiesige Gefängnis. Sobald er zurückkehrt, verschwinden wir.«

 »Sobald wir bei Ihnen an Bord sind, können wir Ihnen dabei helfen, Kontakt zu Donovan herzustellen«, sagte Moyer.

 »Daran habe ich nie gezweifelt«, sagte Cole.

 Ein paar Minuten später willigte Bujandi ein, sich der Mannschaft anzuschließen. Dann kehrte Briggs zurück, und die Landegruppe startete mit drei neuen Mannschaftsmitgliedern zur Teddy R.

 Kapitel 19

 Während die drei neuen Mannschaftsmitglieder eingeführt wurden, fuhr Cole zur Brücke hinauf, um nachzusehen, ob man irgendwelche Spuren von der Pegasus gefunden hatte.

 »Captain auf der Brücke!«, verkündete ein junger Mann, nahm forsch Haltung an und salutierte.

 »Na, da laus mich doch der Affe!«, sagte Cole. »Seit wann sind Sie zurück?«

 »Seit ein paar Stunden, Sir«, antwortete Luthor Chadwick.

 »Und fühlen Sie sich gut?«

 »Ja, Sir. Man hat mir zwei neue Trommelfelle eingesetzt und auch ein paar Laserverbrennungen am Brustkorb behandelt, wo man schon dabei war.«

 »Na, wir sind alle froh, Sie zurückzuhaben. Hat jemand Sie über alles informiert, was passiert ist, seit Sie ins Krankenhaus kamen?«

 »Commander Forrice hat es getan, Sir.«

 »Ich wünschte, ich könnte seinen Bericht um ein paar positive Informationen ergänzen«, sagte Cole. »Machen Sie weiter, und falls Sie das Gefühl haben, etwas Bettruhe zu benötigen, sagen Sie einfach dem für die Schicht zuständigen Kommandanten Bescheid, und wir besorgen Ersatz für Sie.«

 »Danke, Sir, aber ich fühle mich gut«, beharrte Chadwick. »Wirklich!«

 »Okay. Sind Sie schon Crewman Esteban Morales begegnet?«

 »Nein, Sir, der Name sagt mir nichts.«

 »Er hat sich uns angeschlossen, nachdem wir die Achilles gekapert hatten.«

 »Liegt ein besonderer Grund vor, warum Sie mich das fragen, Sir?«, wollte Chadwick wissen.

 »Das können nur Sie und er mit Gewissheit beantworten«, sagte Cole, »aber es kann ja sein, dass er es war, der Sie mit dem Kreischer erwischt hat. Wie reagieren Sie darauf?«

 »Wir gehörten damals gegnerischen Gruppierungen an. Falls wir jetzt auf derselben Seite stehen, ist die Sache vergessen, Sir. Und ich vermute, er wird vergessen, dass ich zwei seiner Schiffskameraden umgebracht habe.«

 »Er hat mir versichert, dass er keinerlei Groll hegt. Ihm ist klar, dass sich die Lage geändert hat.«

 »Dann wird es kein Problem geben, Sir.«

 »Prima. Ich wollte nur sichergehen.« Cole blickte sich auf der Brücke um, entdeckte keinerlei Grund, hier zu bleiben, und nahm Kurs auf die Messe. Er war nicht hungrig, aber er wollte nicht seine Kabine aufsuchen, und das beengte Innenleben der Teddy R bot ihm nur wenige Möglichkeiten.

 Als er die Messe betreten hatte, setzte er sich und erhielt einen Augenblick später Gesellschaft von Sharon Blacksmith.

 »Willkommen an Bord«, sagte sie. »Du hast ein paar interessante neue Freunde gefunden.«

 »Was soll das heißen?«, fragte Cole.

 »Nur, dass ich meine Arbeit getan habe, die zum Teil darin besteht, zu erfahren, was genau du uns eingebrockt hast«, antwortete Sharon. »Daniel Moyer traf vor elf Jahren an der Inneren Grenze ein, mit nur knappem Vorsprung vor der Polizei der Republik. Zwei Haftbefehle wegen Mordes liegen gegen ihn vor, die zwölf und vierzehn Jahre zurückdatieren. Möchtest du erfahren, wen er ermordet hat?«

 »Nicht, solange es kein Raumschiff-Captain war.«

 »James Nichols ist noch interessanter«, fuhr sie fort. »Er war Kopfgeldjäger. Er musste sich einen neuen Beruf suchen, als die Republik herausfand, dass sie ihn für fünf erschwindelte Fälle bezahlt hatte, unschuldige Menschen, die er ihnen als gesuchte Killer andrehte.«

 »Sie sind Piraten«, sagte Cole. »Und wir nehmen schließlich nicht Kurs auf kirchliche Sozialarbeit.«

 »Verdammt noch mal, Wilson! Diese Leute muss man fast schon als Psychopathen bezeichnen. Wir haben uns vielleicht dafür entschieden, Piraten zu werden, aber wir sind auch ein Militärschiff mit militärischer Disziplin.

 Diese Männer könnten sich als unglaublich störend erweisen, und dabei ist noch nicht mal die Wahrscheinlichkeit eingerechnet, dass sie jemanden umbringen.«

 »Hat einer von ihnen in der Raumflotte gedient?«

 »Sie stammen aus der Republik«, antwortete Sharon. »Jeder taugliche Mann und jede taugliche Frau dient in der Raumflotte, sobald er oder sie volljährig geworden ist. Da machen diese beiden keine Ausnahme.«

 »Wurde einer von ihnen unehrenhaft entlassen?«

 »Nein.«

 »Dann sind sie in der Lage, Disziplin zu ertragen und sich zu beherrschen«, sagte Cole. »Falls wir feststellen, dass sie es doch nicht können, setzen wir sie auf dem nächsten Sauerstoffplaneten aus, den wir finden. Sie sind jedoch ausreichend erpicht darauf, den Hai zu erwischen, um sich zu benehmen, bis wir ihn haben.«

 »An welchem Punkt aller Welt beliebteste Piratenkönigin ihnen eher die Köpfe abhackt, als zuzulassen, dass jemand anderes als sie den Hai umbringt«, sagte Sharon.

 »Darum sorgen wir uns, wenn es so weit ist«, sagte Cole. »Diese Typen haben für Muscatel gearbeitet. Sie kennen seine

 Funkcodes, Sie kennen seine Schlupfwinkel, und Sie wissen, wie er denkt. Sie könnten sich für uns als nützlich erweisen. Walli kennt den Hai, aber niemand außer diesen Männern kennt Donovan Muscatel.« Er unterbrach sich.

 »Du hast noch gar nicht von dem Peponier gesprochen.«

 »Das möchtest du gar nicht hören.«

 »Nein, möchte ich tatsächlich nicht«, pflichtete ihr Cole bei. »Diese Leute fangen heute bei null an. Falls sie Mist bauen, müssen sie die Konsequenzen tragen, aber ein Piratenschiff, dessen Mannschaft nur halb so groß ist, wie eigentlich nötig wäre, kann nicht wählerisch sein, was neue Rekruten angeht.«

 »Es sind Killer, Wilson.«

 »Das ist auch der junge Mann auf der Brücke, der mit den beiden neuen Trommelfellen«, entgegnete Cole. »Und auch Forrice. Und die Hälfte der Menschen und Außerirdischen an Bord.«

 »Die Menschen und Außerirdischen an Bord haben in einem Krieg Feinde getötet«, wandte Sharon ein. »Das ist etwas anderes.«

 »Das ist es ganz gewiss«, sagte Cole. »Sie wurden eingezogen. Diese drei haben sich freiwillig gemeldet.«

 »Aber... «

 »Das Thema ist beendet. Wenn sie anfangen, sich danebenzubenehmen, wird es erneut eröffnet.«

 »Danebenbenehmen ist ein kolossaler Euphemismus für Mord.«

 »Die einzige Person, die sie ermorden möchten, ist der Hammerhai«, sagte Cole. »Lass es jetzt gut sein.«

 »Du kannst mir nicht einfach befehlen, den Mund zu halten.«

 »Natürlich kann ich das. Ich bin der Captain.«

 »Na ja, du wirst heute Nacht ein sehr einsamer Captain sein.«

 »Ich habe irgendwo gelesen, dass eine Kommandoposition mit Einsamkeit Hand in Hand geht«, entgegnete Cole.

 »Sie geht mit mangelndem Einfühlungsvermögen Hand in Hand.«

 Er lächelte. »Das auch.«

 Unvermittelt tauchte Wallis Bild neben ihm auf.

 »Mir ist gerade wieder etwas eingefallen«, sagte sie. »Die Pegasus hatte einige meladotische Kristalle erbeutet, kurz bevor der Hai auftauchte.«

 »Okay, ich gebe auf. Was sind meladotische Kristalle?«

 »Es handelt sich dabei um ein sehr seltenes, sehr empfindliches Kristall, das man nur im meladotischen System findet. Auf den Canphor-Zwillingen benutzt man es als Schmuck.«

 »Prima. Man benutzt es auf Canphor VI und VII als Schmuck. Und?«

 »Meladotia II ist ein sehr ungastlicher Planet«, erklärte Walli. »Ein paar Hundert Grad Fahrenheit und eine AmmoniakAtmosphäre. Menschen suchen ihn so gut wie nie auf, nicht mal zum Bergbau.«

 Ein Ausdruck heraufdämmernden Begreifens lief über Coles Züge. »Sie haben die Kristalle einem außerirdischen Schürfer abgenommen!«

 »Einem Balimond«, sagte sie.

 »Lassen Sie mich eine wilde Spekulation wagen: Aus irgendeinem Grund glauben Balimonds nicht an Versicherungen.«

 »Versicherungen sind eine menschliche Institution, und sie haben keine große Verwendung für Menschen.«

 »Was Sie damit also sagen möchten: Der Hai kann die Kristalle nicht an eine Versicherung verkaufen.«

 »Richtig.«

 »Und er kann sie nicht auf den Zwillingen loswerden, weil das Canphor-System für Schiffe der Menschheit unzugänglich

 ist, obwohl man dort den aktuellen Krieg ansonsten einfach aussitzt.«

 Sie grinste. »Jetzt haben Sie es.«

 »Ob es ihm also gefällt oder nicht, er muss die Kristalle einem Hehler andrehen - und der größte Hehler im hiesigen Sektor ist zufällig David Copperfield.«

 »Man hat mir erzählt, Sie würden sich prächtig mit ihm verstehen«, sagte Walli.

 »Na ja, er hat mich jedenfalls am Leben gelassen«, sagte Cole. »Okay, der Hai wird also früher oder später versuchen, die Kristalle einem Hehler zu verkaufen, und aller Wahrscheinlichkeit nach entscheidet er sich für Copperfield. Der größte Hehler, das meiste Geld, die besten Kontakte, um die Ware im Canphor-System loszuschlagen.« Er legte eine Pause ein und dachte nach. »Es hätte keinen Sinn, Copperfield zu bewachen. Es könnte Monate dauern, bis sich der Hai blicken lässt, vielleicht noch länger, falls ihm Muscatels drei Schiffe auf den Fersen sind - oder er ihnen. Aber das bedeutet wiederum nicht, dass wir keine private Vereinbarung mit Copperfield treffen können, uns zu informieren, sobald der Hai mit ihm Kontakt aufnimmt und wann Copperfield die Lieferung der Kristalle erwartet.«

 »Das solltest du lieber persönlich tun«, mischte sich Sharon ein. »Ein Hehler, der unmittelbar außerhalb der Grenzen der Republik arbeitet, muss sehr vorsichtig sein. Er muss sich erst davon überzeugen, dass das Angebot sauber ist und die Cops nicht drei Meter außerhalb der holografischen Bilderfassung bereitstehen und Brenner auf ihn richten.«

 »Das sehe ich auch so«, sagte Cole. »Walli, sind Sie jemals David Copperfield begegnet?«

 »Zweimal.«

 Er wurde still, das Kinn auf die Faust gestützt, die Augen halb geschlossen.

 »Wo liegt das Problem?«, erkundigte sich Walli.

 »Ich versuche zu entscheiden, ob ich Sie mitnehmen soll«, antwortete Cole. »Ich weiß nicht recht, ob es ihn beruhigt oder richtig alarmiert, falls er zwei Piraten sieht, die er kennt. Er mag mich oder scheint dies zumindest zu tun, und er hatte schon Geschäfte mit Ihnen; das ist eine Sache. Aber wann zum Teufel haben sich jemals zwei Piraten zusammengetan und einen Hehler gebeten, einen dritten Piraten zu betrügen?«

 »Wahrscheinlich häufiger, als Sie vermuten«, sagte Walli.

 »Ich stimme ihr zu«, sagte Sharon. »Ständig fusionieren Unternehmen. Dies ist nur eine geschäftliche Fusion unter vielen.«

 »Darin besteht das Problem. Es ist nicht einfach ein Geschäft unter vielen. Es ist die Art Geschäft, bei dem die roten Zahlen nicht mit Tinte geschrieben werden. Falls er uns hilft, weiß er, dass wir für alle Zeit etwas gegen ihn in der Hand haben.«

 »Aber er weiß auch, dass wir fast nie Geschäfte mit ihm tätigen«, gab Walli zu bedenken. »Er sieht uns vielleicht in den nächsten fünf oder zehn Jahren nicht mehr.«

 »Wir schließen bei fünf Prozent so gut wie nie Geschäfte mit ihm ab«, sagte Cole. »Aber falls wir sagen: Zahlen Sie uns vierzig Prozent, oder wir erzählen jedem Mannschaftsmitglied der Pegasus, wer sie verpetzt hat? Oder wir erzählen jedem Piraten an der Grenze, dass David Copperfield einen seiner Kunden verraten hat, weil ihn ein anderer Kunde dafür bezahlte?«

 »Sie waren doch selbst auf Riverwind«, sagte Walli. »Sie haben seine Schutzvorkehrungen gesehen. Niemand dringt zu ihm durch.«

 »Blödsinn. Ich brauche nur zu sagen, ich hieße Steerforth, und kann direkt in sein Büro spazieren. Wer weiß schon, ob sich einer der Leute des Hais einfach Pickwick nennt?«

 »Wir können dieses Wenn-dies-dann-das den ganzen Tag spielen«, sagte Sharon. »Ich sage: Nimm die Walküre mit. Zumindest kann sie dir besser den Rücken freihalten als sonst jemand.«

 »In Ordnung«, pflichtete ihr Cole bei. »Vielleicht nehme ich auch Morales mit. Falls wir überstürzt abreisen müssen, kennt er die Wege zum Raumhafen besser als jeder andere.« Er unterbrach sich und schüttelte dann den Kopf. »Nein, miese Idee.«

 »Wieso, falls er sich auf Riverwind auskennt?«

 »Falls Walli mich nicht in Copperfields Arbeitszimmer begleiten darf, brauche ich mir um sie keine Sorgen zu machen; sie kann auf sich selbst aufpassen. Aber falls sie ins Arbeitszimmer mitkommen darf, bleibt Morales allein draußen. Er ist ein halbes Kind, und ungeachtet dessen, was er in einem chaotischen Feuergefecht auf engem Raum mit Chadwick anstellen konnte, denke ich nicht, dass er sich unter diesen Umständen behaupten könnte. Wir suchen uns ohne ihn den Weg zu Copperfields Haus oder von dort weg.«

 »Sie sind zu weich, Cole«, fand Walli. »Jeder ist entbehrlich.«

 »Unter bestimmten seltenen und streng definierten Umständen«, stimmte ihr Cole zu, »aber nicht fortwährend. Wir können unser Einsatzziel erreichen, ohne den Jungen in Gefahr zu bringen, und das wiederum heißt, wir sollten es auch erreichen, ohne ihn in Gefahr zu bringen.«

 »Sie sind der Captain«, sagte sie. »Holen Sie einfach mein Schiff zurück.«

 Sie trennte die Verbindung, und ihr Bild verschwand.

 »Weißt du«, sagte Sharon, »wir versuchen die Pegasus aufzuspüren, und wir werden Moyer und Nichols und Bujandi ausquetschen, bis ihnen schwindlig wird, und wir werden versuchen, Muscatels Schiffe zu finden, aber deine rothaarige Freundin hatte gerade die beste Idee überhaupt, um den Hai ausfindig zu machen.«

 »Ich hatte dir ja gesagt, sie würde sich nützlich machen«, sagte Cole.

 »Natürlich setzt das voraus, dass wir die Pegasus finden«, ergänzte Sharon. »Wenn Walli nicht wäre, bräuchten wir das nicht.«

 »Wenn sie nicht wäre, müsste ich nach wie vor die Republik aufsuchen und probieren, die Tiara und die übrigen Steine zu verkaufen«, sagte Cole. »Walli hingegen erteilt uns einen fortgeschrittenen Kurs in Piraterie.«

 »Warum hilfst du ihr dann, ihr Schiff zurückzuholen? Es wäre in unserem Interesse, es ein paar Jahre lang nicht zu finden.«

 »Weil sie nicht dumm ist, Sharon. Sie bemerkt es, wenn wir versuchen, die Sache in die Länge zu ziehen, und an dem Tag, an dem sie es bemerkt, wäre sie fort - und ließe vermutlich einen toten Captain zurück.«

 »Ach zum Teufel«, sagte Sharon. »Da sie dich entweder umbringt oder dafür sorgt, dass du dich umbringst, brauchst du vielleicht heute Nacht doch nicht einsam zu bleiben.«

 Kapitel 20

 Cole und Walli durchliefen die Zollabfertigung auf Riverwind mit minimalem bürokratischem Aufwand und waren bald unterwegs zum Herrensitz David Copperfields.

 »Gestatten Sie mir dort, Sie vorzustellen«, sagte Cole, während sie eine örtliche Durchgangsstraße entlangbrausten.

 »Ach, scheiß auf die Feinheiten«, entgegnete Walli. »Wir unterbreiten ihm einen Vorschlag, und er sagt entweder ja oder nein.«

 »Er wird eher ja sagen, wenn Sie mir das Reden überlassen«, sagte Cole. Er blickte sie an. »Ich denke nicht, dass Sie bereit wären, unterwegs ein historisch echtes Kostüm zu erwerben -vorausgesetzt, wir finden eines -, oder?«

 Sie knurrte etwas Obszönes.

 »Hatte ich auch nicht erwartet. Außerdem werden vermutlich gar keine Kleider des neunzehnten nachchristlichen Jahrhunderts für rothaarige Riesinnen angefertigt.« Er legte eine Pause ein. »Wissen Sie wenigstens, wie man knickst?«

 »Wovon zum Teufel reden Sie da?«, wollte sie wissen. »Wir sind zwei Piraten auf dem Weg zu ihrem Hehler!«

 »Sie stehen nicht besonders darauf, sich unterschiedlichen Situationen anzupassen, oder?«, fragte Cole.

 »Ich sorge dafür, dass sich die Situation mir anpasst.«

 »Das ist wahrscheinlich der Grund, warum wir derzeit versuchen, Ihnen Ihr Schiff zurückzuholen«, sagte er trocken.

 Sie fuhren die letzten anderthalb Kilometer schweigend.

 »Wir sind da«, verkündete Walli.

 »Ich habe das ernst gemeint«, erklärte ihr Cole. »Überlassen Sie es mir, Sie vorzustellen und die Verhandlung zu führen. Ich möchte, dass Sie nur direkte Fragen beantworten.« Sie schien kurz davor, wütend zu explodieren, und er hob die Hand. »Wir tun das nicht für mein Schiff. Falls Sie es nicht auf meine Art durchziehen möchten, dürfen Sie allein hineingehen, und ich wünsche Ihnen viel Glück.«

 Sie funkelte ihn noch einen Augenblick länger an. »In Ordnung«, sagte sie schließlich. »Wir spielen nach Ihren Regeln.«

 Sie gingen zum Vordereingang. Dieser öffnete sich, und Mr Jones ließ sie herein.

 »Willkommen, Mr Smith«, sagte er. »Würden Sie und Mrs Smith mir bitte folgen?«

 Walli wirkte verärgert, sagte aber nichts, und sie und Cole folgten Mr Jones in Copperfields Arbeitszimmer. Die Tür gewährte ihnen Durchgang und knallte hinter ihnen zu.

 »Mein lieber Steerforth!«, sagte der Außerirdische, der sich selbst David Copperfield nannte. »Wie wunderbar, Sie wiederzusehen!« Er wandte sich an Walli. »Und dieses bezaubernde Geschöpf ist...?«

 »Olivia Twist«, sagte Cole, als Walli nur ein verwirrtes Gesicht machte.

 »Was für ein perfekter Name!«, begeisterte sich Copperfield. Auf einmal verneigte er sich tief. »Mein Haus ist Ihr Haus, liebe Miss Twist.«

 »Danke«, nuschelte Walli und runzelte die Stirn.

 »Und womit kann ich Ihnen heute helfen, Steerforth?«, fragte Copperfield. »Haben Sie sich doch entschlossen, sich von Ihren Diamanten zu trennen?«

 »Das habe ich schon längst getan«, antwortete Cole.

 »Dann vom Schmuck?«

 »Wurde anderweitig verwendet.«

 »Dann haben Sie neue Beute gemacht«, sagte Copperfield.

 »Tatsächlich sind wir gar nicht gekommen, um etwas zu verkaufen«, antwortete Cole.

 »Oh?« Copperfield wirkte auf einmal argwöhnisch. »Ich hoffe, Sie sind nicht gekommen, um mich zu bestehlen, denn sollte das der Fall sein, müssen Sie wissen, dass in genau diesem Augenblick vier Waffen auf Sie gerichtet sind.«

 »Einen Freund ausrauben, mit dem ich zur Schule gegangen bin?«, fragte Cole, und Walli blickte ihn an, als wäre er verrückt geworden. »Undenkbar.«

 »Ich wusste ja, dass Sie eine verwandte Seele sind!«, sagte Copperfield. »Darf ich fragen, warum Sie hier sind?«

 »Wie ich schon sagte, möchte ich Ihnen nichts verkaufen, sondern etwas von Ihnen erwerben.«

 »Alles, was ich habe, steht zum Verkauf, abgesehen von den Kleidern an meinem Leib«, sagte Copperfield. »Und falls Sie auch dafür das richtige Angebot machten ...«

 »Wir möchten lediglich Informationen kaufen.«

 »Ah!«, sagte Copperfield lächelnd. »Das wertvollste Handelsgut von allen und daher auch das teuerste.«

 »Wir denken nicht, dass Sie schon über die Informationen verfügen, die wir suchen, wohl aber, dass Sie sie in relativ naher Zukunft erhalten werden.«

 »Das klingt faszinierend.«

 »Die Kutsche der armen Olivia wurde von Straßenräubern entwendet«, erklärte Cole.

 »Trug diese Kutsche einen Namen?«

 »Die Pegasus«, antwortete Walli.

 »Ein wahrhaft wohlbekannter Name«, sagte Copperfield. »Und natürlich haben meine Quellen mich schon über die Verwüstung in Kenntnis gesetzt, die sie auf Cyrano angerichtet hat.« Er schenkte Walli ein Lächeln. »Man kennt Sie unter vielen falschen Namen, meine liebe Olivia, und jeder davon soll mehr als formidabel sein. Wie kommt es, dass man Ihnen diese Kutsche entwenden konnte?«

 »Ich war verdammt be ...«

 »Sie war unpässlich«, unterbrach Cole sie.

 »Eine süße junge Unschuld wie sie?«, fragte Copperfield.

 »Sie haben >vertrauensselig< vergessen, und das war es, was ihr die Kutsche gekostet hat.«

 »Und Sie denken, die Straßenräuber werden Verbindung zu mir aufnehmen, damit ich die Kutsche für sie verkaufe?«, fragte Copperfield.

 »Nein, aber sie sind im Besitz einiger Dinge, die sie nirgendwo sonst losschlagen können«, sagte Cole.

 »Nämlich welche?«

 »Meladotische Kristalle«, antwortete Walli.

 Copperfield machte große Augen. »Meladotische Kristalle?«, wiederholte er.

 »Richtig«, sagte Cole.

 »Mein lieber Steerforth, ich möchte Ihnen eine Frage stellen«, sagte Copperfield. »Wir sind wie Brüder, Sie und ich. Nahestehend. An der ganzen Inneren Grenze sind Sie für mich der einzige echte Angehörige.«

 »Danke, David«, sagte Cole. »Ich fühle ganz genauso.«

 »Aber Familie ist eine Sache, und Geschäfte eine ganz andere«, fuhr Copperfield fort. »Warum sollte ich Ihnen helfen, wenn Ihr eingeschworener Feind mit meladotischen Kristallen an mich herantritt?«

 »Er wird fünf Prozent für die Kristalle haben wollen, möglicherweise mehr«, antwortete Cole. »Helfen Sie Olivia, ihre Kutsche zurückzuholen, und wir verkaufen Ihnen die Kristalle für drei Prozent des Marktwerts.«

 »Hehl«, rief Walli.

 »Schweigen Sie, Miss Twist!«, kommandierte Cole scharf. »Unser Freund denkt über seine Optionen nach.«

 »Drei Prozent, sagen Sie?«, fragte Copperfield.

 »Das ist richtig.«

 »Und was genau muss ich als Gegenleistung für diese Mildtätigkeit erbringen?«

 »Ich werde Ihnen einen Chiffriercode übergeben, ehe ich aufbreche«, erklärte Cole. »Sobald Sie erfahren, dass die andere Partei hierher unterwegs ist, möchte ich, dass Sie mir eine diesbezügliche Subraummeldung schicken und dabei den Code benutzen, um den Inhalt zu tarnen. Es handelt sich dabei um neueste Militärtechnik, und ich bezweifle, dass die Pegasus damit irgendetwas anfangen kann.«

 »Aber man wird dort wissen, dass die Nachricht von hier kam.«

 »Schicken Sie Mr Jones zum Raumhafen, damit er sie von dort aus versendet«, schlug Cole vor. »Dann ist sie nur ein Signal unter hunderten.«

 »Sie waren stets der gescheiteste Junge in der Schule, Steerforth«, lobte ihn Copperfield.

 »Wir warten schon auf die Pegasus, wenn sie eintrifft«, fuhr Cole fort. »Diese Leute werden längst aus dem Piratengeschäft sein, ehe Sie Gelegenheit finden, Ihr Haus zu erreichen.«

 »Drei Prozent?«, wiederholte Copperfield.

 »Drei Prozent.«

 »Dann müssen Sie mir nur noch verraten, wer mit mir Kontakt aufnehmen wird, damit ich auch weiß, wann ich Sie alarmieren soll.«

 »Er nennt sich Hammerhai.«

 Copperfield machte erneut große Augen. »Der Hammerhai?«

 »Das ist richtig.«

 »Es tut mir leid, aber damit sind alle Abmachungen hinfällig!

 Ich hatte ja keine Ahnung, hinter wem Sie her sind!« Er wandte sich an Walli. »Und Sie, Miss Twist, sollten sich hochgradig glücklich schätzen, dass Sie noch am Leben sind.«

 »In Ordnung«, sagte Cole. »Zwei Prozent.«

 »Mein lieber Steerforth, Sie könnten mir die Kristalle kostenlos anbieten, und es würde keinen Unterschied bedeuten. Ich schätze mein Leben zu sehr, um dem Hammerhai mit irgendetwas zu nahe zu treten.«

 »Er schafft es niemals, Sie zu erreichen«, versprach ihm Cole. »Ich sagte es Ihnen ja: Wir erwarten ihn gleich am Raumhafen.«

 »Weil wir gemeinsam zur Schule gegangen sind und deshalb ein Band zwischen uns besteht, werde ich vergessen, dass Sie jemals hier waren oder vom Hammerhai gesprochen haben. Jetzt muss ich Sie bitten zu gehen.«

 »Ist das Ihr letztes Wort?«

 »Keine Kreation des unsterblichen Charles spricht jemals ein letztes Wort«, entgegnete Copperfield. »Aber so lautet meine Entscheidung.«

 Cole zuckte die Achseln. »Falls Sie es sich noch einmal überlegen ...«

 »Das tue ich nicht.«

 Cole wandte sich an Walli. »Okay, gehen wir.«

 Sie gingen zur Tür des Arbeitszimmers, wo Mr Jones sie erwartete. »Folgen Sie mir bitte«, sagte er, drehte sich um und ging voraus Richtung Fronttür.

 »Er spricht, als glaubte er, Sie beide wären aus demselben Buch zum Vorschein gekommen«, sagte Walli. »All dieses Gerede von einem Band zwischen Ihnen!«

 »Vielleicht glaubt er das wirklich«, gab Cole zu bedenken. »Wie Sie an der Umgebung erkennen, geht er ganz in dieser Fantasie auf.«

 Sie kamen an der offenen Tür zu einem Zimmer vorbei, in dem drei von Copperfields Handlangern an einem Tisch Karten spielten. Jones setzte seinen Weg fort, aber Walli wirbelte sofort auf den Fersen herum, zog dabei den Brenner und legte ihn an, alles in einer fließenden Bewegung.

 »Auf den Boden!«, schrie sie, und Cole warf sich sofort auf den Teppich, während zwei der Kartenspieler die Köpfe einzogen und der dritte nach seinem Kreischer griff. Er war zu langsam und stürzte, ein blubberndes schwarzes Loch zwischen den Augen.

 Cole sprang auf, zog die Impulspistole und richtete sie auf Mr Jones, während Walli die beiden verbliebenen Kartenspieler in Schach hielt.

 »Was zum Teufel war denn das?«, wollte Cole wissen.

 »Rufen Sie den Hehler her«, sagte sie, ohne sich zu bewegen.

 »David!«, schrie Cole. »Kommen Sie raus! Es ist jetzt sicher.«

 »Wer beweist mir das?«, schrie Copperfield durch die schwere Holztür seines Arbeitszimmers.

 »Würde Steerforth denn David Copperfield umbringen?«, fragte Cole. »Kommen Sie einfach heraus!«

 »Einen Augenblick.« Es blieb kurz still. »Es sind jetzt vier Waffen auf Sie gerichtet. Falls Sie irgendeine unvermittelte Bewegung machen oder mich in irgendeiner Form bedrohen, erreichen Sie den Vorderausgang nicht lebend. Sie leben überhaupt nur noch aufgrund unseres gemeinsamen Interesses am unsterblichen Charles.«

 Die Tür ging auf, und David Copperfield kam heraus, eine Waffe außerirdischer Bauweise in jeder Hand.

 »Was ist hier geschehen?«, fragte er.

 »Der Mann, den ich getötet habe«, sagte Walli. »Wie lange hat er schon für Sie gearbeitet?«

 Copperfield zuckte die Achseln. »Eine Woche, vielleicht zwei. Warum?«

 »Er hieß Barak Numika und gehörte zur Mannschaft der Pegasus. Falls Sie mir nicht glauben, reißen Sie ihm den Ärmel herunter und überprüfen Sie die Tätowierung am linken Arm: Sie stellt einen Wasserfall in fortlaufender Bewegung dar. Nehmen Sie dann Kontakt zur örtlichen Polizei auf; dort soll man eine Suche nach den persönlichen Merkmalen eines gesuchten Mörders namens Barak Numika ausführen und seine letzten bekannten Aufenthaltsorte sichten. Man wird Ihnen berichten, dass er auf einem Piratenschiff namens Pegasus diente.« Walli unterbrach sich. »Sie hatten einen Spion in Ihren Diensten, Mr Copperfield.«

 »Wieso?«, fragte Copperfield. »Wie konnte der Hammerhai wissen, dass Sie herkommen und mir dieses Angebot unterbreiten würden?«

 »Das konnte er gar nicht wissen. Er hat keine Ahnung, dass ich mich mit... Steerforth zusammengetan habe.«

 »Und falls Numika gar nicht hier eingeschleust wurde, um nach uns Ausschau zu halten«, ergänzte Cole rasch,

 »dann sollte er hier nach Schwachpunkten in Ihrer Verteidigung suchen. Der Hammerhai wird kommen, alles klar, aber nicht, um Ihnen meladotische Kristalle anzubieten. Er kommt, um Ihnen alles wegzunehmen, was Sie haben.«

 Copperfield schien fast eine ganze Minute lang in Gedanken versunken. Endlich meldete er sich wieder zu Wort.

 »Stecken Sie Ihre Waffen weg.« Er wandte sich den eigenen Leuten zu und sprach lauter, damit auch die vier unsichtbaren Schützen alles hörten. »Diese beiden Personen sind unsere Freunde und Bundesgenossen. Ihnen darf kein Schaden widerfahren, weder jetzt noch in Zukunft.« Er deutete auf Numika. »Schafft diesen Spion hinaus und beseitigt ihn.« Dann wandte er sich an Walli. »Sie sind ein Risiko eingegangen, um meinen Betrieb und wahrscheinlich auch mein Leben zu schützen. Ich brauche diesen Chiffriercode, und falls Sie den Hai stoppen, biete ich Ihnen fünf Prozent des Marktwerts der Kristalle.«

 Cole nickte. »Wir haben eine Abmachung.«

 »Vielleicht kann ich noch einen Bonus bieten«, fuhr Copperfield fort.

 »Oh ja?«

 »Da gibt es etwas, was ich mehr als alles andere begehre«, sagte Copperfield. »Auf Picacio IV, draußen im Albion-Sternhaufen, findet man einen Mann namens Euphrates Djinn, der im gleichen Geschäft tätig ist wie ich. Ich habe keine Ahnung, ob das sein richtiger Name ist. Ich vermute das Gegenteil, aber unter diesem Namen ist er in den zurückliegenden fünfzehn Jahren bekannt gewesen.«

 »Was ist mit ihm?«

 »Er besitzt eine signierte Erstausgabe von A Tale of Two Cities.« Ein Ausdruck des Zorns breitete sich im Gesicht des Außerirdischen aus. »Er liest nie darin! Er stellt das Buch niemals aus! Und er weigert sich, es zu verkaufen!

 Er hat keinerlei Interesse daran und keine Verwendung dafür. Er behält es nur, um mich in den Wahnsinn zu treiben!« Er hyperventilierte kleine blaue Dampfschwaden. »Besorgen Sie mir das Buch, und ich zahle Ihnen nicht drei Prozent, nicht fünf Prozent, nicht dreißig Prozent, sondern die Hälfte des Marktwerts von allem, was Sie mir in zwei Jahren bringen, sobald das Buch in meine Hände gelangt ist.«

 »Wir denken darüber nach«, sagte Cole.

 »Wir tun mehr, als darüber nachzudenken«, sagte Walli. »Wir machen es.« Cole blickte sie fragend an. »Ich kenne Euphrates Djinn. Es wird mir eine Freude sein, ihn auszurauben. Verdammt, ich könnte den Mistkerl glatt rundherum aufschneiden.«

 »Sie haben gehört, was unsere zarte, kultivierte Miss Twist gesagt hat«, ergänzte Cole. »Wir haben eine weitere Abmachung.«

 Kapitel 21

 »Mir gefällt das nicht«, sagte Sharon Blacksmith.

 »Mir auch nicht«, pflichtete ihr Forrice bei.

 »Möglicherweise muss der Captain im Einsatz mal von Bord gehen - vielleicht zweimal in zehn Jahren«, fuhr Sharon fort. »Aber er muss nicht auf einem Planeten landen und ein gottverdammtes Buch stehlen!«

 »Ich war es, der dieses Geschäft abgeschlossen hat«, sagte Cole, der ihnen in seinem kleinen Büro gegenübersaß.

 »Falls etwas schiefgeht, sitzt der, wer auch immer hinuntergegangen ist, tief in der Scheiße. Ich kann nicht von einem Mannschaftsmitglied verlangen, das Risiko einzugehen.«

 »Wieso nicht?«, wollte Forrice wissen. »Du wärst überrascht, wie viele sich freiwillig melden würden, falls sie damit erreichten, dass du an Bord in Sicherheit bleibst.«

 »Sie haben ihre Karrieren für mich aufgegeben. Ich werde nicht noch mehr von ihnen verlangen, solange es nicht nötig ist - und solange ich selbst landen kann, ist es nicht nötig.«

 »Das, was du da tust, wird langsam ein bisschen alt«, fand Sharon. »Ich weiß nicht, was du damit zu beweisen glaubst. Bull und Walli sind beide viel stärker als du. Slick kann an Stellen vordringen, die dir verwehrt bleiben.

 Du kannst nicht mal so viel Körperpanzerung tragen wie die, mit der Domak schon auf die Welt gekommen ist. Du kommst im Dunkeln nicht halb so gut zurecht wie Jack-in-the-Box. Du kannst nicht...«

 »Das reicht«, sagte Cole. »Ich gehe nicht dorthinunter, weil ich ein großer Krieger oder auch nur ein großer Dieb bin. Ich

 gehe, weil ich derjenige bin, der in das Geschäft eingewilligt hat.«

 »Du warst nicht als Einziger auf Riverwind«, wandte Sharon ein. »Lass Walli gehen.«

 »Sie geht ja auch.«

 »Sind zwei von euch nötig, um ein Buch zu stehlen?«, fragte Forrice.

 »Es erfordert vielleicht einen von uns, die Schutzvorkehrungen Djinns abzuwehren, während der andere das Buch stiehlt.«

 »Dann sag mir zumindest, dass du der Dieb bist und nicht der Krieger«, bat Sharon.

 »Ich bin der Dieb«, sagte Cole. Auf einmal lächelte er. »Ich rechne immer wieder damit, dass sie mir den Kopf tätschelt und erklärt, ich wäre ein süßer kleiner Bursche.«

 »Gestehen wir ihr ruhig einen besseren Geschmack zu«, schlug Forrice vor. »Na ja, ich verschwinde und besorge mir was zu essen.«

 »War es das?«, wollte Sharon wissen. »Du bist schon fertig mit dem Versuch, ihn ein wenig zur Vernunft zu bringen?«

 »Kennst du irgendjemanden, der ihm schon einmal gut zugeredet und damit etwas erreicht hat?«, fragte Forrice.

 »Außerdem: Nach allem, was ich über Picacio IV gehört habe, steht die Chance, dort einer rolligen Molarierin zu begegnen, nur eins zu tausend. Warum sollte ich also dort landen?«

 »Es freut mich zu sehen, dass du klare Prioritäten hast«, sagte Cole, als sich Forrice abwandte und elegant zur Tür wirbelte.

 »Außerdem«, sagte der Molarier, während er auf den Flur hinaustrat, »nachdem sie dich umgebracht haben, leiten wir eine Bestrafungsaktion in die Wege, und falls doch irgendwelche molarischen Frauen dort sind, finde ich sie dann.«

 »Ich bewundere deine Geduld und Selbstbeherrschung«,

 sagte Cole, kurz bevor sich die Tür hinter dem Ersten Offizier schloss.

 »Bist du sicher, dass du die Walküre mitnehmen möchtest?«, fragte Sharon.

 »Ich hoffe, das ist eine ernste Frage und keine eifersüchtige.«

 »Ich habe keine Eigentumsurkunde«, entgegnete sie. »Du bist ein freier Mann. Ich bin nur besorgt, weil sie weder die feinsinnigste noch die leiseste Person ist, der ich je begegnet bin. Vielleicht sollte Morales ...«

 Cole schüttelte den Kopf. »Morales ist noch ein Junge, und er war bislang weder auf Picacio, noch ist er jemals Euphrates Djinn begegnet. Walli hingegen kennt diesen, weiß, wie er gestrickt ist... und seien wir ehrlich: Falls er ein so großer Hehler ist, wie Copperfield sagt, wird er mehrere Abwehrlinien um sich gezogen haben. Niemand wird sich dort herein- oder herausschleichen, ohne dass er es bemerkt. Falls dir jemand an Bord einfällt, der mir in einer solchen Lage besser den Rücken freihalten kann, bin ich bereit, dir zuzuhören.«

 Sie seufzte und schüttelte den Kopf. »Nein, da kenne ich wohl niemanden.«

 »Ich auch nicht. Und mach dir keine Sorgen um eine keimende Romanze. Falls Walli mich umarmte, würde sie mir die Rippen brechen. Ich denke nur äußerst widerstrebend daran, was geschehen könnte, falls sie die Beine um mich schlänge.«

 Sharon lachte leise über diese Vorstellung. »Okay, du kannst gehen. Aber kehre in einem Stück zurück.«

 »In einem Stück oder gar nicht.«

 »Wie lange sollen wir warten, ehe wir uns überlegen, dass du ernste Schwierigkeiten hast, und ein Rettungsteam schicken?«

 »Das ist eine Kommandoentscheidung, also wird entweder Four Eyes oder Christine sie treffen.« Er lächelte Sharon an.

 »Ich bin sicher, dass du dich für fünf Minuten einsetzen wirst.«

 »Wir haben dich vor der Raumflotte gerettet. Niemand von uns kann jemals in die Republik zurückkehren. Solange wir Ausgestoßene sind und man Kopfgelder auf uns ausgesetzt hat, wäre es einfach sinnvoll, den Grund für all das am Leben zu halten.«

 »Ich weiß, dass es ein Schock für dich sein wird«, sagte Cole, »aber ich plane auf jeden Fall, lebend aus der Sache hervorzugehen.«

 Sie unterhielten sich noch einige Minuten länger, und dann kehrte Sharon ins Sicherheitsbüro zurück. Cole suchte sofort die Brücke auf, wo gerade Christine Mboya das Kommando führte.

 »Was haben Sie bislang herausgefunden?«, wollte er wissen.

 »Über Djinn oder über Picacio?«

 »Suchen Sie es sich aus.«

 »Picacio IV ist ein Sauerstoffplanet mit einer Schwerkraft von vierundachtzig Prozent des Standardwerts.

 Ursprünglich wurde er als Genesungswelt für Herzpatienten besiedelt, da die Schwerkraft dort weniger belastend für sie ist und der Sauerstoffwert ein bisschen über dem Standardwert liegt. Nach wenigen Jahren stellte man jedoch fest, dass einer der drei Kontinente von riesigen Kreaturen bewohnt wird, die sehr den irdischen Dinosauriern ähneln, und sofort wuchs eine Safariindustrie aus dem Boden. Dann fand man heraus, dass die Süßwassermeere genügend Fisch produzierten, um einige nahe gelegene Planeten zu ernähren, die an allen möglichen Problemen litten, von Dürren bis hin zu spontanem Vulkanismus, und auf einmal war Picacio mit seiner blühenden Fischerei-, Gesundheits- und Safariindustrie das Finanzzentrum für einen Fünfzig-Planeten-Sektor des Albion-Sternhaufens.«

 »Das war etwas mehr, als ich erfahren musste«, sagte Cole. »Geringe Schwerkraft, hoher Sauerstoffgehalt, nicht wahr?«

 »Richtig.«

 »Wie viele Raumhäfen?«

 »Vier. Einer davon direkt neben dem Krankenhaus; er bedient die Stadt, die ringsherum emporgewachsen ist, und dort lebt auch Djinn.«

 »Okay, jetzt erzählen Sie mir etwas über Euphrates Djinn.«

 »Sein Geburtsname lautet Willard Foss, und im Laufe der Jahre hieß er noch Benito Gravia, Marcos Rienke oder einfach McNeal, ohne Vornamen. Den Namen Euphrates Djinn trägt er, seit er vor fünfzehn Jahren seine Geschäfte nach Picacio IV verlagert hat.«

 »Wie groß ist sein Geschäft?«

 »Er ist einer der größten Hehler im Sternhaufen. Er hat Lagerhäuser auf Picacio IV, Alpha Prego II und New Siam.«

 »Wie viele Leute hat er auf Picacio?«

 Sie schüttelte den Kopf. »Ich bin zwar gut mit Computern, aber so gut nun auch wieder nicht. Vermutlich ist Djinn ein größerer Hehler als Ihr Freund David Copperfield, aber ich weiß nicht, ob er deshalb auch mehr Sicherheitspersonal hat.«

 »Sicherheitspersonal ist es dann, wenn es einen legalen Betrieb schützt. In Djinns Fall sprechen wir von Schlägern und Pistoleros.«

 »Vergiss nur nicht, dass sie ebenso gut schießen wie Sicherheitsleute«, mischte sich Sharons Stimme ein.

 »Soll ich mir das aufschreiben, oder vertraust du darauf, dass ich es mir so merke?«, fragte Cole sardonisch.

 »Wir sorgen uns um Sie, Sir«, sagte Christine stur.

 »Ich weiß«, sagte Cole und seufzte müde. »Und ich weiß es zu schätzen. Aber falls man sich noch viel mehr um mich sorgt,

 bleibe ich vielleicht lieber auf Picacio und arbeite für Euphrates Djinn.«

 »Es tut mir leid, Sir.«

 »Entschuldigen Sie sich nicht. Sagen Sie mir nur, ob ich sonst noch etwas erfahren muss.«

 »Ich versuche schon, Pläne seines Hauses aus dem Netz zu ziehen, aber nach allem, was ich bislang herausgefunden habe, hat er es um etliche Zimmer und Stockwerke ausgebaut und genügend Bürokraten geschmiert, um die Veränderungen nicht registrieren zu müssen. Das erschwert die Suche nach dem Buch.«

 »Vielleicht bitte ich einfach Walli, ihn danach zu fragen«, schlug Cole vor. »Sie kann sehr überzeugend sein.« Er unterbrach sich. »Ich schätze, das war alles. Ich vermute nicht, dass er seine Alarmanlage auf dem üblichen Weg erworben hat oder dass wir herausfinden können, wie sie aufgebaut ist, oder?«

 »Das gehörte zu den ersten Dingen, die ich herauszufinden versucht habe, Sir«, antwortete Christine.

 »In Ordnung«, sagte Cole. »Also gut.« Er wurde lauter. »Pilot, wann erreichen wir das Ziel?«

 »Im Normalraum in drei Tagen und sieben Stunden«, antwortete Wxakgini. »Falls ich den Eingang zum Gulliver-Wurmloch finde, etwa sechs Stunden.«

 »Was ist denn so schwierig daran, es zu finden?«

 »Wurmlöcher sind keine Autobahnen«, erklärte Wxakgini. »Sie bleiben nicht an derselben Stelle.«

 »Na ja, tun Sie Ihr Bestes«, sagte Cole. Er wandte sich wieder an Christine. »Wie lange noch bis zum Ende der weißen Schicht?«

 »Etwa achtzig Standardminuten, Sir.«

 »Da wir Picacio möglicherweise zur Halbzeit der roten Schicht erreichen, möchte ich, dass Walli dann in Bestform ist.

 Sagen Sie ihr - oder hinterlassen Sie, falls sie schläft, eine Nachricht, die ihr beim Aufwachen zugestellt wird -, dass sie von allen Pflichten freigestellt ist, bis wir von Picacio zurückgekehrt sind.«

 »Wer soll Ihre Aufgaben übernehmen, Sir?«, fragte Christine.

 »Wer hat schon mehr Gefechte erlebt - Domak oder Sokolow?«

 »Ich sehe nach, Sir.«

 »Wer immer es war, führt in der blauen Schicht das Kommando. Sollte irgendwas schiefgehen, möchte ich jemanden auf der Brücke haben, der über Kampferfahrung verfügt.«

 »Es ist Lieutenant Domak, Sir«, sagte Christine nach einem forschenden Blick auf das Computerdisplay.

 »Sagen Sie ihr, dass sie in der blauen Schicht das Kommando führt, bis Walli wieder an Bord ist. Und sagen Sie Four Eyes, er soll sich auf Abruf bereithalten, falls die Lage kritisch wird. Er soll keine Sechzehn-Stunden-Tage einlegen, aber ich fühle mich viel sicherer, falls er das Kommando führt, sobald irgendjemand anfängt zu schießen.

 Ich rede mit Domak, ehe wir aufbrechen, und erkläre ihr, dass es auf meinen ausdrücklichen Befehl hin geschieht, wenn Four Eyes sie ablöst. Da könnte sie auch gleich wissen, auf wen sie sauer sein muss.«

 »Warum übernimmt sie dann überhaupt die blaue Schicht?«, fragte Christine.

 »Weil ich in dem Fall, dass wir angegriffen werden, ehe Four Eyes auf der Brücke sein kann, hier jemanden haben möchte, auf den schon mal geschossen wurde.«

 »Wer, denken Sie, wird überhaupt schießen, Sir?«

 »Ich weiß nicht. Aber Muscatel hatte vier Schiffe. Warum sollte nicht auch ein erfolgreicher Hehler wie Djinn ein paar haben ? Und falls das so ist, warum sollte sich nicht eines davon im Orbit aufhalten, bereit, jeden Eindringling abzuschießen, der sich in Djinns Unternehmen einmischen möchte?«

 »Jetzt verstehe ich es, Sir.«

 »Prima. Ich gehe jetzt ein Nickerchen machen, nur für den Fall, dass ich meine ganze Kraft schon in sechs Stunden brauche und nicht erst in zweiundsiebzig. Falls wir das Wurmloch finden, wecken Sie mich um 19 Uhr.«

 Er ging zum Luftpolsterlift und war wenig später in seiner Kabine.

 »Was ist?«, fragte er laut. »Kein halb bekleidetes Flittchen wartet darauf, mir einen Abschiedskuss zu geben?«

 Sharons Bild tauchte direkt vor ihm auf. »Du brauchst deinen Schlaf. Ich habe das Gefühl, dass dieser Einsatz gefährlicher wird, als er sich bei dir anhört.«

 »Wie kommst du auf diese Idee?«

 »Weil du immer das Gegenteil dessen herausstreichst, was du erwartest«, erklärte sie. »Falls alles gut vorbereitet wäre, würde es sich bei dir gefährlich anhören, nur damit niemand leichtfertig an die Sache herangeht. Aber ich habe dich schon in ernsten Situationen erlebt, und je gefährlicher sie sind, desto mehr spielst du das herunter.« Auf einmal lief ein Lächeln über ihr Gesicht. »Mein intuitives Verständnis lautet: Du tust das, damit sich das Flittchen und die übrige Besatzung nicht zu große Sorgen machen.«

 »In Ordnung«, sagte er und legte sich ins Bett. »Ich schlafe jetzt. Aber nach meiner Rückkehr erwarte ich tonnenweise Lob und sexuelle Belohnung.«

 »Wärst du auch mit einem Soja-Sandwich zufrieden?«

 »Vermutlich«, sagte er, kurz bevor er einschlief.

 Kapitel 22

 Picacio IV gehörte zu den wenigen bewohnbaren Planeten mit Ringen, die Cole gesehen hatte - und es waren insgesamt sechzehn dieser Ringe, um genau zu sein, obwohl sie für das unbewaffnete Auge zu einem Riesenring verschmolzen. Der Tower in der Nähe des Krankenhauses übernahm die Schiffssteuerung, und als sie beim Landeanflug in die Stratosphäre eindrangen, trafen Cole und Walli ihre Vorbereitungen, um die Kermit zu verlassen.

 »Ich würde ja eine Perücke tragen«, sagte Walli, »aber meine Größe kann ich kaum tarnen.«

 »Man kann sich nicht kleiner machen«, pflichtete ihr Cole bei. »Ich schätze aber, Sie könnten sich höhere Absätze für die Stiefel zulegen. Bei zwei Meter zehn Größe erkennt man Sie vielleicht nicht.«

 »Ich falle aber lieber nicht auf die Nase, falls schwierige Manöver auszuführen sind«, entgegnete Walli.

 Cole versuchte sich vorstellen, wie sie auf irgendwas fiel, konnte sich aber kein Bild davon ausmalen. »Wie Sie wünschen.« Er nahm einen glänzenden Gegenstand zur Hand und steckte ihn sich in die Tasche.

 »Was zum Teufel war das?«

 »Eine Keramikpistole«, erklärte er. »Sie müsste alle Sicherheitssensoren austricksen.«

 »Wie viele Schüsse feuert sie ab und mit welcher Wucht?«, fragte sie.

 »Drei Schüsse, und ich habe noch zwei Ersatzladestreifen, sodass ich insgesamt neun Schüsse habe. Was die Wucht angeht, so gehe ich nicht davon aus, dass ich jemanden damit umbringen könnte, der viel größer ist als Sie -

 aber ich verwende Explosivmunition, und das müsste jeden Mangel an Wucht ausgleichen.«

 »Erzeugt sie einen Knall?«

 »Es sind Kugeln, keine Strahlen oder Impulse«, antwortete er. »Natürlich knallen sie.«

 »Ich dachte, wir würden verdeckt vorgehen«, bemerkte sie.

 »Falls ich diese Waffe benutzen muss, hat man uns schon entdeckt. Der Gorilla bei diesem Einsatz sind Sie; ich nehme das hier nur für Notfälle mit.«

 »Wir sind auf Picacio IV gelandet«, gab das Shuttle bekannt.

 »Halte alle Systeme der Lebenserhaltung in Gang«, befahl Cole. »Offne die Luke und warte, bis der Dritte Offizier und ich ausgestiegen sind. Dann schließe und verschließe sie, schalte alle Sicherheits- und Abwehrsysteme ein und gewähre niemandem Zutritt an Bord, bis ich, der Dritte Offizier oder sonst ein Mannschaftsmitglied der Theodore Roosevelt, dessen Stimmmuster du in deinen Speicherbänken findest, den Öffnungscode ausspricht.«

 »Alle Befehle wurden eingetragen«, gab das Shuttle bekannt und öffnete dabei die Luke. Walli und Cole stiegen aus, und die Luke glitt hinter ihnen zu.

 An der Landestelle herrschte Nacht. Trotzdem war es auf dem Planeten fast so hell wie zur Mittagszeit.

 »Mein Gott, sehen Sie sich das mal an!«, sagte Cole ehrfürchtig.

 Am Himmel spiegelten die Ringe mit ihren mehr als sechzigtausend Kilometer Durchmesser - und überwiegend aus Eis zusammengesetzt - das Sonnenlicht wider, das von der anderen Seite des Planeten auf sie fiel. Sie strahlten und funkelten in strahlendem Licht, dessen Stärke schwankte, während die Eiskristalle ihrer endlosen Reise rings um Picacio IV folgten.

 »Ich habe das schon gesehen«, sagte Walli unbeeindruckt. »Gehen wir lieber.«

 »Na ja, ich noch nicht«, wandte Cole ein. »Ich möchte mir das ein paar Minuten lang anschauen. Vielleicht erhalte ich dazu nie wieder Gelegenheit dazu.« Er stand da und starrte und wandte sich schließlich wieder Walli zu, die ungeduldig herumzappelte. »Okay, gehen wir.«

 Ein unbesetzter Flugwagen spürte sie an ihren Bewegungen auf und näherte sich ihnen. »Bitte steigen Sie auf der linken Seite ein, und ich bringe Sie zum Zoll«, gab er bekannt.

 Sie folgten dem Vorschlag und stiegen wenige Minuten später beim Zollschalter aus, legten ihre gefälschten IDs vor, warteten auf die Bestätigung und betraten anschließend den Hauptsektor des Raumhafens.

 »Eine Menge Flugschlitten«, bemerkte Cole.

 »Sie alle befördern Patienten zum oder vom Krankenhaus«, sagte Walli. »Medizin ist der führende Geschäftszweig auf diesem Kontinent.« Sie legte eine nachdenkliche Pause ein. »Gefolgt vom Verbrechen.«

 »Na ja«, sagte Cole, »wir sind nicht aus medizinischen Gründen hier. Wie erreichen wir Djinns Haus?«

 »Hier entlang«, sagte Walli und deutete nach unten.

 »Er wohnt unter dem Raumhafen?«

 Walli lächelte. »Wir nehmen dort ein unterirdisches Verkehrsmittel - die ganze Stadt ist von den entsprechenden Katakomben durchzogen - und fahren damit zu seinem Anwesen.«

 Er folgte Walli zu einem Luftpolsterlift. Sie fuhren nicht ganz fünfzehn Meter weit nach unten, stiegen aus und fanden sich auf einem kleinen Bahnsteig wieder. Ein Shuttle - Cole hätte es am liebsten eine Einschienenbahn genannt, aber es gab hier keine Schienen, und das Fahrzeug schwebte dreißig Zentimeter über dem Tunnelboden -

 fuhr sofort heran. Sie stiegen ein, und Cole stellte fest, dass sie in einem einzelnen Wagen saßen, nicht einem Zug.

 Er vermutete, dass man hier Hunderte, vielleicht Tausende solcher Wagen fand, und dass der jeweils nächste Wagen die Bewegung von Personen spürte und sofort darauf reagierte.

 »Bitte nennen Sie Ihren Zielort«, bat eine mechanische Stimme, während ein detaillierter Stadtplan auftauchte.

 »Falls Sie die Adresse kennen, nennen Sie sie einfach. Falls nicht, suchen Sie die Kartensektion des Zielorts aus und nennen die Koordinaten. Falls es eine Privatunterkunft ist oder ein Privatgeschäft, brauchen Sie nur den Namen des Besitzers zu nennen.«

 »Euphrates Djinn«, sagte Walli.

 »Ich kann Sie nicht zu Mr Djinns Anwesen bringen, solange mir nicht seine ausdrückliche Einwilligung vorliegt«, antwortete der Shuttlewagen. »Soll ich danach fragen?«

 Walli blickte Cole fragend an.

 »Shuttle«, sagte Cole, »schalte für zwei Minuten alle Systeme außer der Lebenserhaltung ab.«

 »Erledigt«, antwortete der Bordcomputer, als sogar die Innenbeleuchtung ausging.

 »Falls wir uns ankündigen, wo lässt uns der Wagen aussteigen?«, fragte Cole.

 »Jedes Haus und jedes Unternehmen verfügt über eine unterirdische Zone - die mehr als nur ein Keller ist - an einer Linie«, antwortete Walli.

 »Also setzt man uns im Innern des Hauses ab?«

 »Na ja, jedenfalls direkt vor der Tür.«

 »Aber wir müssten uns ankündigen?«

 »Richtig.«

 »Und falls Djinn ablehnt?«

 »Dann hält das Shuttle nicht an seinem Haus, wohl aber außerhalb seines Grundstücks, und er wird wissen, dass wir da sind.«

 »Falls nur Sie sich ankündigen und ich den Mund halte, was geschieht, sobald ich versuche, mit Ihnen auszusteigen?«

 »Falls ich mich ankündige, wird jemand auf mich warten«, sagte sie. »Natürlich heißt das nicht, dass ich ihn nicht umbringen kann, ehe er Sie entdeckt.«

 Cole schüttelte den Kopf. »Nein, ich möchte nicht sein komplettes Sicherheitsteam alarmieren, ehe wir überhaupt wissen, wo wir das verdammte Buch finden.« Er überlegte. »Sind Sie sicher, dass man uns an der Haltestelle erwartet? Man wartet nicht erst ab, bis wir das eigentliche Haus betreten?«

 Sie runzelte die Stirn. »Ich versuche, mich zu erinnern.« Sie stieß einen Fluch aus. »Ich weiß nicht mehr genau, wo man damals auf uns gewartet hat, aber es wäre viel sinnvoller für ein Sicherheitsteam, sich ein Bild von uns zu machen, ehe wir das Haus betreten.«

 »Woraus bestehen seine äußeren Abwehreinrichtungen?«

 »Ein Auflösungszaun und ein paar Scharfschützen, das Übliche.«

 Auf einmal ging die Innenbeleuchtung wieder an. »Ihre zwei Minuten sind abgelaufen«, gab der Bordcomputer bekannt.

 »In Ordnung«, sagte Cole. »Walli, unter welchem Namen kennt Sie Djinn?«

 »Kleopatra.«

 »Shuttle, nimm Verbindung mit Euphrates Djinn auf und sage ihm, dass Wilson Cole und Kleopatra um das Vergnügen seiner Gesellschaft ersuchen.«

 »Wird gesendet... «

 »Sind Sie sicher, dass Sie ihm verraten möchten, wer Sie sind?«, fragte Walli.

 »Er ist ein Krimineller. Die Republik würde ihn gern hinter Schloss und Riegel bringen. Dieselbe Republik möchte mich tot sehen. Der richtige Name müsste mir also bei ihm ein bisschen Ansehen eintragen.«

 »Euphrates Djinn hat Ihr Ansinnen entgegengenommen und gestattet Ihnen Zutritt zu seinem Besitz«, verkündete der Shuttlewagen.

 »Sage ihm, dass wir seine freundliche Einladung annehmen und bald dort eintreffen«, sagte Cole.

 Der Shuttlewagen fuhr an. Da die Tunnel nicht beleuchtet waren, konnte Cole die Geschwindigkeit nicht einmal schätzen. Nach vier Minuten bremste das Shuttle ab, und wenige Sekunden später hielt es. Die Tür glitt auf, und Cole und Walli fanden sich in einem nur spärlich möblierten Raum wieder. Drei Männer warteten dort auf sie.

 »Commander Cole?«, fragte einer von ihnen.

 »Captain Cole«, korrigierte ihn Cole.

 »Mein Fehler«, sagte der Mann. »Und ich erinnere mich noch von ihrem letzten Besuch an Kleopatra. Mr Djinn erwartet Sie im Erdgeschoss. Wir führen Sie zu ihm, sobald Sie eine Abtastung durch unsere Sicherheitssensoren durchlaufen haben.«

 »Wir wurden schon am Raumhafen sondiert«, sagte Cole.

 »Unsere Scanner sind gründlicher.«

 Sie entdeckten sämtliche Waffen Wallis, die sie ablegte, übersahen jedoch Coles Keramikpistole.

 »Ihren Brenner, Ihren Kreischer und Ihre Dolche erhalten Sie zurück, wenn Sie gehen«, erklärte einer der übrigen Männer Walli.

 »Das sollten sie auch besser«, erklärte sie kalt.

 »Und jetzt«, sagte der erste Mann, »wenn Sie uns bitte zum Luftpolsterlift begleiten würden ...«

 Zu fünft schwebten sie zum Erdgeschoss hinauf und betraten eine prunkvolle Eingangshalle. Von dort aus führte man die Besucher in ein großes, luxuriöses Empfangszimmer, wo man sie anwies zu warten. Die drei Männer gingen hinaus, und einen Augenblick später betrat ein kahlköpfer, massiger kleiner Mann mit einem gezwirbeltem Schnurrbart den Raum. Er watschelte heran und reichte Cole die Hand.

 »Ich habe von Ihren Heldentaten vernommen, Mr Cole«, sagte der Mann. »Ich wusste, dass es nur eine Frage der Zeit war, bis die Republik einen Vorwand fand, um sich von ihrem größten Helden zu befreien. So funktionieren Staaten nun einmal. Ich bin Euphrates Djinn und stehe zu Ihren Diensten.« Er wandte sich an Walli. »Und Sie, meine liebe Kleopatra - oder sollte ich Nofretete sagen oder Domino oder Flame oder ... aber wozu fortfahren? Wir beide wissen, wer Sie sind, wenn schon nicht, wie Sie anzureden sind. Darf ich Ihnen beiden etwas zu trinken anbieten?«

 »Später vielleicht«, sagte Cole.

 »Prima. Nun, womit kann ich Ihnen helfen?«

 »Wie Sie vielleicht gehört haben«, legte Cole los und entwickelte seine Argumentation spontan, »bin ich mit meinem Schiff und dem größten Teil der Besatzung in die Region der Inneren Grenze gekommen. Wahrscheinlich findet man kein Schiff an der Grenze, das unserem an Feuerkraft gleichkommt.« Undfalls du das glaubst, dachte er, wird der Rest einfach sein!

 »Ich habe Ihr Schiff noch nicht gesehen, aber man trifft hier draußen einige ganz schön starke Fahrzeuge an«, wandte Djinn ein.

 »Jedoch nicht mit einer hervorragend ausgebildeten militärischen Besatzung«, fuhr Cole fort.

 »Das gestehe ich Ihnen zu«, sagte Djinn. »Worauf möchten Sie hinaus?«

 »Sie sind ein erfolgreicher Hehler, Mr Djinn«, sagte Cole. »Ihr Ruf erreicht die gesamte Innere Grenze. Man hat sogar im Spiralarm und draußen nahe des Randes von Ihnen gehört.«

 »Ich fühle mich geschmeichelt.«

 »Eine solche Reputation kann sich aber als zweischneidiges Schwert erweisen«, fuhr Cole fort. »Niemand kennt Ihre finanziellen Ressourcen, aber Schätzungen reichen bis zu drei Milliarden Credits hinauf.«

 »Lächerlich«, sagte Djinn.

 »Ich bin nicht hier, um mich darüber zu streiten, ob es eine Milliarde oder drei Milliarden sind, Mr Djinn. Ich bin hier, weil unabhängig vom genauen Betrag diese Ressourcen verlockend für Menschen und Außerirdische sind, welche sich nicht durch den gleichen Moralkodex gebunden fühlen wie, da bin ich sicher, Sie und ich.«

 »Und Sie schlagen mir vor, mich zu beschützen?«

 »Ich weiß, dass Sie über ein Sicherheitsteam verfügen, und ich bin sicher, dass Sie einige Schiffe haben. Wir reden nicht davon, Sie vor dem einen oder anderen nächtlichen Einbrecher zu schützen oder dem einen oder anderen Schiff, das es für lohnend erachtet, das Risiko einzugehen und eines Ihrer Schiffe oder das Schiff eines Kunden anzugreifen. Aber man findet Kriegsherren überall im Randsektor, und da die Aufmerksamkeit der Republik ganz dem Krieg gegen die Teroni-Föderation gilt, tauchen solche Leute inzwischen auch an der Inneren und der Äußeren Grenze auf. Sie sind die Art Gegner, vor der wir Sie schützen können.«

 »Warum begünstigen Sie mich mit Ihrer Gegenwart?«, wollte Djinn wissen. »Warum haben Sie Ihr Angebot nicht David Copperfield oder Iwan Skawinsky Skavar unterbreitet?«

 »David Copperfield ist fast direkt an der Grenze zur Republik beheimatet. Falls er Hilfe braucht, kann er sich an die Raumflotte wenden, und sie würde diesem Ansinnen vermutlich Folge leisten. Der Grund, warum ich mich für Sie entschieden habe und nicht für Iwan oder die anderen, steht neben mir. Kleopatra ist unsere einzige Rekrutin, seit wir an der Inneren Grenze sind. Wir haben sie aufgrund ihrer Kenntnisse der aktuellen Lage ausgewählt, und sie versichert mir, dass Sie der Größte und der Beste sind. Sollten Sie mein Angebot ablehnen, wende ich mich an den nächsten Menschen oder Außerirdischen auf der Liste.«

 »Und welches Entgelt wünschen Sie für Ihre Dienste?«

 »Es dauert vielleicht eine Woche, einen Monat, ein Jahr oder ein Jahrzehnt, ehe Sie von einer bedeutenden Macht angegriffen werden«, sagte Cole. »Wir beide können die passende Gebühr für ein solches Gefecht ausarbeiten, die nur dann fällig wird, wenn wir siegreich bleiben. Darüber hinaus möchte ich nur einen kleinen jährlichen Vorschuss, der Ihnen das vorrangige Recht auf unsere Dienste verschafft.«

 »Und wie viele Millionen Credits machen einen solchen kleinen Vorschuss aus?«, fragte Djinn argwöhnisch.

 »Ich möchte kein Geld.«

 »Also Schmuck? Oder vielleicht Kunstschätze?«

 »Was ich möchte, ist mir Schatz genug, Mr Djinn. Ich bin Sammler altertümlicher Bücher aus der Zeit, als der Mensch noch auf die Erde begrenzt war. Falls Sie dergleichen haben, sehe ich sie mir an und treffe meine Wahl.«

 Ein Lächeln breitete sich in Djinns rundlichem Gesicht aus. »Sie hatten mich glatt schon kurz hinters Licht geführt!«, sagte er und lachte erheitert. »Er hat sie geschickt, nicht wahr?«

 »Ich habe keine Ahnung, wovon Sie reden«, sagte Cole.

 »Von David Copperfield. Er ist seit mehr als zehn Jahren

 hinter meiner signierten Erstausgabe her. Netter Versuch, Mr Cole, aber meine Antwort lautet wie immer: Niemals!«

 »Warum sollte ich lügen?«, fragte Cole. »Ja, er hat mir ein stattliches Angebot gemacht, falls ich das Buch für ihn besorge. Aber das hat nichts mit meinem Angebot an Sie zu tun. Falls Sie mir das Buch geben, halten sich mein Schiff und meine Mannschaft bereit, Sie für einen Zeitraum von, sagen wir, achtzehn Standardmonaten vor jeglichem Angriff zu schützen. Was denken Sie?«

 »Ich kenne den Albion-Sternhaufen viel besser als Sie«, wandte Djinn ein, »und ich weiß somit auch, dass kein Kriegsherr für mindestens die nächsten fünf Jahre hier genug Kräfte um sich sammeln wird, damit ich Ihre Dienste benötige. Also kommt es im Grunde gar nicht darauf an, ob Ihr Angebot ehrlich gemeint ist oder nicht.« Ein Lächeln breitete sich langsam um seine dicken Lippen aus. »Vielleicht würden Sie jetzt gern ein anderes Angebot unterbreiten?«

 Cole runzelte die Stirn. »Ich kann Ihnen nicht folgen.«

 »Was ist es Ihnen wert, wenn ich Sie lebend ziehen lasse?«

 »Oh, Sie werden uns lebend ziehen lassen«, entgegnete Cole. »Und Sie werden uns sogar mit dem Buch ziehen lassen.«

 »Ich bewundere Ihren Humor, Mr Cole.«

 Cole zog die Pistole und richtete sie auf Djinn. »Ich hoffe, Sie bewundern auch meinen Geschmack für Keramik.«

 »Funktioniert dieses Spielzeug auch?«, fragte Djinn.

 »Das ist leicht herauszufinden«, antwortete Cole. »Ich hoffe jedoch, dass Sie sich dagegen entscheiden und mir einfach das Buch übergeben.«

 »Bringen Sie ihn um und sehen Sie zu, dass wir hier zurande kommen«, sagte Walli, und Cole konnte nicht heraushören, ob sie den Hehler nur einschüchtern wollte oder es ernst meinte. »Wir finden das verdammte Buch auch ohne ihn.«

 »Sie haben gehört, was die Dame gesagt hat«, fuhr Cole fort. »Entscheiden Sie sich!«

 Djinn zuckte die Achseln. »Sie können das Buch für den Rest Ihres Lebens behalten, Mr Cole«, sagte er und ging zur Wand neben ihm. »Was heißt: Ich erwarte, dass ich es innerhalb von zehn Minuten zurückerhalte.«

 Er berührte die Wand mehrfach in einem präzisen Schema, und auf einmal glitt ein kleiner Ausschnitt nach innen und legte den in Leder gebundenen Dickens-Roman frei. Djinn tat einen Schritt zur Seite, aber weder Walli noch Cole traten vor.

 »Bringen Sie es uns«, verlangte Walli.

 »Ich spüre hier einen Mangel an Vertrauen«, sagte Djinn amüsiert.

 »Was glauben Sie eigentlich, mit wem Sie es zu tun haben?«, fragte Walli. »Sobald eine Hand, die nicht in den Speicherbänken Ihres Sicherheitssystems zu finden ist, danach greift, wird jede Alarmsirene im Haus aufheulen.«

 Sie legte eine Pause ein. »Das könnte das Buch retten, aber es würde nicht Sie retten.«

 »Was zum Teufel hat Copperfield Ihnen geboten, dass Sie ein solches Risiko gegenüber einem Mann eingehen, der Ihnen nie etwas getan hat?«, fragte Djinn neugierig.

 »Sie würden es nicht verstehen«, sagte Cole. »Wir sind alte Schulfreunde.«

 Djinn nahm das Buch hervor und reichte es Cole. »Zehn Minuten«, sagte er. »Vielleicht zwölf, wenn Sie Glück haben. Genießen Sie die Zeit, solange Sie können.«

 »Walli«, sagte Cole, »ich habe den Eindruck, dass Mr Djinn gern ein Nickerchen halten würde.«

 Ehe Djinn reagieren konnte, knallte ihm Wallis Handkante ins Genick, und er stürzte.

 »Sie haben ihn doch hoffentlich nicht umgebracht?«

 »Was würde das ausmachen?«, fragte sie.

 »Wir sind Piraten, keine Mörder.«

 »Halten Sie mir keine Predigten«, verlangte Walli. »Sie haben einen Haufen Leute auf der Achilles umgebracht.«

 »Sie hatten uns angegriffen.«

 »Und denken Sie, Djinn hätte geplant, Sie mit seinem Buch davonspazieren zu lassen und Sie nicht anzugreifen?«

 »Wir streiten uns später darüber«, schlug Cole vor. »Zunächst müssen wir einen Weg finden, der uns hier herausführt.«

 »Nur drei Männer waren es, die uns hereingeführt haben«, sagte sie. »Ich übernehme zwei davon, Sie den dritten.«

 »Alle waren bewaffnet«, wandte Cole ein. »Und wir wissen nicht, wie viele weitere da draußen herumlaufen.«

 »In Ordnung«, sagte sie. »Falls Sie sich ihnen nicht zum Kampf stellen möchten, suchen wir nach Djinns Fluchtweg. Ich habe noch nie jemanden erlebt, der so reich und mächtig ist und nicht zugleich auch einen versteckten Notausgang irgendwo auf seinem Besitz angelegt hat. Hier sind wir in dem Raum, in dem er seine Geschäfte abwickelt, ähnlich David Copperfields Arbeitszimmer, also muss der Notausgang hier seinen Anfang nehmen.«

 »Vor wem zum Teufel sollte er fliehen?«, erkundigte sich Cole zweifelnd. »Er hat die örtlichen Behörden in der Tasche.«

 »Die Behörden sind nie ein Problem, und kein Rivale erhält hier Zugang, ohne vorher entwaffnet worden zu sein.

 Nein, Leute wie Djinn müssen sich einen Fluchtweg vor ehrgeizigen Mitarbeitern offenhalten.«

 Cole dachte darüber nach und nickte dann. »Es klingt vernünftig. Machen wir uns auf die Suche.«

 »Nicht zur Tür hin. Alle ehrgeizigen Untergebenen lauern draußen vor ihr.«

 »Warum sind sie nicht schon hier?«, fragte Cole. »Niemand kann mir erzählen, dass das Sicherheitssystem nicht schon ein halbes Dutzend Holos hiervon anfertigt.«

 »Ich bin sicher, dass es eingeschaltet war, als wir eintraten. Aber Djinn ist kein Dummkopf. Er hat es bestimmt abgeschaltet, ehe er Ihnen das Buch zeigte. Er hat sich nicht darum gesorgt, es von Ihnen zurückzuerhalten; er glaubte, seine Leute würden das schaffen, und vielleicht schaffen sie es auch. Er wollte sicherstellen, dass sie nicht das Versteck finden.«

 »Walli, Sie haben wirklich gewaltige Kenntnisse vom Piratengeschäft, was?«, stellte Cole fest. Er blickte sich im Zimmer um. »Wahrscheinlich findet man den Fluchtweg hinter einer Wandvertäfelung, genau wie das Buch.«

 »Aber wie sollen wir ihn öffnen, ohne die Codes zu kennen?«, fragte sie.

 Cole senkte den Kopf und dachte einen Augenblick lang nach, ehe er sich unvermittelt wieder aufrichtete. »Ich denke, ich weiß es!«

 »Nämlich?«

 »Falls er mal eilig fliehen müsste, hätte er gar nicht die Zeit, um einen Code einzugeben. Es wäre wichtiger für ihn, schnell hinauszukommen.«

 »Und?«

 »Also gibt es gar keinen Code. Das System ist darauf programmiert, Djinn zu erkennen.« Er ging zu dem bewusstlosen Mann hinüber. »Kommen Sie, helfen Sie mir dabei, ihn aufzuheben.«

 Sie trat hinzu, und einen Augenblick später hielten sie Djinn aufrecht zwischen sich.

 »Jetzt führen wir ihn so dicht an die Wand wie möglich und sehen mal, was geschieht.«

 Sie schleppten ihn - wie zwei Freunde einen Betrunkenen -an der Wand mit dem Buchfach entlang, dann eine zweite Wand

 entlang, und als Cole gerade schon zugeben wollte, dass er sich geirrt hatte, öffnete sich eine Vertäfelung an der dritten Wand, und sie betraten dahinter einen Luftpolsterlift.

 »Nehmen wir ihn mit oder lassen wir ihn zurück?«, fragte Walli.

 »Wir nehmen ihn mit. Vielleicht können wir ihn noch als Geisel benutzen, falls wir auf seine Leute stoßen, und überzeugen sie so, nicht zu schießen.«

 »Die meisten von ihnen wären vermutlich nur froh über eine Ausrede, ihn wegpusten zu können und die Beute unter sich aufzuteilen«, meinte Walli. »Denken Sie nur daran, was meine Mannschaft mir angetan hat, und ich war ein verdammt großzügiger Captain!«

 »Wir nehmen ihn trotzdem mit. Selbst falls sie lieber ihn umbringen als uns, kann es nicht schaden, einen Schild dabeizuhaben.«

 Der Luftpolsterlift trug sie zu einer tieferen Etage, aber es war nicht die Etage, auf der das Shuttle gehalten hatte.

 »Geht es noch tiefer?«, fragte Walli und blickte in einen Raum voller gestohlener Kunstschätze.

 »Nein, das war es«, antwortete Cole nach einem prüfenden Blick auf die Liftsteuerung. »Probieren wir mal, wie weit er nach oben fährt.«

 »Warten Sie!«, rief Walli.

 »Was gibt es?«, fragte er.

 »Schnappen wir uns ein paar dieser Sachen, ehe wir hochfahren!«

 »Das hielte uns nur auf«, entgegnete Cole. »Seine Leute werden nicht für immer stillhalten.«

 »Dann fahren Sie«, sagte Walli und stieg aus. »Ich komme später nach.«

 »Wir gehen gemeinsam«, sagte Cole. »Machen Sie schnell!«

 Sie packte ein paar kleine Statuen, entschied, dass sie zu schwer waren, dachte kurz über zwei Gemälde nach und entschied sich schließlich für eine Hand voll außerirdischer Edelsteine mit eingravierten mikroskopischen Szenen von außergewöhnlicher Schönheit. Walli stopfte sie sich in einen Stiefel und gesellte sich wieder im Luftpolsterlift zu Cole.

 Sie fuhren bis zum Dach hinauf, wo sie ausstiegen und ein kleines Schiff entdeckten, durch die diversen Winkel des Dachs vor jedem Blick von der Straße geschützt.

 »Aufgetankt und bereit für eine schnelle Flucht«, sagte Cole.

 »Woher wissen Sie das ?«

 »Welchen Sinn hätte ein Fluchtweg, wenn man nicht alles einsatzbereit hält? Ich wette, dieses verdammte Schiff wird jede Woche gewartet.«

 »Wir werden ein Problem haben«, sagte Walli.

 »Oh ja?«

 »Sehen Sie nur. Es ist ein Ein-Mann-Fahrzeug.«

 Cole runzelte die Stirn. »Das hatte ich nicht bemerkt.« Er lehnte Djinn an einen falschen Schornstein und ging zu dem Schiff hinüber. »Gibt es irgendeine Möglichkeit, wie wir dort zu zweit hineinpassen?«

 »Nicht mal, wenn ich dreißig Zentimeter kleiner wäre und wir uns in eine sexuelle Umarmung begäben«, erklärte Walli.

 »Okay«, sagte er. »Fliegen Sie damit zum Raumhafen und kehren Sie mit der Kermit zurück.«

 »Die Kermit kann hier nicht landen«, wandte sie ein. »Sie ist zu groß.«

 »Dann legen Sie Initiative an den Tag und stehlen ein Fahrzeug, das hier landen kann.«

 »Geben Sie mir Ihre Keramikpistole«, sagte sie und streckte die Hand aus. »Alle meine Waffen liegen noch unten auf der Shuttle-Etage.«

 Er zog die Pistole und reichte sie Walli mitsamt dem Buch. »Beeilen Sie sich!«, sagte er. »Womöglich sind seine Leute es gewohnt, dass er bei Geschäftsverhandlungen das holografische System abschaltet, aber ich wette, dass er es sonst nicht zwanzig oder dreißig Minuten lang ausgeschaltet lässt.«

 Sie traf Anstalten, an Bord zu gehen.

 »Noch etwas«, sagte er.

 »Was ist?«

 »Was immer Sie stehlen, es muss nur groß genug für Sie und mich sein.«

 »Sie möchten ihn nicht mitnehmen?«

 »Wozu ?«, fragte Cole. »Niemand hier würde ein Lösegeld von auch nur zwei Credits zahlen. Und Copperfield möchte nicht ihn, nur das Buch. Falls wir Djinn nach Riverwind bringen, töten sie ihn dort einfach. Und da ziemlich offenkundig sein dürfte, dass wir niemals wieder Umgang mit ihm haben werden, kann ich nicht erkennen, dass es uns Schwierigkeiten bereiten könnte, wenn wir ihn am Leben lassen.«

 Ihre Miene verriet, dass sie nicht überzeugt war, aber sie zuckte nur die Achseln, brummte »Sie sind der Captain«

 und stieg ein.

 Das Schiff startete fast augenblicklich, und Cole blieb allein auf dem Dach zurück, nur in Gesellschaft des bewusstlosen Euphrates Djinn. Ein paar Minuten lang beschäftigte sich Cole damit, die leuchtenden Ringe zu betrachten, die langsam über den Nachthimmel rotierten. Dann begann Djinn zu stöhnen, und Cole wandte sich dem massigen Hehler zu.

 »Willkommen in der wachen Welt«, sagte er.

 »Wo sind wir?«

 »Auf Ihrem Dach.«

 »Meinem Dach?«, fragte Djinn benommen. Wenig später blickte er sich um. »Wo ist mein Schiff?«

 »Meine Freundin hat es sich ausgeborgt«, antwortete Cole. »Sie kommt mit einem größeren zurück, und Sie können sich Ihr Fahrzeug auf dem Raumhafen zurückholen.«

 »Sie werden sie nie wiedersehen«, sagte Djinn. »Bringen Sie mich wieder hinunter und geben Sie mir das Buch zurück, und ich gewähre Ihnen sicheres Geleit vom Planeten.«

 »Möglicherweise ist es Ihnen sogar ernst damit«, sagte Cole, »aber ich vertraue Wallis Worten mehr als Ihren.«

 »Dann sind Sie nach wie vor ein toter Mann, und Sie haben nicht mehr erreicht, als mir einen steifen Hals und Kopfschmerzen einzutragen.«

 »Wir haben Ihnen außerdem Ihr Buch und Ihr Schiff gestohlen«, gab Cole zu bedenken. »Das sind vielleicht nur kleine Erfolge, aber es sind unsere.«

 »Verschonen Sie mich mit Ihrem Humor«, verlangte Djinn, blinzelte und rieb sich den Hals. »Inzwischen durchsuchen meine Männer das Haus und durchkämmen das Grundstück nach Ihnen.«

 »Zu schade, dass sich der geheime Luftpolsterlift nicht für sie öffnen wird«, sagte Cole.

 »Noch andere Wege führen auf das Dach, und es bestehen noch weitere Möglichkeiten, Sie umzubringen«, versprach ihm Djinn. Er fasste sich behutsam an den Hals und zuckte zusammen. »Was zum Teufel suchen Sie überhaupt hier draußen? Warum beschäftigen Sie sich nicht damit, überall in der Republik Militärstützpunkte wegzupusten? Schließlich sind es die Leute dort, die Ihren Tod wünschen.«

 »Piraterie macht sich besser bezahlt als eine Revolution«, antwortete Cole. »Und man lebt auch länger.«

 »Manche vielleicht; Sie nicht.«

 »Hoffen wir, dass Sie sich irren«, sagte Cole. »Denn ich habe nicht die Absicht, allein zu sterben.«

 Eine Minute später sah er, wie sich ein Schiff im Tiefflug Djinns Besitz näherte. Als es näherkam, hörte er Rufe aus dem Haus, und er hörte, wie Fenster geöffnet wurden und Menschen außerhalb seines Blickfels herumliefen.

 Das Schiff stoppte knapp sieben Meter über dem Dach und blieb an Ort und Stelle schweben. Eine Luke ging auf, und eine Leiter wurde ausgefahren. Einen Augenblick später stieg Walli die ersten paar Sprossen herab.

 »Los!«, brüllte sie. »Der Wind kann das Schiff jederzeit übers Dach hinauspusten!«

 Cole tat einen Schritt in Richtung der Leiter, und der korpulente Djinn warf sich auf ihn und riss ihn zu Boden.

 »Ich habe ihn hier oben auf dem Dach!«, schrie er in die Nacht. »Bewegt eure Ärsche sofort herauf!«

 Zwei Männer zogen sich über die Dachkante, knapp fünfzehn Meter von der Stelle entfernt, wo sich Djinn und Cole am Boden wälzten. Walli legte die Keramikpistole an und feuerte zweimal. Der erste Schuss ging daneben.

 Der zweite traf einen der Männer und explodierte beim Aufschlag. Schnell zielte sie wieder auf den anderen Mann und schoss, und auch er verschwand in einer kleinen Explosion.

 Drei weitere Männer tauchten an verschiedenen Stellen der Dachkante auf, und Cole wurde klar, dass er die Ersatzladestreifen für die Pistole noch in der Tasche hatte. Walli warf sich von oben auf Djinn, und dieser brach zusammen wie ein Luftballon, aus dem der Druck entwich. Ein rascher Tritt an den Kopf schickte ihn zurück ins Traumland.

 »Steigen Sie die Leiter hinauf und stabilisieren Sie das Schiff!«, sagte Walli.

 »Was ist mit Ihnen?«, fragte Cole und rappelte sich auf.

 »Dazu haben Sie mich doch mitgenommen, erinnern Sie sich?«

 Cole war klar, dass jede Auseinandersetzung nur Zeit vergeudete, also stürmte er zur Leiter. Sie war eigentlich außer seiner Griffweite, aber die geringe Schwerkraft ermöglichte ihm einen ausreichenden Sprung, um sie zu packen. Er kletterte gerade hinauf, als die drei Männer die Walküre angriffen.

 Sie griff in einen Stiefel, genau an der Stelle, wo Cole sie wenige Minuten vorher die Edelsteine verstecken gesehen hatte, und zog zwei Messer. Eine Sekunde später steckte eines davon im Hals eines Mannes, und das zweite hatte sich tief in die Brust eines zweiten gebohrt.

 »Woher zum Teufel haben Sie die?«, brüllte Cole, der sich dem oberen Ende der Leiter näherte.

 »Aus der Schiffskombüse!«, antwortete sie lachend und wandte sich dem dritten Mann zu, der entweder keine Waffen mitführte oder sie nicht zu brauchen glaubte. Er ging auf Walli los und erhielt als Lohn für seine Mühen einen kurzen Zwanzig-Meter-Flug zum Erdboden.

 Zwei weitere Männer tauchten auf. Walli duckte sich hinter die Leiche des Ersten, den sie umgebracht hatte, packte seine Impulspistole und feuerte auf die beiden Neuankömmlinge. Ein Schuss erwischte den ersten Mann mitten zwischen den Augen; der zweite Schuss riss dem zweiten Mann ein Bein weg, und er schwankte und kippte vom Dach.

 Sie blickte auf, sah, dass Cole eingestiegen war, lief zur Leiter, sprang hinauf, packte sie und machte sich an den Anstieg. Als sie auf halbem Weg war, zuckte ein Laserstrahl nur wenige Zentimeter an ihrem Kopf vorbei. Sie drehte sich um und feuerte auf einen Mann, der vor dem Haus auf dem Erdboden stand. In letzter Sekunde raubte ihr ein Windstoß die Zielerfassung, und sie schoss daneben, aber aus demselben Grund verfehlte sein nächster Schuss auch sie, während die Leiter im Wind herumwirbelte. Walli schoss ein weiteres Mal und erreichte die Luke, ehe der Mann sie anvisieren und einen dritten Strahl auf sie abfeuern konnte.

 »Ich bin hier!«, sagte sie. »Bringen Sie uns sofort weg!«

 »Da haben Sie vielleicht ein Schiff gestohlen«, beschwerte sich Cole. »Es hat kaum noch Treibstoff; der Überlichtantrieb funktioniert nicht, und zwei Kreiselstabilisatoren fehlen.«

 »Ich hatte nicht genug Zeit für einen Schaufensterbummel«, sagte sie wütend. »Bringen Sie uns einfach zum Raumhafen, und wir nehmen dort die Kermit.«

 »Das kann heikler werden, als Sie denken«, sagte Cole. »Djinns Leute haben vermutlich schon Kontakt zum Raumhafen aufgenommen.«

 »Warum sollten sie?«, fragte Walli. »Sie wissen ja nicht, dass uns hiermit die Überlichtgeschwindigkeit verwehrt bleibt und der Treibstoff uns kaum über die Ringe hinaus bringt.«

 »Hoffen wir, dass Sie recht haben«, brummte Cole.

 Sie hatte recht, und wenige Minuten später waren sie auf dem Weg hinaus aus dem Albion-Sternhaufen, um die Teddy R zu treffen und David Copperfield seine geliebte Erstausgabe zu bringen.

 Kapitel 23

 Cole wartete geduldig darauf, dass ihm Mr Jones den Vordereingang öffnete und ihn ins Haus geleitete. Cole folgte dem Mann den langen Korridor hinab zum Arbeitszimmer, das ihm allmählich sehr vertraut wurde, und trat ein.

 »Steerforth!«, empfing ihn David Copperfield glücklich, kam um den Tisch herum und begrüßte ihn. »Ich hätte nie erwartet, Sie so bald wiederzusehen!« Er unterbrach sich. »Haben Sie schon damit begonnen, Pläne zu schmieden, wie Sie das Buch für mich besorgen können?«

 Cole legte ein Päckchen auf seinen Tisch. »Mit den etwas widerstrebenden Empfehlungen von Euphrates Djinn.«

 David Copperfield starrte auf das Päckchen. »Es ist wirklich da!«, sagte er leise. »Nach all diesen Jahren ist es wirklich da!« Liebevoll nahm er es zur Hand. »Wir reden in einem oder zwei Augenblicken miteinander, aber zunächst...« Seine außerirdischen Finger entfernten sanft die Verpackung und legten das Buch in seinem ganzen abgenutzten Glanz frei. Copperfield öffnete es und blickte dann wieder auf, und obwohl er ein Außerirdischer war, glaubte Cole, dass sein Gesicht einen Augenblick lang genau dem eines kleinen Kindes entsprach, das kurz davor stand, in Tränen auszubrechen. »Da fehlt das Autogramm.«

 »Sie blicken auf das Vorsatzblatt«, sagte Cole. »Das Autogramm finden Sie auf dem Titelblatt.«

 Copperfield blätterte zum Titelblatt um, und ein Ausdruck fast menschlicher Ekstase lief über seine Züge.

 »Ich weiß nicht, wie ich Ihnen danken soll!«, sagte er.

 »Doch, das wissen Sie«, wandte Cole ein. »Fünfzig Prozent des Marktwerts für die beiden nächsten Jahre, und Sie helfen uns, dem Hammerhai eine Falle zu stellen.«

 »Oh, das!«, sagte Copperfield abschätzig. »Das ist bereits geschehen. Aber Sie haben mehr verdient, und ich muss noch die wirklich passende Belohnung für Sie finden. Sie haben ja keine Ahnung, was mir dieses Buch bedeutet.«

 »Zwei Sätze zurückspulen«, sagte Cole. »Was ist bereits geschehen?«

 »Die Pegasus trifft in drei Tagen hier ein«, sagte Copperfield, ohne den Blick vom Buch abzuwenden. »Das müsste Ihnen genug Zeit für Ihre Vorbereitungen geben, oder nicht?«

 »Drei Tage sind prima«, fand Cole. »Hat der Hai - oder mit wem immer Sie gesprochen haben - irgendetwas über Donovan Muscatel gesagt?«

 »Nicht ein Wort«, antwortete Copperfield. »Haben sie sich zusammengetan?«

 »Nein«, antwortete Cole. »Muscatel hat drei Schiffe auf den Fersen des Hais.«

 »Ah!«, sagte Copperfield. »Dann war es der Hai, der Cyrano vor wenigen Tagen angegriffen hat. Ich hatte davon gehört, aber die Einzelheiten blieben unscharf.«

 »Der Hai hat Muscatels Hauptquartier angegriffen, einen Haufen seiner Leute getötet und ein Schiff vernichtet.«

 »Na ja, das ist eine Möglichkeit, um die Konkurrenz auszuschalten«, sagte Copperfield. »Natürlich muss man erst sicherstellen, dass sie alle dort an einer Stelle versammelt sind.« Er blickte schließlich vom Buch auf. »Gerade ist mir aufgefallen: Sie sind allein gekommen. Ich hoffe, die bemerkenswerte Miss Twist weilt noch unter den Lebenden?«

 »Ihr geht es gut«, antwortete Cole. »Aber da Sie und ich uns jetzt verständigt haben, beschloss ich, dass ich keine Leibwächter mehr brauche.«

 »Man braucht immer Leibwächter«, meinte Copperfield. »Und sie ist sehr schön und sehr beeindruckend.«

 »Ja klar, es ist schade, dass wir ihr Schiff zurückholen werden. Sie ergänzt meine Mannschaft gut, besonders mit ihrer Kenntnis der Inneren Grenze.«

 »Ihr Schiff zurückzuholen ist vielleicht nicht so einfach, wie es klingt«, gab der Außerirdische zu bedenken. »So, wie ich den Hammerhai kenne, wird er sich und sein Schiff eher hochjagen, als es herzugeben.«

 »Dann benutzen wir all die Milliarden, die wir von Ihnen erhalten, um ihr ein anderes Schiff zu kaufen«, erklärte Cole.

 »Also haben Sie wirklich vor, sie wieder auf ihr Schiff oder einen Ersatz zurückzuschicken?«, fragte Copperfield.

 »Ja.«

 »Dann simulieren Sie beide also nicht Tom Sawyer und Becky Thatcher.«

 »Falscher Autor«, sagte Cole, »aber nein, das tun wir nicht.«

 »Vielleicht sollte ich meinen Hut in den Ring werfen«, schlug er vor. Dann lächelte er. »Natürlich nur eine Redewendung. Tatsächlich habe ich nie einen Hut gefunden, der auf meinen Kopf passt.«

 »Wäre mir egal«, sagte Cole. »Bemühen Sie sich nur, Walli nicht wütend zu machen, besonders nicht in einer engen Räumlichkeit.« Er blickte sich im Arbeitszimmer um. »Haben Sie hier irgendwo ein Subraumfunkgerät?

 Mein Schiff ist außerhalb der Reichweite meines Kommunikators.«

 »Alles für den Mann, der mir den Wunsch meines Herzens erfüllt hat«, sagte Copperfield und führte mit der linken Hand eine Bewegung aus. Sofort verschwand eine Platte auf seinem Tisch, und ein Funkgerät stieg daraus auf, bis es auf der Tischplatte zu stehen schien.

 »Danke«, sagte Cole. Er ging hinüber, sprach den Chiffriercode und die ungefähren Koordinaten der Teddy R am Rand der Grenzregion aus und wartete auf eine Antwort, während Copperfield in dem Buch blätterte.

 »Hier Forrice«, meldete sich der Molarier. »Ich empfange nur Audiosignale. Möchtest du auch auf visuelle Verbindung gehen?«

 »Nicht nötig«, entgegnete Cole. »Ich halte es kurz. Ich bin nach wie vor auf Riverwind.«

 »Alles okay mit dir?«

 »Mir geht es prima, und der Kermit geht es prima. Ich möchte, dass du die Teddy R innerhalb eines Standardtags herbringst.«

 »So nahe an die Republik?«, fragte Forrice.

 »Das ist richtig.«

 »Wollte nur sichergehen«, sagte der Molarier. »Sonst noch etwas?«

 »Ja«, antwortete Cole. »Wartet unterwegs die Waffen und die Schutzschilde. Ich möchte, dass alles in perfektem Zustand ist, wenn ihr hier eintrefft.«

 »Wird gemacht. War das alles?«

 »Ja.«

 »Bis bald«, sagte Forrice und trennte die Verbindung.

 »Wer war das?«, erkundigte sich Copperfield. »Er klang nicht ganz nach Mensch.«

 »Er wäre unerträglich, falls er dem Menschsein noch einen Schritt näherkäme«, antwortete Cole. »Er ist mein Erster Offizier.«

 »Wie heißt er, falls ich mal Kontakt zu ihm aufnehmen muss ?«

 Cole lächelte. »Ich habe ihm einen Codenamen gegeben, den Sie sich mühelos werden merken können.«

 »Oh?«

 »Sydney Carlton«, sagte Cole.

 »Ich mag ihn jetzt schon!«, rief Copperfield glücklich.

 »Das dachte ich mir«, sagte Cole. »Zurück zum Geschäftlichen. Wo befand sich die Pegasus, als man dort Kontakt zu Ihnen aufnahm - an der Inneren Grenze oder in der Republik?«

 »Oh, an der Grenze, absolut. Unsere Freundin Olivia Twist hat dafür gesorgt, dass jedes Polizei- und Militärschiff der Republik auf der Suche nach der Pegasus ist.« Der Außerirdische musterte Cole. »Sie scheinen auf einmal besorgt.«

 »Das bin ich«, sagte Cole. »Von hier aus sind es nur noch wenige Lichtjahre bis in die Republik. Wie kommt der Hai auf die Idee, er könnte hierher gelangen, ohne dass man ihn identifiziert und stoppt?«

 »Daran hatte ich nie gedacht«, räumte Copperfield ein.

 »Na ja, wir fangen lieber an, darüber nachzudenken«, fand Cole. »Falls wir ihm eine Falle stellen möchten, müssen wir herausfinden, wie wir ihn entdecken, sobald er auftaucht.«

 Kapitel 24

 Cole war noch keine Stunde wieder an Bord der Teddy R, da tauchte David Copperfields Bild vor ihm auf und zeigte eine richtig verzweifelte Miene.

 »Was gibt es?«, erkundigte sich Cole. »Wir überwachen Ihr System. Nichts ist seit meinem Aufbruch dort eingedrungen.«

 »Ich habe ernsthaft nachgedacht«, sagte Copperfield.

 »Und?«

 »Und ich muss verrückt gewesen sein, als ich die Folgen unserer Abmachung übersah.«

 »Wir beschützen Sie«, versicherte ihm Cole. »Ich sagte Ihnen schon bei unserem ersten Gespräch zum Thema, dass wir ihn aufhalten, ehe er den Raumhafen verlässt. Er schafft es niemals, Ihr Haus zu erreichen.«

 »Sie denken die Sache nicht konsequent zu Ende, Steerforth«, meinte der Außerirdische.

 »Klären Sie mich auf.«

 »Wie ich Ihnen schon berichtete, hat Olivia Twist alle Welt zwischen hier und der Republik alarmiert. Die Polizei und die Raumflotte halten sich bereit, die Pegasus zu finden und aufzuhalten.«

 »Und?«, hakte Cole nach und fragte sich, worauf der Außerirdische hinauswollte.

 »Begreifen Sie es denn nicht?«, fragte Copperfield mit erregter Miene und vor Verzweiflung bebender Stimme.

 »Falls es dem Hai gelingt, Riverwind zu erreichen, obwohl alle Welt nach ihm Ausschau hält, dann ist er entweder nicht an Bord der Pegasus oder hat diese so gut getarnt, dass er damit an der Raumflotte vorbeischlüpfen konnte.

 Und falls die ihn nicht entdeckt, wie möchten Sie es dann tun?«

 »Er ist nach wie vor an Bord der Pegasus«, behauptete Cole mit mehr Zuversicht, als er auf einmal empfand. »Drei von Muscatels Schiffen sind ihm auf den Fersen. Er kann sich nicht die Zeit nehmen, um das Schiff zu wechseln.

 Außerdem würde er nie auf die Waffen der Pegasus verzichten.«

 »Dann sieht sie eben gar nicht mehr nach der Pegasus aus!«, schrie Copperfield. »Die Außenansicht wurde verändert oder die Registrierung oder irgendwas!«

 »Wir entdecken sie«, beharrte Cole. »Ich habe Olivia Twist an Bord. Glauben Sie mir, sie wird das eigene Schiff erkennen.«

 »Steerforth, wir sind zwar seit Internatszeiten Freunde, aber ich vertraue in dieser Sache nicht Ihrem Urteilsvermögen.«

 »Sie können ihm jetzt nicht mehr absagen«, gab Cole zu bedenken. »Falls Sie Kontakt zu ihm aufnehmen und ihm empfehlen, sich fernzuhalten, wird er sich ausrechnen, dass Sie ihn verkaufen wollten und dann die Nerven verloren haben.«

 »Warum sollte er? Ich sage ihm, ich hätte gerade von einem Plan gehört, ihm einen Hinterhalt zu legen.«

 »Das würden Sie Olivia Twist antun?«, fragte Cole. »Falls Sie das tun, bleibt uns nichts anderes übrig, als dem Hai zu erklären, dass Sie uns alle verraten haben - zuerst ihn und dann Olivia und mich.«

 »Das täten Sie wirklich, nicht wahr?«, fragte Copperfield.

 »Nur falls ich dazu gezwungen würde. Glauben Sie mir, wir halten ihn am Raumhafen auf.«

 »Aber ich glaube Ihnen nicht! Ich möchte an Bord Ihres Schiffs gehen, bis die Sache vorüber ist!«

 Cole schüttelte den Kopf. »Das geht nicht. Wir brauchen Sie dort unten, denn sonst bemerkt der Hai, dass es eine Falle ist. Es gibt keinen anderen Grund, warum Sie nicht da wären, um ihn zu begrüßen.«

 »Kann ich nicht an Bord kommen und einfach mein Bild in mein Büro projizieren, so wie ich gerade mit Ihnen rede?«

 »Ich prüfe das nach«, sagte Cole. »Ich melde mich in zwei Minuten wieder bei Ihnen.«

 Er trennte die Verbindung und nahm Kontakt zu Walli auf.

 »Lassen Sie mich raten«, lauteten gleich ihre ersten Worte. »Er hat schon die Nerven verloren.«

 »Gut geraten«, sagte Cole.

 »Natürlich haben Sie ihm gesagt, dass er die Sache durchziehen muss.«

 »Natürlich. Er fragte jedoch, ob er nicht auf die Teddy R kommen und einfach sein Hologramm ins Büro senden könnte. Ich habe da meine Zweifel, aber ich dachte mir, dass ich erst mal Sie frage. Ich vermute, die Pegasus hat transportable Sensoren an Bord, die den Unterschied messen können?«

 »So ziemlich jedes Schiff hat die«, antwortete Walli. »Vielleicht nicht das antike Stück, auf dem wir hier fahren, aber richtige Schiffe haben sie. Um es noch deutlicher zu sagen: der Hai braucht nicht mal solche Sensoren. Er verfügt über ein paar zusätzliche Sinne, verglichen mit Menschen. Ein Hologramm wird ihn nie täuschen.«

 »Das dachte ich mir.«

 »Aber Sie lassen Copperfield trotzdem an Bord kommen?«

 »Nein.«

 »Gut«, fand Walli. »Hätte ich mir denken können. Sie wirken höflich und sanft, aber niemand befehligt ein Sternenschiff, indem er sanft ist.« Sie brach ab und musterte ihn neugierig. »Haben Sie wirklich diese ganzen Orden erhalten, von denen die Leute hier reden?«

 »Sie sollten inzwischen damit fertig sein«, sagte Cole. »Das ist alte Geschichte.«

 »Und es heißt, Sie wären zweimal degradiert worden«, fuhr sie fort. »Das verrät nun Charakter.«

 »Denken Sie das wirklich?«

 »Absolut.«

 »Gestatten Sie mir, Ihnen eine zurückhaltende Empfehlung zu geben«, sagte Cole. »Falls Sie das Piratengeschäft jemals aufgeben, gehen Sie nicht zur Raumflotte der Republik.«

 »Das steht ohnehin nicht weit oben auf der Liste meiner Prioritäten«, versicherte sie ihm.

 »Okay, ich melde mich jetzt lieber wieder bei David Copperfield und richte ihm die schlechten Nachrichten aus.«

 Cole trennte die Verbindung und öffnete erneut den Kanal zu Copperfield.

 »Nun ?«, fragte der Außerirdische besorgt.

 »Kommt nicht in Frage«, antwortete Cole.

 »Mir gefällt das nicht, Steerforth. Falls Sie das Schiff übersehen, sind Sie auch nicht schlechter dran als vorher.«

 »Überlegen Sie doch mal«, sagte Cole. »Falls wir das Schiff übersehen, schließen Sie Ihr Geschäft mit dem Hai ab, und er verlässt Riverwind wieder, ohne einen Deut klüger zu sein.«

 Auf einmal machte Copperfield große außerirdische Augen. »Das stimmt, oder?« Er lächelte. »Ich hoffe doch, es macht Ihnen nichts aus, wenn ich hoffe, dass er Ihre Abwehr austrickst?«

 »Es ist auch Ihre Abwehr«, erinnerte ihn Cole. »Und nein, es macht mir nichts aus.«

 »Gut«, sagte Copperfield, offenkundig erleichtert. »Ich dachte schon daran, meinen Wohnsitz in Bleak House umzubenennen.«

 »Das gefällt mir - Vertrauen in einen Bundesgenossen.«

 Cole trennte die Verbindung und spazierte zur Brücke hinauf, wo Forrice gerade das Kommando führte.

 »Jemand in den zurückliegenden Minuten ins System eingefahren?«, fragte er.

 »Drei Frachter und ein Ein-Mann-Schiff«, antwortete der Molarier.

 »Verdammt!«, brummte Cole. »Wir können nicht ewig hier bleiben. Die Raumflotte ist nicht halb so hinter der Pegasus her wie hinter der Teddy R. Uber kurz oder lang wird man uns entdecken.«

 »Entschuldige, dass ich unterbreche«, sagte Sharon Blacksmith, deren Bild zwischen ihnen auftauchte, »aber denkst du wirklich, dass der Hai genug Zeit hatte, um die Pegasus stark umzubauen? Wir wissen schließlich, dass man das Schiff eindeutig identifiziert hat, als es Muscatels Hauptquartier angriff, und wir können davon ausgehen, dass es seither nach Muscatels Schiffen Ausschau hält. Ich weiß nicht, wie lange man braucht, um ein Schiff zu tarnen, aber das muss mehr Zeit sein, als ihm zur Verfügung stand.«

 »Gehen wir lieber auf Nummer sicher«, sagte Cole. »Es gäbe eine Möglichkeit, das zu tun, ohne dafür zu landen.

 Tatsächlich könnte es sogar im Hyperraum geschehen.«

 Er stellte Kontakt zu Walli her.

 »Was jetzt?«, fragte sie.

 »Ihre Mannschaft auf der Pegasus - waren das alles Menschen?«

 »Ja.«

 »Wie steht es mit der des Hais?«

 »Er hatte ein paar Lodiniten dabei, und ich denke, einen Atrianer.«

 »Aber keine Tolobiten?«

 »Was zum Teufel sind Tolobiten?«

 »Unser Mannschaftsmitglied Slick ist ein Tolobit.«

 »Nein, er ist der Erste, dem ich jemals begegnet bin.«

 »Danke.« Er trennte die Verbindung. »In Ordnung, falls sie keinen Tolobiten an Bord haben, der ohne Schutzausrüstung in der Kälte des Weltraums arbeiten kann, dann konnten sie das Schiff nicht tarnen. Ich gestehe ihnen zu, dass sie innerhalb einer Stunde die Beschriftung loswerden konnten - falls sie nach Cyrano noch eine hatten; es wäre sinnvoll gewesen, sich nicht zu erkennen zu geben. Falls der Hai ein noch fähigerer Pirat ist als Walli - wovon wir ausgehen müssen, oder er hätte ihr das Schiff nicht stehlen können -, dann konnten entweder er oder jemand, der für ihn arbeitet, die Registrierung und ID-Codes ändern, ehe sie sich einem Planeten nähern mussten.«

 »Du hast wahrscheinlich recht«, meinte Forrice. »Das bedeutet: Falls wir ein Bild erhalten, reicht das womöglich, damit Walli das Schiff erkennt.«

 »Es wird nicht funktionieren«, mischte sich Sharon ein.

 »Warum nicht?«, wollte der Molarier wissen.

 »Ich war es schließlich, der sie befragt hat, als sie an Bord kam, erinnerst du dich?«, fragte Sharon. »Die Pegasus ist ein Schiff des Typs M300. Weißt du, wie viele davon an der Inneren Grenze herumbrausen? Walli hat alle möglichen Abwehranlagen und Geschütze eingebaut, aber die Grundkonstruktion entspricht einem Frachtschiff.«

 Sie legte eine Pause ein. »Ich habe gerade meine Sensoren abgefragt. Wisst ihr, wie viele M300-Schiffe genau in diesem Augenblick im System sind? Fünf. Wollt ihr sie alle aus dem Äther pusten?«

 »In Ordnung, in Ordnung«, sagte Forrice. Dann fuhr er fort: »Woher sollen wir wissen, ob nicht eines davon schon die Pegasus ist?«

 »Während ihr über die Probleme des Universums diskutiert habt, habe ich den Raumhafen überwacht. Dort hat sich niemand blicken lassen, auf den Wallis Beschreibung des Hammerhais passt, also bleibt uns nach wie vor etwas Zeit.«

 »Aber das bedeutet: Wir sollten lieber einige Leute dort unten postieren, da wir nicht sicher sein können, ihn zu entdecken, ehe er landet«, sagte Forrice.

 »Wird er denn landen?«, fragte Cole. »Schickt er nicht lieber ein Shuttle?«

 »Frachtschiffe sind da anders als Sternenschiffe, Wilson«, erklärte ihm Sharon. »Sie sind dafür gebaut, in Atmosphären einzudringen und zu landen. Wie sonst sollten sie ihre Fracht aufnehmen und wieder ausladen?«

 »Dann stellen wir lieber eine Truppe auf, die sie am Raumhafen erwartet«, schlug der Molarier vor. »Wir brauchen Walli, um sie zu identifizieren, und außerdem ...«

 »Walli bleibt hier«, lehnte Cole ab. »Falls eine Möglichkeit besteht, die Pegasus zu erkennen, ehe sie landet, dann können wir hier nicht auf Walli verzichten.«

 »Wir könnten Leibwächter zu David Copperfield ins Haus schicken«, schlug Sharon vor.

 »Ja, ich denke, das könnte nicht schaden«, sagte Cole nachdenklich. »Aber sie bilden nur einen Teil der Lösung.

 Der Hai wird nicht seine ganze Mannschaft mit zu David nehmen, selbst wenn es ihm gelungen ist, sich an uns vorbeizuschleichen - und wir möchten ja nicht nur einen Teil seiner Schläger eliminieren oder auch nur den Hai selbst. Wir müssen seine gesamte Mannschaft ausschalten, ehe irgendjemand herausfindet, was dort geschehen ist oder wer dafür verantwortlich war. Falls uns das nicht gelingt: Wie lange, denkt ihr, bleibt David Copperfield noch im Geschäft, wenn erst mal die Nachricht durchgesickert ist, dass er einen Piraten an einen anderen verkauft hat?«

 »Also bleibt Walli hier an Bord«, sagte Forrice. »Da sollte sie aber auch verdammt fähig sein, die Pegasus zu entdecken, wenn sie auftaucht.«

 »Ganz meine Meinung«, pflichtete ihm Cole bei.

 »Also, wen schicken wir?«, fragte Forrice.

 »Na ja, du und ich, wir kommen nicht in Frage«, antwortete Cole. »Auch nicht Sharon oder Christine oder Walli.

 Also denke ich mal, Bull Pampas und ... «

 »Du denkst nicht richtig nach, Wilson«, unterbrach ihn Sharon.

 »Oh ja?«

 »Wir haben drei Mannschaftsmitglieder, die vorrangig in Frage kämen, zu landen und sich dem Hai zu stellen, falls sich dieser an uns vorbeischleichen kann«, fuhr sie fort.

 »Natürlich!«, sagte Cole. »Bringt mir die beiden Männer und den Peponier, die wir auf Cyrano eingesammelt haben.«

 Wenig später sah er sich Jim Nichols, Dan Moyer und Bujandi gegenüber.

 »Ich habe Sie hergerufen, um Ihnen einen Auftrag anzubieten«, sagte Cole. »Der Hammerhai ist auf dem Weg nach Riverwind. Wir sind entschlossen, ihn aufzuhalten, ehe er landet, aber er hat vielleicht sein Schiff getarnt, und falls er unsere Falle wittert, hat er womöglich für Ablenkung gesorgt. Also möchte ich, dass einige Leute dort unten bereitstehen für den Fall, dass er an uns vorbeischlüpft. Ich gebe Ihnen die Vollmacht, jede Maßnahme zu ergreifen, die nötig wird, damit er nicht lebend aus der Sache herauskommt. Allerdings sollen Sie sich auch der Gefahr bewusst sein, dass Ihnen die örtlichen Behörden oder sogar die Raumflotte gegenüberstehen, ehe Sie Gelegenheit erhalten, auf die Teddy R zurückzukehren. Deshalb ist dies kein verpflichtender Auftrag. Ich benötige Freiwillige, und ich habe mir überlegt, dass Sie angesichts dessen, was auf Cyrano geschehen ist, die erste Wahl haben sollten.«

 Alle drei meldeten sich freiwillig, und er wies sie an, die Alice zu nehmen und damit zum Planeten zu fliegen, sobald sie sich in der Waffenkammer ausgerüstet hatten.

 »Was jetzt?«, fragte Forrice.

 »Jetzt warten wir.«

 »Das ist alles? Nur warten?«

 »Meine Erfahrungen mit dem Krieg gehen dahin, dass er zu neunundneunzig Prozent aus Warten besteht - und wenn das hundertste Prozent daherkommt, wünscht man sich, man könnte weiterhin warten«, sagte Cole.

 Stunden vergingen.

 »Captain«, sagte Christine Mboya, als sie erneut die Anzeigen ihrer Sensoren prüfte, »eine Menge zusätzlicher Verkehr bewegt sich ins System hinein.«

 »Militär?«, fragte Cole.

 »Nicht, so weit ich feststellen kann, Sir.«

 »Keine Spur der Pegasus?«

 »Keine, Sir«, antwortete sie. »Aber man hat mir berichtet, dass sie vielleicht nicht mehr der Beschreibung entspricht, die wir von der Walküre erhalten haben.«

 »Überwachen Sie alle Funksprüche des Raumhafens?«, wollte Cole wissen.

 »Den eingehenden wie den ausgehenden Signalverkehr, ja, Sir.«

 »In Ordnung. Holen Sie mir David Copperfield erneut in die Leitung.«

 Einen Augenblick später erschien Copperfields Abbild auf der Brücke. »Haben Sie es sich anders überlegt, Steerforth?«, fragte der Außerirdische hoffnungsvoll.

 »Nein, David, das habe ich nicht«, sagte Cole. »Ich habe allerdings ein paar Fragen an Sie. Zunächst: Wie bestechlich sind die Offiziellen des Raumhafens?«

 »Was für eine alberne Frage!«, fand Copperfield und lachte unwillkürlich. »Falls sie nicht bestechlich wären, wie könnte ich dann auf Riverwind im Geschäft bleiben?«

 »Die zweite Frage«, fuhr Cole fort. »Findet man auf dem Planeten noch einen weiteren Raumhafen, auf dem ein M300-Schiff landen kann?«

 »Man findet keinen weiteren Raumhafen auf dem Planeten, gar keinen«, antwortete Copperfield. »Oh, einige der kleineren Ein- oder Zweisitzer könnten vielleicht auf einer örtlichen Landebahn aufsetzen, obwohl das fast nie geschieht, aber keinesfalls könnte etwas von den Ausmaßen von Olivia Twists Schiff dem gleichtun.«

 »Danke, David, das wollte ich erfahren.«

 »Ich denke nicht, dass Sie schon wissen, wo die Pegasus steckt, oder?«, fragte Copperfield niedergeschlagen.

 »Noch nicht«, sagte Cole. »Machen Sie nicht so ein unglückliches Gesicht! Außer Ihren eigenen Gorillas haben Sie noch drei motivierte Leute Muscatels bei Ihnen.«

 »Die meisten meiner eigenen Leute haben mich im Stich gelassen«, beschwerte sich Copperfield. »Was Ihre drei angeht, sind sie zwar korrekt und höflich und sagen all die richtigen Sachen, aber Sie wissen genau wie ich, dass sie sich für die zweite Option entscheiden werden, falls sie vor der Wahl stehen, entweder mich zu beschützen oder den Hai und seine Leute umzubringen.«

 »Wir tun unser Bestes, damit sich diese Wahl gar nicht erst stellt«, beruhigte ihn Cole. Er starrte den Außerirdischen an. »Legen Sie diese Pistole weg oder verstecken Sie sie besser.«

 »Pistole?«

 »In der Tasche dessen, was bei Ihnen als Weste durchgeht.«

 »Das ist keine Pistole«, erklärte Copperfield. »Es ist das Buch, das Sie mir besorgt haben. Falls ich eilig aufbrechen muss, begleitet es mich.«

 »Was ist mit Ihren übrigen Dickens-Büchern?«, fragte Cole. »Ich habe ein ganzes Regal voll antiker Ausgaben in Ihrem Arbeitszimmer gesehen.«

 »Keine davon ist signiert.«

 »Ein Frachtschiff landet auf Riverwind«, meldete Briggs von seiner Station auf der anderen Seite der Brücke.

 »Ich rede später mit Ihnen, David«, sagte Cole und trennte die Verbindung, ehe Copperfield panische Fragen nach dem betreffenden Schiff stellen konnte. »Was haben wir da, Mr Briggs?«

 »Es ist kein M300er, hat aber die gleiche Größe. Könnte der Hai irgendwie die Umrisse verändert haben?«

 »Nicht, solange ihm drei von Muscatels Schiffen dicht auf den Fersen sind«, sagte Cole. »Bleiben Sie dran und berichten mir, was Sie herausfinden.« Er wandte sich an Christine. »Wurde die Alice schon in den Hangar gefahren?«

 »Ja, Sir.«

 »Gut. Hätte keinen Sinn, ihm zu zeigen, dass ein Militärshuttle auf dem Planeten ist. Die Registraturpapiere sagen, dass es an privat verkauft wurde. Das stellt vielleicht die örtlichen Behörden zufrieden, würde aber den Hai niemals täuschen.«

 »Aber warum sollte ihm das Kopfzerbrechen bereiten?«, fragte Christine. »Die Pegasus verfügt über die zehnfache Feuerkraft.«

 »Weil das Shuttle die Existenz eines Mutterschiffs verrät«, erklärte Cole. »Zugegeben, die Teddy R wird unseren Gegnern keine Albträume bereiten, aber andererseits wissen sie auch nicht, ob die Alice nicht von Fleet Admiral Marcos' Flaggschiff stammt - zumindest so lange nicht, bis sie uns entdeckt haben.«

 »Sir?«, meldete sich Briggs.

 »Ja, Mr. Briggs?«

 »Das Schiff hat Kühlgeräte für einen neuen Wohnkomplex gebracht und läd sie gerade aus. Der Start ist in etwa zehn Minuten angesetzt.«

 »Falls es länger als zwanzig Minuten bleibt, sagen Sie mir Bescheid«, befahl Cole. Auf einmal wurde er lauter.

 »Heh, Sharon!«

 »Du brauchst nicht zu schreien«, sagte sie, als ihr Hologramm aufleuchtete. »Jemand vom Sicherheitsdienst überwacht die Brücke ständig.«

 »Ein Punkt für den Sicherheitsdienst«, sagte Cole. »Schläft Walli?«

 »Mal nachsehen.« Sharon blickte auf einige Monitore. »Nein, sie hält sich nicht in ihrer Kabine auf.«

 »Wo dann?«

 »Nicht in der Messe. Nicht im Offizierssalon. Ah! Hab sie! Sie trainiert mit Bull Pampas in diesem winzigen Sportraum.«

 »Sie trainiert?«, fragte er nach. »Sie wird doch nicht ... ah...«

 »Sie stemmt Gewichte«, sagte Sharon. »Und ehe du fragst: tote Gewichte.«

 »Okay, danke. Jetzt mach als Spanner weiter.«

 »Spannerin, bitte«, entgegnete sie mit gespielter Würde, aber Cole war schon unterwegs zum Luftpolsterlift.

 Einen Augenblick später betrat er die enge Räumlichkeit der Sportkabine und verzog sofort das Gesicht. »Stinkt nach Schweiß hier«, stellte er fest.

 »Bedeutet nur, dass wir hart traniert haben«, gab Walli zu bedenken, während Pampas Haltung annahm und salutierte.

 »Entspannen Sie sich, Bull«, sagte Cole. »Ich möchte nur eine Minute lang mit Walli reden.«

 »Ich gehe, Sir«, sagte Pampas. »Wir sind ohnehin praktisch fertig.«

 »Es dauert nicht lange«, sagte Cole. »Bleiben Sie in der Nähe.«

 »Ich nehme kurz eine Trockendusche und bin in etwa zehn Minuten mit frischer Kleidung wieder hier«, sagte Pampas und ging auf den Flur hinaus.

 »Was gibt es?«, fragte Walli.

 »Hatten Sie Ihr Schiff früher jemals getarnt?«, wollte Cole wissen.

 »Sobald die Pegasus einen gewissen Ruf erworben hatte, habe ich sie immer getarnt«, antwortete sie.

 »Wie?«

 »Ich habe etliche falsche Registriernummern, Namen und IDs im Bordcomputer programmiert.«

 »Gut«, sagte Cole. »Die würden Sie wiedererkennen, falls Sie sie sähen oder hörten?«

 »Ja.«

 »Ich weise Christine an, die IDs sämtlicher Schiffe abzuspielen, die ins System eingefahren sind. Sagen Sie mir Bescheid, falls eine davon zur Pegasus gehören könnte.«

 »Mach ich gern.«

 Er blickte sich nach einer Hololinse um. »Ich denke nicht, dass wir die Daten in die Sportkabine übertragen können. Gleich den Korridor hinab liegt die Krankenstation; gehen wir dorthin und stellen eine Verbindung zur Brücke her.«

 Sie begleitete ihn in den kleinen Aufnahmeraum, wo er Christine anwählte. Sie listete zweiunddreißig Schiffe auf, die während des zurückliegenden Standardtags im System eingetroffen waren. Als sie fertig war, blickte Cole Walli fragend an.

 »Nein, ich habe keines davon wiedererkannt.«

 »Oh, na ja, es war einen Versuch wert. Wir melden Ihnen alle paar Stunden die neuen.«

 »Prima«, sagte sie und kehrte in die Sportkabine zurück.

 Cole suchte erneut die Brücke auf, obwohl er keine Ahnung hatte, was er dort tun sollte. Er wurde langsam nervös.

 Niemand hatte die Teddy R bislang belästigt, aber es war nur eine Frage der Zeit, ehe ein Polizei- oder Militärschiff ihre Konfiguration entdeckte und zwei und zwei zusammenzählte. Cole war der Republik hier zu nahe, um sich sicher zu fühlen, und er hatte keine Ahnung, wie lange er noch hier bleiben musste, ehe die Pegasus auftauchte. Was, falls der Hai die Falle witterte oder es sich einfach anders überlegte? Die Teddy R saß hier womöglich fest und wartete auf ein Schiff, das nie kommen würde, ein Ziel für die Schiffe der Raumflotte, die, das wusste Cole, unausweichlich erscheinen würden.

 Da musste irgendetwas sein, was ihm entging, etwas, das er tun konnte. Er war überzeugt davon, aber er bekam es gedanklich nicht zu fassen, und das frustrierte ihn.

 Schließlich marschierte er in übler Laune zur Messe. Drei Mannschaftsmitglieder, ein Mensch und zwei Mollutei, nickten ihm zu, sahen, dass er nicht in geselliger Stimmung war, und brachten es fertig, innerhalb von drei oder vier Minuten ihre Mahlzeiten zu verspeisen und zu gehen. Danach saß Cole allein in der Messe und finsterte seinen unberührten Kaffee an, bis Sharon Blacksmith auftauchte und ihm gegenüber Platz nahm.

 »Einer von uns sieht nicht glücklich aus«, bemerkte sie.

 »Einer von uns fragt sich, wie lange er noch in diesem Sonnensystem bleiben kann, ohne die gesamte Mannschaft stärker in Gefahr zu bringen, als noch akzeptabel wäre«, entgegnete er. »Was, falls der Hundesohn noch eine Woche lang nicht auftaucht?«

 »Dann verschwinden wir«, sagte Sharon. »Und er ist ein Haisohn.«

 »Nimm das nicht auf die leichte Schulter«, mahnte Cole. »Falls wir fortgehen, liefern wir ihm David auf Gnade oder Ungnade aus.«

 »Ich wusste nicht, dass du David so gern hast.«

 »Ich habe fünfzig Prozent des Marktwerts für zwei Jahre gern.« Er unterbrach sich. »Verdammt, stimmt nicht. Um dir die Wahrheit zu sagen: Ich mag das ganze verfluchte Piratengeschäft nicht. Wir sind ein Kriegsschiff und eine militärische Besatzung. Wir sollten militärische Dinge tun.«

 »Das tun wir. Wir ziehen gegen Piraten in den Krieg.«

 »Das klingt gut, aber bislang haben wir ein einzelnes Piratenschiff zerstört; jetzt versuchen wir, ein weiteres nicht zu zerstören. Wir haben einen Hehler ausgeraubt und helfen gerade einem anderen. Und hier sind wir, setzen unser Schiff und unser Leben aufs Spiel - und wofür? Für fünfzig Prozent des Marktwerts!«

 »Gewöhne dich dran, Wilson«, empfahl sie ihm. »Sie nehmen uns nie zurück. Das weißt du.«

 »Ich möchte nicht zurück«, sagte er. »Ich möchte mich nur als etwas Besseres fühlen als ein Dieb im ganz großen Maßstab.«

 Sharon musterte ihn lange und intensiv. »Das hat nichts mit der aktuellen Lage zu tun«, sagte sie schließlich.

 »Verdammt, du magst David Copperfield! Ich merke das jedes Mal, wenn du von ihm sprichst. Und alle mögen Walli - sogar du.«

 »Ich habe es dir schon gesagt: Ich habe nicht mein ganzes Leben mit der Ausbildung zum Dieb zugebracht und zu jemandem, der nach allen Begriffen ein Pirat ist...«

 »In Ordnung, ich glaube dir! Also was?«

 »Gar nichts. Wir haben diese Situation herbeigeführt. Wir müssen die Sache jetzt bis zum Ende durchziehen. Ich habe Walli etwas versprochen. Ich habe auch David Copperfield etwas versprochen. Zwei Menschen und ein Außerirdischer, die mir vertrauen, hocken auf dem Planeten und warten nur darauf, dass sie angegriffen werden.

 Wir bringen das zu Ende. Dann denken wir über das nach, was als Nächstes kommt.«

 »Was immer du beschließt, du weißt, das wir hinter dir stehen«, sagte sie und bemerkte dann, dass er ihr keine Beachtung schenkte, sondern ins Leere starrte. »Was ist?«

 »Ich bin ein Idiot«, sagte er unvermittelt.

 »Wir alle lieben dich trotzdem«, sagte sie munter.

 »Es hat mir direkt ins Gesicht gestarrt.«

 »Nämlich was?«

 »Die drei Mannschaftsmitglieder, die ich als Beschützer für David Copperfield hinabgeschickt habe«, antwortete er.

 »Keinen Schimmer, wovon du da redest«, sagte Sharon.

 Er fasste an seinen Kommunikator, und sofort tauchte Christines Bild auf.

 »Ja, Sir?«, fragte sie.

 »Nehmen Sie Kontakt zu Moyer und Nichols auf und wie immer zum Teufel dieser Peponier heißt«, sagte Cole.

 »Drei von Muscatels Schiffen verfolgen die Pegasus; zumindest müssen wir davon ausgehen. Sie müssen dabei Funksprüche austauschen. Lassen Sie sich von den genannten Mannschaftsmitgliedern alle Funkcodes geben, an die sie sich noch erinnern. Ich möchte aber nicht, dass Sie selbst Verbindung zu diesen Schiffen aufnehmen. Mich interessiert nicht mal, ob Sie ihren Funkverkehr überwachen oder nicht. Ich möchte nur, dass Sie diese Schiffe und ihre Positionen identifizieren.«

 »Ja, Sir.«

 Das Hologramm verschwand.

 »Das war es, was ich übersehen hatte!«, sagte er, und jede Niedergeschlagenheit war vergessen. »Falls wir die Pegasus nicht erkennen, dann doch zumindest die Schiffe, die sie verfolgen. Sobald wir deren Positionen bestimmt haben, müssten wir uns ausrechnen können, wo die Pegasus steckt und wie bald sie hier eintrifft.«

 »Immer vorausgesetzt, dass Muscatels Schiffe die Pegasus tatsächlich verfolgen.«

 »Würdest du es nicht, nachdem sie die meisten deiner Leute umgebracht und dein Hauptquartier zerstört hat?«

 »Ich könnte mir überlegen, dass ich von Glück sagen kann, noch am Leben zu sein, und dass ich mit dem Hammerhai nichts mehr zu tun haben möchte.«

 Er schüttelte den Kopf. »Donovan Muscatel ist nicht einer der größten Piraten an der Grenze geworden, indem er seinen Feinden aus dem Weg ging. Nein, er wird der Pegasus entschieden nachsetzen, und sobald wir ihn gefunden haben, haben wir auch eine recht gute Vorstellung davon, wo wir den Hai finden.« Auf einmal meldete sich sein Appetit zurück. Er bestellte ein Sandwich und ein Bier, verputzte beides schnell, erinnerte sich an seinen Kaffee, trank diesen ebenfalls leer und eilte dann wieder auf die Brücke.

 »Nun?«, fragte er, als er auf Christine Mboya zuging.

 »Sie geben mir gerade die Codes durch, Sir«, antwortete sie.

 »Was zum Teufel hat denn so lange gedauert?«

 »Sie wollten mir die Codes nicht in Mr Copperfields Gegenwart nennen, und er wollte sein Arbeitszimmer nicht verlassen. Ich weiß nicht, warum er sich dort sicherer fühlt als irgendwo sonst, wo doch seine Leibwächter nach wie vor im Haus verteilt sind, aber darin lag das Problem. Natürlich findet man Computer in jedem Zimmer, aber alle sind mit einer Sicherheitsverschlüsselung ausgestattet. Moyer fand schließlich ausgerechnet in der Vorratskammer einen, mit deren Hilfe er ohne Passwörter oder Sicherheitscodes Kontakt zu uns aufnehmen konnte. Ich vermute, Mr Copperfield benutzt diesen Zugang, wenn er möchte, dass ihn die Polizei oder sonst jemand belauscht.« Sie warf einen Blick auf ihre Monitore. »Die Codes sind alle da, Sir.«

 »Und die Polizei hat vielleicht mitgehört?«

 »Kann sein«, antwortete sie. »Macht uns das etwas aus?«

 »Nein, im Grunde nicht. Die Polizei weiß nicht mal, wofür

 die Codes dienen, und selbst wenn doch, haben die Muscatel-Schiffe ja nicht gegen irgendwelche Gesetze verstoßen. Damit kann die Polizei also nichts anfangen.« Cole legte eine Pause ein. »Okay, an die Arbeit!«

 Sie probierte einen Code, ohne eine Reaktion zu erzielen, dann einen zweiten und einen dritten.

 »Es funktioniert nicht, Sir«, gab sie bekannt.

 »Machen Sie weiter«, sagte er. »Wie viele Codes hat ihnen Moyer noch geschickt?«

 »Nur vier weitere, Sir. Der vierte funktioniert auch nicht.«

 »Verdammt! Irgendwas muss doch klappen!«, schimpfte Cole. »Falls der Hai hierher unterwegs ist, gilt für Muscatel das Gleiche!«

 »Der fünfte funktioniert nicht, Sir.« Eine Pause. »Und ebenso wenig der sechste.«

 »Scheiße!«, fand Cole. »Ich hasse es, wenn ich eine tolle Idee habe und sie dann nicht funktioniert.«

 »Warten Sie eine Minute, Sir!«, sagte Christine. »Der siebte Code funktioniert!« Sie unterbrach sich und runzelte die Stirn. »Na, da laus mich doch der Affe!«

 Es geschah zum ersten Mal, dass Cole hörte, wie Christine Mboya ein auch nur so harmloser Kraftausdruck wie

 »verdammt« über die Lippen ging. »Was ist los?«, fragte er.

 »Sie sind unterwegs in dieses System, Sir«, antwortete sie. »Sie treffen in etwa sieben Minuten ein. Und sie kommen nicht gemeinsam, sondern triangulieren das System ein. Also muss die Pegasus hier sein, Sir.« Sie blickte verwirrt auf. »Aber alle meine Sensoren sagen das Gegenteil.«

 »Das ist unmöglich«, behauptete Briggs, der auf die eigenen Monitore starrte. »Sie muss hier sein!«

 »Das ist sie auch, oder diese drei würden nicht gemeinsam auf Riverwind herabstoßen«, sagte Cole.

 »Vielleicht, Sir«, sagte Christine. »Ich denke, dem Hai ist es gelungen, sein Schiff irgendwie zu tarnen. Jedenfalls kann ich es nicht finden.«

 Cole schien einen Augenblick lang in Gedanken verloren. Dann blickte er auf.

 »Vielleicht brauchen Sie das auch gar nicht«, sagte er.

 Kapitel 26

 »Sharon«, sagte Cole, »hat Walli dir bei der ursprünglichen Befragung irgendwelche Funkcodes für die Pegasus gegeben?«

 »Eine Hand voll«, antwortete Sharon Blacksmiths Hologramm. »Warum?«

 »Benutze sie. Sage mir Bescheid, falls du auf irgendetwas, was du sendest, eine Antwort bekommst.«

 »Du erwartest aber doch nicht wirklich, dass ich eine Reaktion erziele, oder?«

 Er schüttelte den Kopf. »Hätte nicht viel Sinn, sein Schiff zu tarnen - wie zum Teufel auch immer sie das geschafft haben -, wenn man dann auf Subraumfunksprüche reagiert. Trotzdem ist es ein erster Schritt.«

 »Was, falls sie tatsächlich reagieren?«, fragte Sharon.

 »Rede mit ihnen.«

 »Worüber?«

 »Sport. Sex. Das Wetter. Ist mir egal. Sorge nur dafür, dass sie fleißig reden.«

 »Damit Muscatels Schiffe sie anpeilen können?«

 »Richtig. Mach dich an die Arbeit.«

 »Es wird nicht funktionieren«, meinte Christine, als Sharons Bild verschwunden war.

 »Wahrscheinlich nicht. Aber, wie ich schon sagte: Es ist unser naheliegender erster Schritt. Mr Briggs, ich möchte, dass Sie die Kursbahnen der drei Muscatel-Schiffe fortschreiben und mal sehen, wo genau sie zusammenlaufen -

 und wann.«

 »Ja, Sir«, sagte Briggs und machte sich mit Hilfe seiner Computer an die Arbeit.

 »Walli«, sagte Cole, »ich benötige Auskünfte von Ihnen.«

 »Was ist?«, fragte die Walküre, nachdem ihr Hologramm auf der Brücke erschienen war.

 »Sie hatten mir nicht verraten, dass die Pegasus mit Tarntechnik ausgestattet ist«, sagte er.

 »Ich habe es dem Sicherheitsdienst verraten. Sie hatten nie danach gefragt.«

 »Taugt diese Technik etwas? Die meisten solcher Anlagen sind nicht das Pulver wert, das man brauchte, um sie zur Hölle zu pusten.«

 »Ich habe sie nie benutzt«, antwortete Walli. »Der Energieverbrauch ist gewaltig. Der Hai müsste verrückt sein, um diese Anlage länger als fünf oder sechs Stunden in Betrieb zu halten, sofern er nicht wüsste, dass er gleich am nächsten Tag seinen Meiler neu befüllen könnte.« Sie legte eine Pause ein. »Ich entnehme Ihrer Frage, dass er die Tarnung eingeschaltet hat?«

 »Ja.«

 »Dann wittert er offenkundig die Falle.«

 »Vielleicht geht er einfach auf Nummer sicher. Schließlich ist er ein Pirat und bewegt sich hier in der Nähe der Republik, deren Raumflotte von heißen Verfolgungsjagden richtig begeistert ist.«

 Walli schüttelte eisern den Kopf. »Keine Chance. Die Republik möchte uns viel mehr in die Finger bekommen als ihn, und niemand belästigt uns bislang, nicht wahr? Falls er die Tarnung benutzt, ist die Republik nicht das, was er fürchtet.«

 »Okay, nächste Frage. Wir können ihn nicht entdecken. Wie schaffen es Muscatels Leute, ihm nachzuspüren?«

 Sie zuckte die Achseln. »Ich habe keine Ahnung. Vielleicht anhand von Neutrino-Aktivität oder irgendwelcher Emissionen.«

 Er runzelte die Stirn. »Das ergibt keinen Sinn. Wieso sollten sie dergleichen empfangen, wenn wir es nicht können

 ? Entweder ist das Schiff nun getarnt oder nicht.«

 »Verschiedene Technologien spezialisieren sich auf verschiedene Dinge«, entgegnete sie. »Das wissen Sie doch.

 Donovan Muscatel hat seine Schiffe bei den Vapinern auf Romanitra II gekauft. Sie sind humanoid, verfügen aber über andere Sinne als wir. Was für ihre Sensoren Standard ist, könnte denen der Teddy R völlig unzugänglich sein.«

 »Was Sie nicht sagen«, brummte er.

 »Ich verstehe mich darauf, ein Schiff zu tarnen«, sagte sie abwehrend. »Ich musste aber nie eines verfolgen, das getarnt war.«

 »Entschuldigt die Unterbrechung«, sagte Sharon, deren Hologramm direkt neben dem Wallis auftauchte, »aber die Pegasus - falls sie überhaupt da ist - reagiert auf keinen der Codes, die mir Walli genannt hat.«

 »Na ja, natürlich nicht, falls sie unentdeckt bleiben möchte«, gab Walli zu bedenken. »Sie benötigen meinen Captain's Code.«

 »Was zum Teufel ist ein Captain's Code?«, fragte Sharon. »Ich habe nie davon gehört.«

 »Jeder Sternenschiff-Captain hat so einen«, erklärte Cole. »Zumindest sollte das jeder Captain haben. Sagen wir mal, ein Feind entert das Schiff und übernimmt es. Das Schiff nähert sich der Flotte oder einfach den eigenen Piratenkollegen. Man benötigt dann eine Möglichkeit, die Befehle des Feindes außer Kraft zu setzen, oder er bringt deine Freunde und Bundesgenossen um. Jeder Captain weiß das.«

 »Davon habe ich nichts in meinen Unterlagen«, wandte Sharon ein. »Wenn ich daran denke, auch nicht in deinen.«

 »Es ist der einzige Code, der aus naheliegenden Gründen niemals niedergeschrieben oder in Datenbanken gespeichert wird«, sagte Cole. »Falls ein Feind oder Überläufer ihn findet, wäre er völlig nutzlos.« Er wandte sich an Walli. »Was tut die Pegasus, falls Sie ihr den Code übermitteln?«

 »Nichts«, antwortete Walli.

 »Nichts?«, fragte er.

 »Sie sprechen doch davon, nur den Code zu senden und nicht irgendwelche Befehle, oder?«, fragte sie.

 »Richtig.«

 »Dann bleibt es bei meiner Antwort«, sagte sie. »Nichts.«

 »Wie möchten Sie feststellen, ob die Nachricht angekommen ist?«

 »Das Schiff bestätigt den Empfang des Codes.«

 »Per Subraumfunk?«

 »Auf genau dem Weg, auf dem der Code gesendet wurde«, sagte Walli.

 »Also wenn Sie ihn von der Teddy R aus senden, erfolgt die Bestätigung an die Teddy R?«

 Sie machte große Augen, als sie verstand. »Ja.«

 »Geben Sie Sharon den Code.«

 »Nicht Christine?«, fragte sie. »Sie sitzt an der Hauptfunkstation.«

 »Nein, sie ist damit beschäftigt, den drei Schiffen Muscatels nachzuspüren.«

 »Aber Sie möchten den Code jetzt gleich gesendet haben?«, fragte Walli.

 »Verdammt, nein! Wir hauen erst aus dem System ab und senden den Code in etwa vier Minuten.«

 »Ich verstehe das nicht!«, beschwerte sich Walli zornig. »Helfen Sie mir nun dabei, mein Schiff zurückzuholen, oder nicht?«

 »Nicht, wenn wir drei andere Schiffe haben, die die Arbeit für uns erledigen«, sagte Cole. »Sharon, sobald du den Code hast, übermittle ihn Moyer per Richtfunk. Ich möchte nicht, dass er die Pegasus erreicht, wo immer sie auch steckt, und deren Bestätigung an uns auslöst.«

 »Verstanden«, sagte Sharon.

 »Dann weise ihn an, Kontakt zu Muscatels Schiffen aufzunehmen - wir wissen ja schon, welcher Code funktioniert

 -, sich zu identifizieren, ihnen den Code per Richtfunk zu senden und ihnen zu sagen, sie sollen damit die Bestätigungsmeldung der Pegasus auf ihr Signal hin auslösen.«

 »Richtfunk hin oder her, falls er an der Pegasus vorbeikommt, wird sie reagieren«, wandte Walli ein.

 »Dann soll er den Code in zwei Teile spalten und erst die zweite Hälfte senden, die Verbindung trennen und dann die erste Hälfte mit einer anderen Funkmeldung an ein anderes Schiff Muscatels übermitteln. Ob die Pegasus die Signale dann nun auffängt oder nicht, die beiden Hälften treffen nicht in der richtigen Reihenfolge ein.« Cole ging zu Christine hinüber und warf einen Blick auf die diversen Monitore vor ihr. »In Ordnung, fangen wir an. Die Schiffe Muscatels dringen in weniger als zwei Minuten ins System ein. Ich möchte, dass dieser Code in einer Minute auf dem Planeten eintrifft und wir in sicherer Entfernung sind, sobald das Feuer eröffnet wird.«

 Wallis und Sharons Hologramme verschwanden, nachdem Walli Sharon den Code genannt hatte.

 »Pilot«, sagte Cole, »bringen Sie uns so schnell wie möglich hier raus!«

 »Wohin?«

 »Drei Lichtjahre weit, dann stoppen und die Position halten.«

 Wxakgini brummte zustimmend und brachte das Schiff in Bewegung.

 »Christine, überwachen Sie weiter die drei Schiffe Muscatels. Falls unser Manöver klappt, eröffnen sie in den nächsten paar

 Minuten das Feuer. Ich möchte sie bewegen können, den Beschuss wieder einzustellen, ehe sie die Pegasus völlig zerstört haben.«

 »Das wird aber furchtbar knapp, Sir«, sagte Christine. »Ein richtig gezielter Schuss könnte reichen, sie zu zerstören.«

 »Unwahrscheinlich«, fand Cole. »Walli hat alle möglichen Abwehrmechanismen installiert. In einem Gefecht gegen einen einzelnen Gegner würde die Pegasus vermutlich jedes der Schiffe Muscatels besiegen, aber ich denke, zu dritt müssten diese sie mindestens kampfunfähig schießen können.« Er wandte sich an Briggs. »Mr Briggs, sobald der erste Schuss fällt, öffnen Sie einen Kanal zu Moyer, Nichols und dem Peponier. Sorgen Sie dafür, dass diese drei ständig mit ihren drei Schiffen in Verbindung bleiben und sie zurückpfeifen, sobald die Pegasus kampfunfähig ist. Ich möchte nicht, dass unser Dritter Offizier anschließend Jagd auf Muscatel macht, weil er ihr Schiff vernichtet hat.«

 Als Nächstes nahm er Kontakt zu Forrice auf, der in seiner Kabine war.

 »Tut mir leid, dich zu wecken«, sagte Cole, »aber ich brauche dich.«

 »Ich habe nicht geschlafen«, wandte der Molarier ein. »Man müsste schon eine Leiche sein, um nicht zu bemerken, was hier vor sich geht.«

 »Stimmt, ich habe den Funkverkehr nicht heimlich abgewickelt«, räumte Cole ein. »Die Mannschaft hat ein Recht zu erfahren, was los ist.«

 »Also, was möchtest du von mir?«

 »Ich brauche in der Geschützabteilung jemanden, dem ich trauen kann. Und nimm Bull Pampas mit. Er ist immer noch unser bester Geschützmechaniker.«

 »Bist du sicher, dass du mich nicht auf der Brücke brauchst?«

 »Auf der Brücke werden schon viel zu viele Leute sein«, entgegnete Cole. »Ich übertrage die Waffensteuerung direkt in die Geschützabteilung.«

 Der Molarier nickte. »Wie lauten deine Befehle? Feuern wir auf die Pegasus oder die drei anderen Piratenschiffe?«

 »Weder noch«, antwortete Cole. »Sie werden zu sehr damit beschäftigt sein, sich gegenseitig zu bekämpfen, um uns zu beachten.«

 »Mit wem rechnen wir dann?«

 »Hoffentlich niemandem«, sagte Cole. »Aber wir werden einige leicht aufzuspürende Funksignale hinab nach Riverwind senden. Falls die Polizei oder das Militär sie auffängt und ihnen bis zu uns nachspürt, könnte das ein Problem sein.«

 »Ich denke nicht, dass Polizeischiffe eine Chance gegen uns hätten«, gab Forrice zu bedenken.

 »Ich auch nicht«, sagte Cole. »Aber es sind nur Cops, die ihre Arbeit machen. Sie sind nicht unsere Feinde, solange sie nicht auf uns schießen. Solange ich das Kommando führe, feuert ihr nur auf meinen Befehl hin. Sollte mir irgendetwas zustoßen, benutze dein eigenes Urteilsvermögen - und tu dein Bestes, um Konflikte mit der Polizei zu vermeiden.«

 »Und falls ein Kriegsschiff die Funksignale zu uns zurückverfolgt?«, erkundigte sich der Molarier.

 »Dann pustet es zur Hölle«, antwortete Cole. »Wartet nicht mal auf meinen Befehl. In der Sekunde, in der ihr es identifiziert, schießt ihr. Ihr könnt eure Ärsche darauf verwetten, dass sie das Gleiche mit uns tun, sobald sie sich ausgerechnet haben, wer wir sind.«

 »Verstanden. Sonst noch etwas?«

 »Ja doch«, sagte Cole. »Schießt nicht daneben!«

 Der Molarier tutete sein unmissverständliches Lachen.

 »Nimm jetzt mit Pampas Kontakt auf und treffe dich mit ihm dort unten.«

 »Ich bin unterwegs«, sagte Forrice und trennte die Verbindung.

 »Pilot, welche Position haben wir?«, wollte Cole wissen.

 »Zweieinhalb Lichtjahre von Riverwind entfernt, Sir«, antwortete Wxakgini.

 »Sharon, hat Moyer inzwischen den Code?«

 »Ja.«

 »Christine, hat er ihn gesendet?«

 »Ich empfange keine Übertragung, Sir, aber eines der drei Schiffe Muscatels hat gerade seinen Kurs geringfügig verändert.« Sie beugte sich vor und starrte auf ihre Monitore. »Sie haben ihn empfangen, Sir! Ein zweites Schiff hat gerade den Kurs geändert. Nur um wenige Grade, aber es reicht.«

 »Sir«, meldete Briggs, »eines der Schiffe Muscatels sendet alle zehn Sekunden einen Code - und ein Schiff, das wir nicht erkennen, reagiert automatisch.«

 Cole grinste. »Der arme Mistkerl sucht wahrscheinlich gerade panisch nach einer Möglichkeit, die automatische Reaktion abzuschalten.«

 »Ich vermute, dass die Pegasus etwa auf halbem Weg zwischen dem zwölften Planeten - dem äußersten - und Riverwind ist«, sagte Christine, die nach wie vor forschend ihre Monitore betrachtete.

 »Er wird Riverwind nicht näher kommen«, sagte Cole. »Entweder versucht er in den interstellaren Raum zu flüchten, oder er wendet und stellt sich zum Kampf.«

 »Warum denken Sie das ?«

 »Weil alle Welt diese automatische Antwort empfangen kann. Jedes Polizei- oder Militärfahrzeug in der Umgebung wird wissen wollen, warum dieses Schiff getarnt ist, aber gleichzeitig hat der Hai schon mit den drei Piratenschiffen alle Hände voll zu tun. Er wird nicht gleichzeitig seine Flanken und seinen Rücken sichern wollen, besonders nicht, da Schiffe der Raumflotte mehr Feuerkraft aufbieten als er.«

 »Da geht es los!«, sagte Christine.

 »Was passiert?«

 »Er hat eine Impulskanone auf das nächste der Schiffe Muscatels abgefeuert.«

 »Hat er es getroffen?«

 »Es ist außer Reichweite«, antwortete Christine. »Es hat gerade erst den Rand des Systems erreicht.«

 »Okay, da haben wir es«, sagte Cole. »Er fliegt hinaus.«

 »Nein, Sir, er feuert nur.«

 »Christine, falls Sie wissen, dass Muscatels Schiff außer Reichweite ist, denken Sie nicht, dass er es auch weiß?«

 »Sir?«, fragte sie verwirrt.

 »Er versucht nur zu erreichen, dass sie abbremsen und sich ihm ein wenig vorsichtiger nähern«, erklärte Cole.

 »Damit erkauft er sich etwas Manövrierspielraum. Falls sie ausfächern und ihn zu umzingeln versuchen, bleibt ihm nur ein einziger Rückzugsweg offen. So jedoch steht ihm die halbe Galaxis offen - zumindest noch für ungefähr weitere dreißig Sekunden.«

 »Da haut er ab«, bestätigte Christine.

 »Ich dachte, wir könnten ihn nicht orten.«

 »Können wir auch nicht - aber die drei Piratenschiffe beschleunigen gerade.«

 »Natürlich tiefer in die Grenzregion?«

 »Ja, Sir.«

 »In Ordnung«, sagte Cole. »Jetzt können wir uns zurücklehnen und die Show genießen.«

 »Verzeihung, Sir?«

 »Er wird die Tarnung aufheben müssen. Sie verschlingt zu viel Energie. Falls er auf ein Mehrfaches der Lichtgeschwindigkeit beschleunigen und gleichzeitig gegen drei Verfolger manövrieren und noch seine Geschütze ins Spiel bringen muss, kann er die Tarnung nicht aufrechterhalten.«

 »Vielleicht flieht er ja nur, Sir«, überlegte Briggs.

 »Früher oder später muss er sich den Verfolgern stellen«, widersprach Cole. »Da kann er es genauso gut früher tun.« Er unterbrach sich. »Muscatel agiert hier nicht als Pirat. Das ist ein Strafeinsatz, und nach dem, was der Hai auf Cyrano angerichtet hat, wird Muscatel die Sache auch niemals abblasen.«

 »Außerdem«, ergänzte Walli, deren Hologramm gerade wieder auftauchte, »haben wir es hier mit dem Hammerhai zu tun. Er flieht nicht.«

 »Derzeit tut er es«, sagte Briggs.

 Sie schüttelte den Kopf. »Er sucht nur einen Kampfschauplatz, der ihm zusagt. Glauben Sie mir ruhig; ich kenne den Mistkerl.«

 »Ist er den drei Schiffen Muscatels gewachsen ?«, fragte Briggs.

 »Ich wäre es«, sagte Walli.

 »Verdammt, was für eine Feuerkraft haben Sie denn auf der Pegasus?«

 »Feuerkraft ist nur die halbe Miete«, sagte Walli. Sie tippte sich mit dem Zeigefinger an die Schläfe. »Das Übrige findet hier oben statt. Falls ich sie erledigen könnte, kann er es auch.«

 »Hoffen wir, dass sie ihn zumindest ein bisschen für uns weichklopfen.«

 »Na ja«, sagte Walli ohne besondere Überzeugung, »hoffen kann man immer.«

 Kapitel 27

 Donovan Muscatels drei Schiffe wurden langsamer, als sie nur noch ein Lichtjahr vor dem System waren, und machten sich daran, ihre Positionen zu justieren.

 »Was geht vor?«, fragte Briggs.

 »Die Pegasus hat entweder abgebremst oder angehalten, und sie versuchen sie zu umzingeln«, erklärte Walli.

 »Das geht nicht«, sagte Briggs.

 »Sie tun es.«

 Er schüttelte eisern den Kopf. »Das gehört zu den Grundregeln, die wir auf der Akademie lernen. Man kann einen Feind nicht mit weniger als sechs Schiffen, einschließen, und zwölf sind das Optimum.«

 »Sie schließen ihn nicht ein«, entgegnete Walli. »Sie zwingen ihn nur, ein bisschen härter zu arbeiten, wenn er sie alle ins Visier nehmen möchte, und sie verschaffen einem ihrer Schiffe einen Vorsprung, falls er Anstalten trifft zu fliehen.« Ihr Gesicht spiegelte Verachtung wider. »Dummköpfe! Als ob der Hai vor ihresgleichen fliehen würde.«

 »Also, wo steckt er?«, fragte Cole. »Er kann nicht feuern, solange er getarnt bleibt. Er wird die Tarnung ablegen und vermutlich die Hälfte seiner Systeme durchbrennen.«

 »Er sieht einfach zu und wartet ab«, sagte Walli. »Falls sich die Pegasus nicht mehr bewegt, können sie ihn auch nicht anhand von Neutrino-Aktivität aufspüren.«

 »Was hält sie davon ab, seine mutmaßliche Position unter Feuer zu nehmen?«, erkundigte sich Christine.

 »Es sind nicht die größten Schiffe, die unterwegs sind«, antwortete Walli. »Er würde sich freuen, falls sie ihre Munition vergeudeten.«

 »Außerdem«, ergänzte Cole, »braucht er nur Müll über Bord zu werfen, und falls er sich ansonsten ruhig verhält, werden sie früher oder später glauben, sie hätten ihn getroffen. Schließlich kommen sie näher, um sich davon zu überzeugen, und dann pustet er sie weg.« Er unterbrach sich und zuckte die Achseln. »Zumindest ginge ich so vor.«

 Zehn Minuten lang rührte sich nichts mehr. Keine Funksignale gingen mehr ein. Nichts. Dann nahm eines der Schiffe Muscatels wieder Fahrt auf und näherte sich dem Schnittpunkt der Kursbahnen, wo sich die drei Schiffe getroffen hätten, wären sie alle mit derselben Geschwindigkeit unterwegs gewesen.

 »Er ist zu voreilig«, sagte Cole. »Er wird sich um Kopf und Kragen bringen. Er ist der Pegasus an Feuerkraft nicht gewachsen. Und gegenüber dem Hai ist er nur ein kleiner Fisch.«

 »Er hat seine Schirme und Schilde eingeschaltet«, sagte Christine, die forschend auf ihre Monitore blickte.

 »Sie werden ihm nicht viel nützen, falls er noch viel näher kommt«, wandte Cole ein. »Eine Impulskanone wird sie aus einer Distanz von hundertdreißigtausend Kilometern durchschlagen.«

 »Und sie wird ihn schon auf dreihunderttausend Kilometer Distanz außer Gefecht setzen«, fügte Walli hinzu. »Man findet nirgendwo an der Inneren Grenze ein besser bewaffnetes Piratenschiff als die Pegasus. Na ja, abgesehen von diesem hier.«

 Ein zweites Schiff rückte jetzt vor.

 »Er wird sie alle umbringen«, sagte Cole. Er wandte sich an Walli. »Ich hoffe doch, dass Sie Sharon das volle Spektrum Ihrer Bewaffnung erläutert haben?«

 »Ja.«

 »Hoffentlich«, sagte Cole. »Ich habe das Gefühl, dass wir uns der Pegasus bald stellen müssen.« Er sendete sein Hologramm hinab in die Geschützsektion. »Wie läuft es? Alles bereit?«

 »Wir sind feuerbereit«, antwortete Forrice. »Bull und ich haben alles unter Kontrolle.«

 »Gut. Holt euch Unterstützung durch Morales.«

 »Wir brauchen keine Unterstützung.«

 »Bis einer von euch erschössen wird oder eine der Kanonen verrückt spielt.«

 »Aber er ist noch ein kleiner Junge, Wilson.«

 »Auf diese Weise werden kleine Jungs groß.«

 »Du bist der Boss«, sagte Forrice. »Zumindest, bis ich das Schiff übernehme.«

 »Du kannst es haben.«

 »Aber klar doch«, sagte der Molarier. »Warte aber lieber, bis wir nicht einem, sondern vier Feinden gegenüberstehen, und gib es mir dann.«

 »Kann ich mich jetzt wieder der Schlacht zuwenden, oder möchtest du noch mehr meckern?«, fragte Cole.

 »Mach nur. Ich rufe den Jungen.«

 Cole trennte die Verbindung. »Wie ich sehe, hat auch das dritte Schiff Fahrt aufgenommen. Wir müssten die Position der Pegasus jetzt exakt bestimmen können. Warum schießen sie nicht darauf?«

 »Keine Ahnung«, sagte Walli.

 Auf einmal runzelte Cole die Stirn. »Sie denken doch nicht, dass dieses Arschloch seine Rache ganz persönlich gestalten möchte, oder? Auf dass der Hai körperlich leide, statt dass er einfach aus dem Weltall gepustet wird ?«

 »Ich denke, Muscatel wäre über eine solche Motivation nicht erhaben«, sagte Walli.

 »Damit führt er nur alle drei Schiffe ins Verderben«, sagte Cole. »Je näher er der Pegasus kommt, desto größer deren Chance, seine Abwehr zu durchschießen.«

 »Wer weiß schon, welchen Verlust er auf Cyrano erlitten hat?«, warf Briggs ein. »Vielleicht eine Gattin oder Geliebte, vielleicht Nachwuchs, der das Geschäft übernehmen sollte, vielleicht einen Schatz, um den er sich sein Leben lang bemüht hatte? Womöglich ist ihm das Risiko jetzt egal.«

 »Na ja, er sollte lieber anfangen, sich darum zu sorgen«, fand Cole. Er wandte sich an Christine. »Wie nahe sind sie der Stelle?«

 »Der Stelle, Sir?«

 »Der Stelle, der sie sich alle nähern.«

 »Das nächste Schiff ist noch etwa achtzigtausend Kilometer entfernt, das weiteste etwa hundertvierzigtausend Kilometer.«

 »Falls der Weltraum Schall leiten würde, würde ich euch auffordern, euch die Ohren zuzuhalten«, sagte Cole. »Es dauert jetzt nicht mehr lange.«

 Und während er noch diese Worte sprach, eröffnete das nächste der drei Schiffe Muscatels das Feuer. Wenig später schossen alle drei mit Impuls- und Laserkanonen - und dann wurde die Pegasus sichtbar. Sie war eindeutig unbeschädigt. Sie feuerte eine einzelne Kanone ab, und ein riesiger Ball aus reiner Energie hüllte das nächste Schiff ein. Keine Explosion trat auf, kein Licht flammte auf, nichts. In einem Augenblick war das Schiff noch da und feuerte seine Geschütze ab, und im nächsten Augenblick war es verschwunden.

 »Ein Mordsgeschütz, das Sie da haben«, bemerkte Cole.

 »Ich bin sicher, dass Sie schon größere gesehen haben«, entgegnete Walli.

 »Auf Schlachtschiffen«, bestätigte er. »Nie jedoch auf einem umgerüsteten Frachter.«

 »Es hat mich die Beute von drei Jahren gekostet, das Schiff so zu bewaffnen, wie ich es wollte«, sagte sie stolz.

 »Seien Sie nicht so zufrieden mit sich selbst«, mahnte Cole. »Es wird uns die Arbeit jetzt nur erschweren.«

 Das zweite Schiff wurde getroffen und verschwand.

 »Captain, ich empfange eine Funkmeldung des dritten Schiffs«, sagte Christine. »Ich lege sie auf den Lautsprecher.«

 »Wie wäre es auch mit einem Bild?«

 Sie schüttelte den Kopf. »Sie senden kein Bild.«

 »An den Captain der Pegasus«, sagte jemand. »Hier spricht Jonathan Stark, Kommandant der Silver Demon. Sie haben unseren Befehlshaber Donovan Muscatel getötet; er führte das zweite Schiff, das Sie vernichtet haben. Er war es, der einen Groll gegen Sie hegte; wir haben nur Befehle ausgeführt. Wir möchten die Feindseligkeiten einstellen.«

 Und dann wurde die Stimme des Hais vernehmbar - unglaublich tief, unglaublich bedrohlich. »So leicht können Sie das Gefecht nicht beenden. Nähern Sie sich uns unter einem Signal des Waffenstillstands; gestatten Sie uns, an Bord zu kommen; übergeben Sie uns alle Ihre Waffen und alle Wertsachen, die wir finden, und wir verschonen Ihr Leben.«

 Lange blieb es still.

 »Wir stimmen Ihren Bedingungen zu«, sagte Stark.

 »Gut!«, dröhnte der Hai. »Dann kommen Sie näher.«

 »Es sind Narren«, sagte Walli.

 »Sie sind ihm an Feuerkraft nicht gewachsen«, sagte Cole.

 »Sie sollten wenden und zusehen, dass sie verschwinden, solange sie noch können«, sagte sie. »Ich kenne den Hai.

 Er hält sich nicht an Waffenstillstände.«

 »Vielleicht können wir sie warnen«, sagte Cole. »Christine, Sie sind die Expertin: Besteht die Möglichkeit, ihnen ein Signal zu schicken, das die Pegasus weder abfangen noch lesen kann?«

 »Mal sehen.«

 Eine Minute später erledigte sich das Thema. Als sich die Silver Demon der Pegasus bis auf hunderttausend Kilometer genähert hatte, pustete der Hai sie in Stücke.

 »Nun, so viel dazu«, meinte Cole. »Sieht so aus, als läge es jetzt an uns.«

 »Es dürfte uns nicht schwerfallen, mit ihm fertig zu werden, Sir«, sagte Briggs.

 »Es fiele uns nicht schwer, die Pegasus zu zerstören«, sagte Cole. »Allerdings geht es uns darum, sie außer Gefecht zu setzen und dann die Mannschaft zu entwaffnen, damit Walli das Schiff wieder in Besitz nehmen kann.«

 »Das wird ein bisschen schwieriger«, räumte Briggs ein.

 Es wirkt langsam unmöglich, verdammt!, dachte Cole. Wie weit soll ich das eigene Schiff in Gefahr bringen, um Walli zu helfen, sich ihres zurückzuholen?

 »Sir!«, meldete Christine aufgeregt. »Ich fange einen Funkspruch des Hais auf!«

 »An uns?«, fragte Cole überrascht. »Ich hätte schwören können, dass er gar nichts von unserer Anwesenheit weiß.«

 »Nein, Sir, an David Copperfield.«

 Und unvermittelt bekam Cole zum ersten Mal den Hammerhai zu sehen. Seinem ersten Eindruck nach war der Hai groß. Dem zweiten nach war er riesig. Die Augen ragten auf Knochenstielen seitlich weit aus dem Kopf hervor, wie bei dem seit langem ausgestorbenen Hammerhai aus den Ozeanen der Erde. Das Gesicht schien ein fortwährendes Knurren auszudrücken, während der Hai finster in die Kamera blickte. Brust und Arme waren massig und mit Schuppen bedeckt. Im Gürtel steckten ein halbes Dutzend Handwaffen, die völlig überflüssig schienen, und die Beine erinnerten Cole an glatte Baumstämme. Der Hai trug keinen T-Pack, jenes Ubersetzungsgerät, das den

 meisten Außerirdischen ermöglichte, Terranisch zu sprechen und zu verstehen. Wie Vieles an der Inneren Grenze waren T-Packs selten und teuer, und so hatte der Hai die Sprache richtig gelernt und drückte sich in einer erschreckend tiefen Stimme mit nur geringen Spuren eines zischenden Akzents aus.

 »Sie haben mich verraten!«, brüllte er und deutete mit einem krallenbewehrten Zeigefinger auf die verborgene Holokamera. »Sie wollten mich in eine Falle locken!«

 An Bord der Teddy R hörte man, wie ein fast hysterischer David Copperfield das abstritt, aber der Hehler hatte vergessen, seinem Funkspruch ein Hologramm beizufügen - bis es Cole wieder einfiel: Es war nicht Copperfield, der die Kamera abgeschaltet hatte. Drei Mannschaftsmitglieder der Teddy R waren dort stationiert. Falls der Hai landete, sahen sie sich einer Übermacht an Personen und Waffen gegenüber; ihr einziger Vorteil bestand im Überraschungsmoment.

 »Ich komme Sie holen!«, fuhr der Hai fort. »Sie finden Gefallen an den Schriften der Menschen, die Sie imitieren, Sie kümmerliches Stück Dreck? Sehr schön. Ich verwandle Sie in Bezüge für die Bücher, die Sie verehren, Stück für Stück! So lautet mein feierliches Versprechen an Sie!«

 Der Funkspruch endete.

 »Angenehmer Geselle, was ?«, fragte Cole trocken.

 »Ich hatte Ihnen ja geschildert, wie er ist«, gab Walli zu bedenken.

 »Na ja, wir haben David zu der Sache angestachelt. Wir dürfen jetzt nicht zusehen, wie er dafür leidet. Four Eyes, seid ihr so weit?«

 »Ziel erfasst und feuerbereit«, antwortete das Hologramm des Molariers.

 »Denk daran: Nur außer Gefecht setzen!«

 »Du solltest mir jetzt lieber den Feuerbefehl geben, oder ich kann nicht mal mehr das tun«, sagte Forrice. »Er steht kurz davor, auf Überlichtgeschwindigkeit zu gehen.«

 »Feuer!«, befahl Cole.

 Zuerst konnten sie nichts erkennen. Dann erhielten Briggs' Sensoren Signale, erzeugten ein Bild und legten es auf den größten Brückenmonitor.

 »Guter Schuss, Four Eyes«, sagte Cole. »Die Pegasus scheint Schwierigkeiten zu haben, ist aber nach wie vor funktionsfähig. Jetzt gehen wir ran und bringen den Job zu Ende.«

 »Was meinen Sie mit: den Job zu Ende bringen?«, erkundigte sich Walli.

 »Ich meine damit nicht die Zerstörung des Schiffs«, antwortete Cole. »Ich meine damit, es von bösen Jungs zu befreien.«

 »Den Hai übernehme ich selbst«, sagte sie. »Niemand sonst hier an Bord würde mit ihm fertig.«

 »Er gehört Ihnen allein.«

 Und dann erschien das Bild des Hais auf der Brücke. Er blickte von einem zum anderen, verweilte kurz bei Walli und lächelte, machte dann weiter und stoppte bei Cole.

 »Commander Cole«, sagte der Hai. »Das hätte ich mir denken können. Ich erkenne Sie anhand Ihrer Holobilder.

 Die Raumflotte ist fast so wild darauf, Sie zu erwischen, wie ich es jetzt bin.«

 »Es heißt Captain Cole, und Sie und die Raumflotte sind dazu bestimmt, eine Enttäuschung zu erleben.«

 »Captain?«, wiederholte der Hai. »Das wird nicht von Dauer sein. Das tut es bei Ihnen nie.«

 »Es war lange genug von Bestand, damit wir uns kennenlernen konnten. Ihr Schiff ist außer Gefecht. Sie können uns nicht entkommen, und Sie wissen bestimmt, dass wir Ihnen an Feuerkraft überlegen sind. Falls Sie kapitulieren und die Pegasus der rechtmäßigen Besitzerin zurückgeben, setzen wir Sie auf einem unbewohnten Sauerstoffplaneten aus, wo Sie bis zum Ende Ihrer Tage leben können. Ein besseres Angebot dürfen Sie nicht erwarten, und es bleibt nicht für immer auf dem Tisch.«

 »Sie wagen es, mir Bedingungen zu nennen? Ich bin der Hammerhai! Ich mache Angebote, ich akzeptiere sie nicht.«

 »Sie sollten lieber lernen, sie zu akzeptieren«, sagte Cole. »Ich ziehe meines in fünf Standardminuten zurück.«

 »Viel kann in fünf Minuten passieren«, sagte der Hai, zog seine dünnen Lippen zurück und legte so spitze Fangzähne frei, was ein sehr fremdartig wirkendes Lächeln ergab.

 »Aktivieren Sie unsere sämtlichen Abwehrvorrichtungen, Mr Briggs«, sagte Cole leise. »Ich weiß nicht, worauf er abzielt, aber er wirkt verdammt zuversichtlich.«

 »Falls ich mich jedoch für einen unbewohnten Sauerstoffplaneten entscheiden soll«, fuhr der Hai fort, »wähle ich Riverwind.«

 Und mit diesen Worten feuerte die Kanone der Pegasus einen weiteren gewaltigen Energieimpuls ab, der direkten Kurs auf Riverwind nahm.

 »Jetzt liegt die Wahl bei Ihnen«, sagte der Hai. »Entern Sie mein Schiff oder retten Sie Riverwind. In den fünf Minuten, die der Energieimpuls bis zum Ziel benötigt, können Sie nicht beides tun.«

 Er brüllte vor Lachen und trennte die Verbindung.

 »Pilot, holen Sie das verdammte Ding ein!«, befahl Cole.

 »Welches verdammte Ding, Sir?«, fragte Wxakgini. »Das Schiff oder den Impuls?«

 »Den Impuls, verdammt!« Dann: »Mustapha!«

 Das Bild des Chefingenieurs tauchte auf. »Ja, Sir?«

 »Ich vermute, dass Sie die Vorgänge verfolgt haben. Was zum Teufel setzen wir ein, sobald wir in Reichweite sind?«

 Mustapha Odom runzelte die Stirn. »Der Impuls hat keine Masse, Sir, sodass wir ihn natürlich nicht aus der Bahn drängen können. Sie müssen eine Möglichkeit suchen, ihn zu zerstreuen. Geben Sie ihm etwas, das er treffen kann, ehe er den Planeten erreicht - und etwas, was explodiert, wäre sogar noch besser. Haben wir Sprengköpfe im Arsenal?«

 »Four Eyes - wie sieht es damit aus?«

 »Nur Impuls, Laser und Sonar«, antwortete der Molarier. »Wir haben zwar eine Thermitbombe im Laderaum, aber kein Trägersystem.«

 »Hier spricht der Captain!«, schrie Cole. »Ich vermute, dass alle zuhören. Wer immer dem Laderaum am nächsten ist, holt diese Bombe und bringt sie in ein Shuttle. Sagen Sie dann Briggs Bescheid, welches Shuttle sie ausgesucht haben. Er steuert es dann von hier aus fern.«

 »Das bin dann ich, Sir!«, sagte Esteban Morales.

 »Ich dachte, Sie wären in der Geschützabteilung«, sagte Cole.

 »Ich bin trotzdem näher am Laderaum als jeder andere«, sagte Morales, und sie hörten seine Laufschritte in einem Flur.

 »Noch vier Minuten, Sir«, meldete Christine.

 »Falls ich derzeit etwas wirklich nicht gebrauchen kann«, bemerkte Cole ärgerlich, »dann einen Countdown.«

 Eine weitere Minute verging.

 »Erledigt, Sir«, meldete Morales. »Sie ist in der Archie.«

 »Okay. Mr Briggs, öffnen Sie die Hangarluke und schicken Sie die Archie hinter dem Impuls her, mit so viel Uberlichtgeschwindigkeit, wie man nur herausholen kann.«

 »Ist gestartet«, sagte Briggs. »Das Shuttle ist aber nicht für solche Geschwindigkeiten konstruiert. Es wird in wenigen Minuten auseinanderfliegen.«

 »Mehr als einige Minuten brauchen wir nicht. Dann geht es ohnehin hoch.«

 »Was soll ich jetzt tun, Sir?«, fragte Morales.

 »Kehren Sie in die Geschützabteilung zurück«, sagte Cole.

 »Die Geschützabteilung?«, fragte Morales.

 Oh Scheiße!, dachte Cole. Jetzt sag bloß nicht das, was ich weiß, dass du sagen wirst.

 »Ich bin auf der Archie, Sir. Ich dachte, das wäre es, was Sie wollten.«

 »Steigen Sie in einen Schutzanzug, Mr Morales«, sagte Cole. »Schnell!«

 »Wo zum Teufel bewahren wir... Ah, ich sehe sie!«

 »Sobald Sie ihn angezogen haben, steigen Sie aus.«

 »Das wird ihn umbringen, Wilson«, sagte Sharon Blacksmiths Stimme.

 »Hoffen wir, dass das nicht geschieht.«

 »Verstehst du nicht? Selbst wenn er das bei Überlichtgeschwindigkeit überlebt, wird er in schlimmer Verfassung sein. Für den Fall, dass es deinem Gedächtnis entglitten ist: Wir haben noch immer keinen Arzt an Bord!«

 »Es ist nicht die Wahl zwischen dem Jungen und dem Schiff, verdammt!«, sagte Cole. »Es ist die zwischen ihm und einer Stadt voller Menschen!«

 »Bereit auszusteigen, Sir«, gab Morales bekannt.

 »Oh Jesus, haben Sie das alles mitgehört?«, fragte Cole.

 »Ist schon okay, Sir. Ich wollte immer ein Held sein wie Sie.«

 Helden wie ich überleben, dachte Cole bitter. »In Ordnung, Junge. Ich weiß nicht, welchen Rat ich Ihnen geben soll, weil niemand, den ich kenne, außer Slick, jemals bei Überlichtgeschwindigkeit außerhalb eines Schiffs war.

 Bemühen Sie sich, sich wie ein Fötus zusammenzurollen, um Ihre lebenswichtigen Organe zu schützen. Wir holen Sie in weniger als dreißig Sekunden ein.«

 »Ich steige jetzt aus, Sir.« Dann war es still.

 Briggs verfolgte die Archie auf seinen Sensorenmonitoren. »Kontakt in etwa fünfzehn Sekunden, Sir«, gab er bekannt. »Vorausgesetzt, es kommt zu einem Kontakt, und das Shuttle schmilzt nicht vorher oder durchquert den Impuls ungehindert.«

 »Zerbrechen Sie sich nicht darüber den Kopf. Falls wir den Impuls zerstören, sieht man es auf jedem Bildschirm an Bord. Konzentrieren Sie sich darauf, den Jungen zu finden.« »Habe ihn, Sir!«

 »Irgendeine Bewegung, irgendein Lebenszeichen?« »Nein, Sir.«

 Auf einmal erstrahlten alle Monitore für wenige Sekunden in einem blendenden Weiß.

 »Das war es«, gab Briggs bekannt. »Kein Energieimpuls mehr.«

 »Und der Junge?«

 »Das wissen wir erst, wenn wir ihn an Bord geholt haben.« Morales an Bord zu holen, das dauerte mehr als die dreißig Sekunden, die Cole versprochen hatte. Mehr als zwei Minuten. Und schon ehe sie ihn aus dem Raumanzug geholt hatten, wurde deutlich, dass er sofort gestorben war.

 »Wickelt ihn ein«, sagte Cole. »Ich lese eine Andacht für ihn, und dann bestatten wir ihn im Weltall.« »Und was dann?«, fragte Forrice. »Dann gehen wir fischen!«, sagte Cole grimmig.

 Kapitel 28

 Cole beendete die Lesung aus der ramponierten Bibel, die er in seinem Büro aufbewahrte, und Morales wurde ins Weltall gestoßen.

 »Sein Wunsch wurde erfüllt«, sagte Forrice. »Er ist als Held gestorben.«

 »Narren sterben für ihre Sache«, entgegnete Cole grimmig. »Helden leben.«

 »Du hättest ihn retten können.

 »Stimmt«, pflichtete ihm Cole bei.

 »Aber auf Kosten einer Stadt.«

 »Stimmt auch.«

 »Ich habe es mir anders überlegt«, sagte der Molarier. »Ich schätze, ich möchte doch nicht Captain werden.«

 »Ich mache dir daraus keinen Vorwurf«, sagte Cole.

 Beide nahmen sie den Luftpolsterlift zur Brücke, wo Walli und Domak Christine und Briggs abgelöst hatten. Cole wandte sich an Forrice. »Dein Dienst beginnt erst in wenigen Stunden. Warum gehst du nicht etwas schlafen?«

 »Molarier brauchen nicht so viel Schlaf.«

 »Rede keinen Mist.«

 »In Ordnung. Ich möchte hier oben sein, wenn wir den Hai einholen.«

 »Ich wecke dich, sobald wir ihn entdecken. Aber falls das ein paar Stunden dauert, möchte ich, dass du frisch und ausgeruht wieder hier oben auftauchst.«

 »In Ordnung«, sagte Forrice widerstrebend. »Aber du solltest mir verdammt noch mal lieber wirklich Bescheid sagen, wenn wir ihn finden!«

 »Das mache ich.«

 Der Molarier ging zum Luftpolsterlift.

 »In Ordnung«, sagte Cole. »Hat jemand eine Ahnung, wo der Hai stecken könnte?«

 »Ich konnte keinerlei Spur von ihm finden, Sir«, antwortete Domak.

 »Ich auch nicht«, sagte Walli.

 »Verdammt, er kann doch nicht so weit gekommen sein!«, sagte Cole. »Lieutenant Domak, ich möchte, dass Sie die Bilder abrufen, die wir von unserem Treffer an der Pegasus gemacht haben. Verstärken Sie sie so weit wie möglich, und dann soll Mr Odom sie sich einmal ansehen.«

 »Ja, Sir.«

 »Ich möchte nach wie vor als Erste die Chance erhalten, den Hai zu erledigen«, sagte Walli.

 »Ich glaube nicht, dass sich irgendjemand darum reißen wird, Ihnen zuvorzukommen«, sagte Cole. »Wie groß genau ist der Hai denn eigentlich?«

 »Vielleicht dreißig Zentimeter größer als ich.«

 »Und er muss dreimal so breit sein«, sagte Cole. »Wie zum Teufel besiegt man so jemanden?«

 »Indem man sein Leben lang dafür trainiert, so jemanden zu besiegen«, antwortete Walli.

 »Gute Antwort.« Bedeutungslos, dachte er, aber gut.

 Cole ertappte sich dabei, dass er hungrig war, und ihm fiel ein, dass er seit mehr als zwölf Stunden nichts mehr gegessen hatte, also suchte er die Messe auf und bestellte sich ein Sandwich und ein Bier. Wie er dort an seinem Tisch saß, trat Mustapha Odom auf ihn zu.

 »Darf ich mich setzen ?«, fragte der Ingenieur.

 »Bitte.«

 Odom zog sich einen Stuhl heran. »Ich habe mir die Bilder von der Pegasus angesehen.«

 »Sie sind unser Experte«, sagte Cole. »Wie weit kann der Hai mit dem Schiff in seiner derzeitigen Verfassung gekommen sein?«

 »Wir haben einige Schäden am Überlichtantrieb und den Stabilisatoren erzielt«, antwortete Odom. »Nach meiner Schätzung - und es ist nur eine Schätzung - kommt er nicht weiter als zehn oder elf Lichtjahre, ehe das Triebwerk aufgibt. Zur Reparatur muss er landen, oder das Schiff treibt schließlich leblos im All.«

 »Danke«, sagte Cole und stand auf. »Das musste ich erfahren.«

 »Verzeihung, Sir«, sagte Odom, »aber falls Sie die zweite Hälfte Ihres Sandwich nicht mehr möchten ...«

 »Bedienen Sie sich«, sagte Cole, schon unterwegs zum Luftpolsterlift. Einen Augenblick später war er zurück auf der Brücke. »Lieutenant Domak, wie viele Sonnensysteme liegen in einem Dutzend Lichtjahren Entfernung von Riverwind?«

 »Vier, Sir.«

 »Wie viele davon weisen Sauerstoffplaneten auf?«

 Sie warf einen prüfenden Blick auf ihre Monitore. »Keines, Sir.«

 »Das ist ermutigend«, sagte Cole. »Pilot, fahren Sie an jedem Planeten der vier nächstgelegenen Sonnensysteme vorbei. Überspringen Sie die Gasriesen.«

 »Ja, Sir«, sagte Wxakgini aus seiner Kapsel über der Brücke.

 »Lieutenant, sondieren Sie jeden Planeten, an dem wir vorbeikommen. Falls Mr Odom recht hat - und gewöhnlich hat er recht -, finden wir die Pegasus auf einem davon.«

 »Was mache ich, wenn ich sie finde ?«, fragte Domak.

 »Gar nichts. Sagen Sie mir nur Bescheid.«

 Er sah, wie Walli nacheinander jede ihrer Waffen in Augenschein nahm und sicherstellte, dass sie in perfektem und einsatzfähigem Zustand war.

 »Wissen Sie, aller Wahrscheinlichkeit nach wird er auf uns feuern, sobald er uns erblickt, sodass Sie nie nahe genug herankommen, um eine dieser Waffen zu benutzen.«

 »Vielleicht«, sagte sie, »aber ich habe vor, bereit zu sein.«

 »Sehr lobenswert. Ich möchte Sie nur vorwarnen, dass wir, falls sich der Hai zum Kampf stellt, vielleicht keine andere Wahl haben, als die Pegasus zu vernichten.«

 »Bieten Sie ihm einfach die Chance an, gegen mich persönlich zu kämpfen«, schlug sie vor, »und er wird sich darauf stürzen.«

 »Denken Sie wirklich, dass Sie ihn besiegen können?«, wollte Cole wissen. »Auf mich wirkt er furchtbar beeindruckend.«

 »Ich kann ihn schlagen.«

 Er starrte sie an, und obwohl er sie im Kampf erlebt hatte und ihre Fähigkeiten kannte, konnte er sich einfach nicht vorstellen, wie sie gegen den Hammerhai bestehen wollte.

 »Sehen Sie mich nicht so an!«, schimpfte Walli. »Ich habe eine Chance verdient, gegen ihn anzutreten!«

 »In Ordnung«, sagte Cole. »Falls er verhandelt, ehe er schießt, schlage ich es ihm vor.« Er wandte sich an Domak.

 »Ich bin im Offizierssalon. Informieren Sie mich, wenn Sie ihn gefunden haben.«

 Er ging von der Brücke und suchte den kleinen Offizierssalon auf, wo er sich zu entspannen versuchte, indem er sich ein holografisches Unterhaltungsprogramm mit Sängern, Tänzern, Zauberern und stattlichen nackten Damen ansah, aber er konnte sich einfach nicht darauf konzentrieren und schaltete es nach zwanzig Minuten ab. Wenige Minuten später tauchte Domaks Hologramm auf.

 »Ja«, fragte er, auf einmal ganz wachsam.

 »Wir haben das Priminetti- und das Vasquez-System sondiert, Sir. Vier Planeten im ersten und sieben im zweiten, Gasriesen nicht mitgezählt. Keine Spur von der Pegasus.«

 »Suchen Sie weiter. Entweder finden wir die Pegasus in einem der beiden nächsten Systeme, oder Mr Odom erhält nie wieder eines meiner Sandwiches.«

 »Ja, Sir«, sagte Domak, und ihr Bild verschwand.

 Cole war unruhig, wollte aber nicht vor aller Augen nervös auf der Brücke hin und her laufen. Er überlegte, beim Sicherheitsdienst hereinzublicken, nur um Sharon zu besuchen - irgendetwas, nur um nicht mehr ans Warten zu denken, denn er wollte nachher frisch und aufmerksam sein. Er traf gerade Anstalten, den Salon zu verlassen, als Domaks Bild von Neuem auftauchte.

 »Wir haben sie gefunden, Sir.«

 »Gut! Wo ist sie?«

 »Auf dem fünften Planeten des Hamilton-Systems, Sir. Ich habe nachgesehen, und keiner der Planeten wurde offiziell benannt, also vermute ich, heißt dieser einfach nur Hamilton V.«

 »Weisen Sie den Piloten an, unsere Position zu halten«, sagte Cole. »Und wecken Sie Four Eyes. Ich bin gleich da.«

 Er verließ den Salon, folgte dem Korridor zur Brücke und blickte wenig später auf das Bild, das die Sensoren von der Pegasus erzeugt hatten. Sie war auf einer flachen Ebene ohne besondere Geländemerkmale gelandet.

 »Arbeitet jemand daran?«

 »Zwei Menschen bewegen sich in Schutzanzügen außerhalb des Schiffs, Sir«, antwortete Domak.

 »Wissen Sie mit Bestimmtheit, dass es Menschen sind?«, fragte er.

 »Keiner von ihnen ist der Hai«, antwortete sie. »Er gibt andere Signale ab.«

 »Also ist er definitiv an Bord ?«

 »Ja, Sir.«

 »Gut. Informieren Sie ihn davon, dass wir hier sind.«

 »Ich sitze nicht an der Funkkonsole, Sir«, gab Domak zu bedenken.

 »Senden wir lieber etwas besonders Interessantes. Wer arbeitet gerade in der Geschützabteilung?«

 »Idena Müller und Braxite, Sir.«

 »Idena, hören Sie mich?«

 »Wir hören und sehen Sie, Sir«, meldete Idena, sobald ihr Hologramm auf der Brücke erschienen war.

 »Ich möchte, dass Sie einen Laserstrahl auf die Pegasus abfeuern«, sagte Cole.

 »Was?«, brüllte Walli.

 »Halten Sie die Klappe!«, kommandierte Cole schroff. Er wandte sich erneut Idenas Bild zu. »Ich möchte, dass Sie um hundert Meter danebenschießen. Dann möchte ich, dass Sie ein zweites Mal danebenschießen, diesmal um fünfundsiebzig Meter. Schaffen Sie das?«

 »Ja, Sir.«

 »Okay, bereiten Sie vor, das Feuer zu eröffnen, und schießen Sie nach eigenem Ermessen.« Cole wandte sich erneut Walli zu. »Ich versuche, Ihnen Ihr Schiff zurückzuholen. Falls sie mir noch einmal widersprechen oder meine Befehle in Frage stellen, jage ich die verdammte Kiste hoch. Haben Sie das begriffen?«

 Er erkannte, dass sie um Selbstbeherrschung rang. Endlich schien die Anspannung aus ihr herauszusickern, und sie nickte. »Verstanden. Und ich bitte um Entschuldigung.«

 »Sie brauchen sich nicht zu entschuldigen«, sagte er. »Tun Sie es nur nicht wieder.«

 »Da!«, sagte Domak, als der erste Laserstrahl den steinigen Erdboden hundert Meter neben der Pegasus schmolz.

 »Walli, fahren Sie unsere Abwehreinrichtungen hoch!«, kommandierte Cole. »Falls er denkt, wir würden ihn angreifen und nicht nur seine Aufmerksamkeit zu wecken versuchen, schießt er womöglich zurück.«

 »Erledigt«, meldete Walli.

 »Und das war der zweite Schuss«, gab Domak bekannt.

 »In Ordnung«, sagte Cole. »Er sollte wissen, dass wir nicht zwei Mal unabsichtlich danebenschießen, jedenfalls nicht, nachdem wir ihn nahe dem Riverwindsystem auf große Distanz getroffen haben. Jetzt ist er am Zug.«

 Fast eine Minute lang geschah nichts. Dann erschien das Hologramm des Hammerhais auf der Brücke, und er funkelte Cole bedrohlich an.

 »Sagen Sie, was Sie zu sagen haben«, sagte der Hai schroff. »Dann beginnt die Schlacht.«

 »Das wäre keine besondere Schlacht«, wandte Cole ein. »Sie sind gestrandet und an Feuerkraft unterlegen.«

 »Das weiß ich. Sie wissen es. Sicherlich haben Sie mich nicht auf Sie aufmerksam gemacht, um mir das mitzuteilen.«

 »Wissen Sie, Sie sind ein wirklich unsympathischer Charakter«, bemerkte Cole.

 »Ich bin sehr stolz darauf.«

 »Irgendwie erstaunt mich das nicht.«

 »Was haben Sie zu sagen?«, wollte der Hai wissen.

 »Wir wissen beide, dass ich Ihr Schiff und jedermann an Bord - und in der Nähe - vernichten kann, wann immer ich mich dazu entscheide«, sagte Cole. »Das Problem ist nur: Es ist nicht Ihr Schiff. Es ist ihres.« Er deutete auf Walli. »Und sie möchte es gern zurückhaben.«

 »Was sie möchte, interessiert mich nicht.«

 »Das hätte ich auch nie erwartet. Trotzdem möchten wir das Schiff haben, also bin ich bereit, Ihnen ein Angebot zu machen.« Der Hai starrte ihn an, sagte aber nichts. »Das Gleiche wie zuvor. Falls Sie und Ihre Mannschaft die Waffen hergeben und unsere Gefangenen werden, setzen wir Sie auf dem ersten unbewohnten Sauerstoffplaneten ab, den wir erreichen. Die Waffen gebe ich Ihnen dort nicht zurück, ebenso keinerlei Mittel, um Ihre Zwangslage oder ihre Position an vorbeikommende Schiffe oder nahe gelegene Planeten zu senden, aber zumindest bleiben Sie am Leben. Haben wir eine Abmachung ?«

 »Ich sterbe lieber im Kampf, als in Gefangenschaft zu leben, sei es auch in einem Gefängnis von Planetengröße«, erwiderte der Hai.

 »Ich fürchtete schon, dass Sie sich entsprechend äußern würden«, sagte Cole. »Sehr gut. Ich habe einen weiteren Vorschlag für Sie.« Erneut sagte der Hai nichts dazu. »Der frühere Cap-tain der Pegasus - ich würde Ihnen ja den Namen nennen, den sie derzeit benutzt, aber ich bin sicher, dass er Ihnen kein Begriff ist - möchte Ihnen die Chance geben, die Sie sich wünschen: im Kampf zu sterben.«

 »Erklären Sie das.«

 »Sie fliegt auf den Planeten hinab und tritt im Zweikampf gegen Sie an. Falls sie gewinnt, gibt Ihre Mannschaft die Pegasus und alles darin auf und kapituliert.«

 »Und falls ich gewinne?«

 »Verzichten wir auf die Pegasus, und Sie dürfen frei abziehen.«

 »Wilson!«, meldete sich entrüstet Sharons körperlose Stimme.

 »Falls er sie umbringt, wofür zum Teufel brauchen wir dann die Pegasus?«, hielt ihr Cole entgegen. Er starrte den Hammerhai an. »Haben wir eine Abmachung?«

 »Im Prinzip ja«, antwortete der Hai. »Nur ein Detail muss noch geändert werden.«

 »Welches Detail?«, fragte Cole argwöhnisch.

 »Mir kommt der Gedanke, dass Ihre Seite nichts einsetzt, was von Wert wäre«, sagte der Hai. »Die Frau gehört nicht zu Ihrer Mannschaft, also ist Ihnen sicherlich egal, ob sie lebt oder stirbt. Und Sie haben gerade zugegeben, dass Sie keinerlei Interesse an der Pegasus haben. Falls ich also gewinne, verlieren Sie gar nichts. Wir müssen das Gericht für mich noch versüßen.«

 »Womit?«

 »Ich akzeptiere Ihren Vorschlag - vorausgesetzt, dass ich gegen Sie kämpfe und nicht gegen die Frau.«

 Kapitel 29

 Cole starrte das grinsende Hologramm des Hammerhais eine ganze Minute lang an und sagte kein Wort.

 »Nun?«, fragte der Hai.

 »Wir machen es«, sagte Cole.

 »Wilson!«, schrie Sharon.

 »Bist du verrückt?«, wollte Forrice wissen.

 »Seid still, ihr alle. Er hat mich herausgefordert. Ich habe angenommen. Damit ist die Sache erledigt.«

 »Oh nein, Commander Cole«, sagte der Hai und lächelte böse. »Das Ende kommt zwei Sekunden, nachdem unser Zweikampf begonnen hat.«

 »Es heißt Captain Cole. Welche Waffen nehmen wir?«

 »Ich lasse Ihnen die Wahl«, antwortete der Hai. »Und sie muss sich nicht auf das beschränken, was das Militär ausgibt. Ich hätte liebend gern einen Kampf bis zum Tod mit Breitschwertern.«

 »Daran zweifle ich nicht«, entgegnete Cole. »Aber wir haben zufällig keine an Bord.«

 »Impulspistolen, Brenner, Kreischer, was Sie wollen«, sagte der Hai. »Ich akzeptiere jede Wahl.«

 »Kreischer.«

 »Sehr gut. Dann nehmen wir Kreischer.«

 »Noch etwas«, sagte Cole.

 »Was?«

 »Ich kämpfe nicht an einer Stelle, wo mir jemand von der Pegasus in den Rücken schießen kann.«

 »Ich brauche keine Hilfe«, versicherte ihm der Hai.

 »Trotzdem.«

 »Zweifellos schwebt Ihnen da etwas vor.«

 »Ein Höhenzug verläuft etwas über drei Kilometer westlich der Stelle, wo Ihr Schiff gelandet ist«, sagte Cole. »Ich nehme ein Shuttle hinunter und lande an der Ihnen abgewandten Seite dieses Höhenzuges. Die Pegasus ist mit nichts bestückt, was den Kamm durchschlägt, ohne uns beide damit umzubringen.«

 »Woher soll ich wissen, dass Sie nicht eine ganze Gruppe mitbringen?«, fragte der Hai.

 »Ich lande, ehe Sie zum Höhenzug gehen, und sende der Pegasus holografische Aufnahmen vom Inneren und Äußeren des Shuttles. Wir können während der Übertragung miteinander reden, damit Sie wissen, dass es aktuelle Bilder und keine Aufnahmen sind. Sobald Sie überzeugt sind, dass ich allein und mit nichts weiter als einer Schallpistole bewaffnet bin, kommen Sie herüber und gehen Ihr Risiko ein.«

 »Wir haben eine Abmachung!«, sagte der Hai begeistert. »Man wird mich als den kennen, der den berühmten Wilson Cole getötet hat!«

 »Heute heißt es eher >berüchtigt<«, wandte Cole trocken ein. »Das Shuttle verlässt die Theodore Roosevelt in den nächsten fünf oder sechs Minuten. Halten Sie die Augen offen - oder ich sollte in Ihrem Fall vielleicht empfehlen, dass Sie sie weit auseinander halten.«

 Aber der Hai hatte die Verbindung schon getrennt.

 »Er ist an Bord der Pegasus«, meldete Domak.

 »Wilson«, sagte Sharons Bild, »Schallwaffen funktionieren auf einem luftlosen Planeten nicht. Das weißt du.«

 »Ja klar, das weiß ich«, sagte Cole, »aber der Hammerhai scheint es übersehen zu haben. Ich habe allmählich das Gefühl, dass er nicht der cleverste Hai in allen Gewässern ist.«

 »Aber er ist der stärkste, und du fliegst ohne einsatzfähige Waffen hinunter.«

 »Dann muss ich wohl glatt improvisieren, nicht wahr?« Er wandte sich an die Walküre. »Begleiten Sie mich hinab zum Shuttle.«

 »Walli und nicht ich?«, wollte Sharon wissen, halb wütend, halb verletzt.

 »Das ist richtig«, sagte Cole.

 »Sie möchten mich an Ihrer Stelle gegen ihn kämpfen lassen, richtig?«, fragte Walli eifrig, während sie ihn zum Luftpolsterlift begleitete.

 »Nein, ich habe ihm mein Wort gegeben.«

 »Aber ich bin die Einzige, die eine Chance gegen ihn hätte!«, protestierte sie.

 »Wir haben nicht viel Zeit«, sagte Cole, »also verzichten Sie dieses eine Mal darauf, mit mir zu streiten, und hören mir zu, okay?«

 Sie starrte ihn neugierig an, als beide vom Luftpolster stiegen und zum Shuttlehangar gingen. »Nur zu, reden Sie.«

 »So ist es besser«, fand Cole. »Sobald ich gestartet bin, möchte ich, dass Sie auf die Brücke zurückkehren und den Hai im Auge behalten. Sobald er mich landen sieht, wird er aus der Pegasus steigen.«

 »Erzählen Sie mir etwas, was mir noch nicht klar ist.«

 »Das mache ich.«

 Er gab Walli ihre Anweisungen, stieg in die Kermit und landete damit westlich des Grates auf dem Planeten, wie er es versprochen hatte. Er war überzeugt, dass man auf der Pegasus das Shuttle im Auge behielt, aber er feuerte noch zwei Leuchtspurraketen ab, nur um doppelt sicherzugehen, dass man dort von seinem Hiersein erfuhr.

 »Zeigen Sie mir das Innere des Shuttles!«, verlangte der Hai.

 Cole setzte den Helm des Schutzanzugs auf, stieg aus und ließ die Holokameras Bilder von jedem einzelnen Zentimeter des Shuttles übermitteln.

 »Antworten Sie mir jetzt, damit ich weiß, dass diese Bilder nicht schon lange vorher aufgezeichnet wurden.«

 »Ich antworte Ihnen, damit Sie wissen, dass diese Bilder nicht schon lange vorher aufgezeichnet wurden«, antwortete Cole. »Ich bin westlich des genannten Grates gelandet und habe zwei Leuchtspurraketen abgefeuert.

 Zufrieden?«

 »Ich bin unterwegs«, sagte der Hai. »Ich brauche vermutlich zwölf Standardminuten, um Sie zu erreichen.

 Sprechen Sie ein Zwölf-Minuten-Gebet an Ihren Gott, Commander Cole, denn in weniger als dreizehn Minuten sind Sie tot.«

 »Ich sage Ihnen immer wieder: Es heißt Captain Cole.«

 »Bald heißt es: der verstorbene Captain Cole.«

 »Sparen Sie Ihre Atemluft«, empfahl ihm Cole. »Ich möchte nicht, dass es hinterher heißt, ich hätte Sie besiegt, weil Sie zu müde zum Kämpfen waren oder auf dem Weg hierher Ihren gesamten Sauerstoffvorrat verbraucht haben.«

 Der Hai brummte etwas, was nach Coles Vermutung ein Kraftausdruck in seiner Muttersprache war, und stellte das Gespräch ein.

 Cole ging wieder an Bord der Kermit, schloss die Luke, nahm den Helm ab und setzte sich an die Steuerkonsole.

 Er wartete sieben Minuten lang und schaltete den Subraumfunk ein.

 »Okay, Walli«, sagte er. »Es ist Zeit. Ich höre mit, falls es Ihnen nichts ausmacht.«

 »Klar«, sagte sie. »Hier spricht die Teddy R zur Mannschaft der Pegasus. Seht euch mein Bild gut an. Ich möchte sichergehen, dass ihr wisst, wer mit euch Kontakt aufgenommen hat.« Eine kurze Pause. »Ich kenne jeden einzelnen von euch hinterlistigen Mistkerlen, und ihr kennt mich. Und da ihr mich kennt, wisst ihr auch, dass es keine leere Drohung ist, wenn ich euch Folgendes sage: Falls ihr nicht innerhalb einer Minute startet und dreihundert Kilometer weit schnurstracks nach Osten fliegt, puste ich euch dort zu Staub, wo ihr gerade seid. Falls ihr meinem Befehl gehorcht, werdet ihr gefangen genommen und auf einem Sauerstoffplaneten ausgesetzt, aber wenigstens bleibt ihr am Leben. Falls ihr in fünfundvierzig Sekunden noch am Boden sitzt, garantiere ich euch, dass ihr nicht am Leben bleibt.«

 Eine längere Pause trat ein.

 »Falls ihr versucht, von dem Planeten zu fliehen, findet man noch in einigen Millionen Jahren Stücke von euch im Orbit.«

 Eine letzte Pause.

 »In Ordnung, Captain. Sie sind in der Luft und unterwegs nach Osten.«

 »Zeigen Sie ihnen, dass Sie sie im Blick behalten«, sagte Cole. »Das wird sie ermutigen, genau an der angegebenen Stelle zu landen.«

 »Ja, Sir.«

 »Na, da laus mich der Affe!«, sagte Cole.

 »Was ist los?«, fragte Walli.

 »Sie haben gerade zum ersten Mal, seit Sie an Bord der Teddy R sind, >ja, Sir< zu mir gesagt. Es wird eine Schande sein, Sie zu verlieren.«

 Er trennte die Verbindung und nahm Kontakt zum Hai auf.

 »Sind Sie noch immer auf dem Weg zu mir?«, fragte er ihn.

 »Wo sollte ich sonst sein?«

 »Na ja, ich fürchte, dass ich einige enttäuschende Nachrichten für Sie habe«, sagte Cole. »Ich habe es mir anders überlegt.«

 »Was meinen Sie damit?«, erkundigte sich der Hai argwöhnisch.

 »Mir ist nicht mehr nach Kämpfen zumute«, sagte Cole und startete das Triebwerk der Kermit. »Vielleicht ein andermal.«

 »Ich wusste ja schon immer, dass Sie ungeachtet aller Ihrer Orden ein Feigling sind«, sagte der Hai. »Sobald die Pegasus repariert wurde, setze ich Ihnen nach, und nächstes Mal werden Sie mir nicht entkommen!«

 »Das könnte sich als Problem erweisen«, wandte Cole ein. »Wie viel Sauerstoff haben Sie noch im Raumanzug?«

 »Genug.«

 »Genug für einen Marsch von dreihundert Kilometern?«, fragte Cole. »Daran zweifle ich.«

 »Wovon reden Sie da?«, brüllte der Hai.

 »Das werden Sie schon merken«, sagte Cole, als die Kermit startete.

 Er war fünf Minuten später wieder auf der Teddy R. Walli, Sharon und Forrice erwarteten ihn im Shuttlehangar.

 »Nicht schlecht«, sagte Walli lächelnd.

 »Ich möchte es noch immer wissen: Wozu der Kreischer?«, fragte Sharon.

 »Falls etwas schiefgegangen wäre und ich gegen den Hai hätte kämpfen müssen, wäre es sinnvoller gewesen, gegen eine Pistole anzutreten, die auf diesem Planeten nicht funktioniert, als gegen eine, die funktioniert«, antwortete Cole und traf Anstalten, aus dem Schutzanzug zu steigen.

 »Ich schätze, du hattest recht«, sagte Forrice.

 »Womit ?«, fragte Cole.

 Der Molarier legte ihm einen schweren Arm um die Schultern. »Dummköpfe sterben. Helden leben.«

 »Scheiße!«, sagte Walli, die im Laderaum der Pegasus stand, die Hände in die Hüften gestemmt. »Scheiße!«

 Sie starrte auf einen kleinen, offenen Container, der völlig leer war.

 »Was zum Teufel ist mit meinen meladotischen Kristallen passiert?«, wollte sie wissen.

 »Er hat sie verkauft«, antwortete eines der geduckt danebenstehenden Besatzungsmitglieder.

 »An wen?«

 »Das wissen wir nicht. Er ist mit den Kristallen zu einem Planeten hinabgeflogen und mit Geld zurückgekommen.«

 »In Ordnung, er ist mit Geld zurückgekommen«, sagte Walli. »Wo ist es?«

 »Er hat es versteckt.«

 »An Bord?«

 »Nein, er hat uns nicht getraut.«

 »Na ja, in dem Punkt jedenfalls hatte er recht«, sagte sie angewidert. »Also, wo finde ich das Geld ?«

 »Er hatte überall in der Grenzregion Verstecke.«

 Sie wandte sich an Cole, der wortlos zugesehen hatte. »Verdammt! Ich kann mir ohne diese beschissenen Kristalle keinen neuen Uberlichtantrieb leisten!«

 »Hoffentlich denken Sie nicht, dass die Teddy R dafür aufkommen kann«, entgegnete er.

 Sie funkelte erst ihn und dann ihre alte Mannschaft an. »In Ordnung, ihr Mistkerle!«, fauchte sie. »Macht euch an die Arbeit und baut die Impulskanone und die Tarnvorrichtung aus.«

 »Was sollen wir damit machen?«

 »Bringt beides auf die Teddy R«, sagte sie. »Dieser eingebildet dreinschauende Mistkerl...« Sie deutete auf Cole.

 »... wird euch sagen, wohin genau. Macht ja keine Schwierigkeiten, dann setzen wir euch auch auf einem Siedlerplaneten aus und nicht auf einer unbewohnten Welt.«

 »Wir sind natürlich dankbar dafür«, sagte Cole, »aber warum genau geben Sie beides her?«

 »Ich gebe sie nicht her«, wandte sie ein. »Ich nehme sie mit.«

 Cole blickte sich um. »Wo können wir unter vier Augen reden?«, fragte er sie.

 »Hier entlang«, sagte sie und führte ihn in eine leere Lagerkabine. Die Irisblende der Tür gewährte ihnen Durchgang und schloss sich hinter ihnen.

 »Walli, ich möchte nicht vor Ihrer ehemaligen Mannschaft mit Ihnen streiten, aber wir können nicht auf unbestimmte Zeit tonnenweise Bewaffnung in unserem Frachtraum mitführen.« .

 »Sie sollen sie ja nicht mitführen«, sagte sie. »Installieren Sie sie.«

 »Ich dachte, Sie hätten gesagt, dass Sie sie mitnehmen wollten«, sagte Cole verwirrt.

 »Das tue ich«, sagte sie. »Ich bin der Dritte Offizier der Teddy R, wissen Sie noch?«

 »Das war befristet, bis wir Ihnen die Pegasus zurückgeholt haben.«

 »Ohne die Kristalle kann ich sie nicht reparieren lassen.«

 »Dann finden Sie bestimmt ein kleineres Schiff.«

 »Vergessen Sie es.«

 »Was hat Sie veranlasst, es sich anders zu überlegen ?«, wollte er wissen.

 »Ich habe jüngst nachgedacht«, antwortete Walli. »Die Angehörigen Ihrer Mannschaft haben ihre Karrieren aufgegeben, um Ihnen zu folgen. Meine Mannschaft hat mich verkauft. Ich bin ein verdammt guter Captain, aber vielleicht wäre es keine schlechte Idee, auf der Teddy R zu bleiben, bis ich ein wenig besser darin geworden bin, Menschen zu führen.«

 »Das können Sie gern tun«, sagte Cole, »aber Sie sind nicht dazu verpflichtet.«

 »Falls ich mit einer Impulspistole auf Sie zielte, käme es zu einem Gerangel zwischen Forrice und Sharon und all den anderen darum, den Energiestoß an Ihrer Stelle einzufangen.« Sie deutete mit dem Kopf in die Richtung, wo die Mannschaft der Pegasus auf der anderen Seite der Tür hart daran arbeitete, Geschützteile auszubauen. »Jeder dieser Mistkerle würde jedoch darum kämpfen, als Erster die Pistole auf mich abfeuern zu können. Ich bleibe bei Ihnen, bis ich den Grund herausgefunden habe.«

 »Wir freuen uns, Sie zu behalten«, sagte Cole. »Das Thema ist abgeschlossen.«

 Er drehte sich zur Tür um, wartete, bis sich die Irisblende geöffnet hatte, ging hinaus und führte die Mannschaft zur Teddy R. Es dauerte einen halben Tag, die Teile der Bewaffnung herüberzuschaffen, die er haben wollte, während Walli die wenigen Wertgegenstände zusammensuchte, die der Hai nicht verkauft oder eingetauscht hatte. Dann landeten sie mit der Pegasus auf dem Planeten, wo sie stehen bleiben sollte, bis sie aufgerüstet werden konnte. Sie sicherten sie gegen Diebstahl, setzten die Mannschaft auf einem Agrarplaneten ab und nahmen Kurs zurück nach Riverwind.

 Kapitel 31

 »Wir sind jetzt im Orbit um Riverwind«, gab Forrice bekannt. »Wir sollten uns lieber nicht zu lange hier herumtreiben. Letztes Mal hatten wir Glück, aber man kann nicht erwarten, dass uns die Polizei und die Raumflotte erneut übersehen. Jemand auf diesem verdammten Planeten muss gesehen haben, wie die Pegasus diese drei Schiffe Muscatels zerstört hat.«

 »Sag Moyer und den Übrigen Bescheid, sie sollen an Bord zurückkehren«, sagte Cole und legte eine Pause ein.

 »Weißt du, unser Schiff hatte noch vor wenigen Monaten vier Shuttles. Dann haben wir die Quentin verloren, als Captain Fujiama starb, und genau hier haben wir die Archie verloren. Nur die Kermit und die Alice sind uns geblieben. Ich denke, sobald wir etwas Beute angesammelt haben, sollten wir lieber als Erstes diese Shuttles ersetzen.«

 »Klingt vernünftig.«

 »Hatte Teddy Roosevelt nicht sechs Kinder? Welche zwei Namen haben wir noch nicht benutzt?«

 »Mal nachsehen«, sagte Sokolow, der gerade an der Computerkonsole saß. Einen Moment später blickte er auf.

 »Edith und Theodore Junior.«

 »Okay, wir brauchen eine Edith und einen Junior. Bei fünfzig Prozent des Marktwerts können wir sie uns vielleicht bald schon leisten.«

 Er verzog das Gesicht.

 »Was ist los?«, fragte Forrice.

 »Man sollte mich mal hören«, sagte Cole. »Ich bin Militäroffizier, und ich rede über Anteile und Marktwerte. Ich klinge schon wie ein Versicherungsgutachter.«

 »Du bist weder das eine noch das andere«, wandte der Molarier ein. »Du bist Pirat.«

 »Ist das Gleiche. Was ich nicht bin, ist ein Geschäftsmann, und es gefällt mir nicht, wie einer daherzureden.«

 »Jemand von uns hat keine gute Laune«, stellte Forrice fest.

 »Jemand von uns hat gottverdammt schlechte Laune«, sagte Cole. »Als wir beide vor all diesen Jahren auf der Sophocles gedient haben, hast du dir da jemals vorgestellt, wir würden einmal unsere Ziele danach auswählen, welchen Prozent des Marktwerte wir für ihre Waren erhalten?«

 »Wilson, geh einen trinken oder was immer das ist, was sich auf deinen Stoffwechsel auswirkt«, sagte Forrice. »Du deprimierst mich.«

 »Falls ich meinen ältesten Freund nicht deprimieren darf, wen dann?«

 »Da bin immer noch ich«, meldete sich Sharons Stimme.

 »Wirst du es nie leid, Privatgespräche zu belauschen?«, fragte Cole.

 »Falls sie auf der Brücke stattfinden, sind sie nicht privat«, feuerte sie zurück. »Ich unterstütze Forrices Ansinnen.

 Du solltest dich langsam mehr wie ein Held benehmen und damit aufhören, den Ersten Offizier zu deprimieren.«

 »In Ordnung«, sagte er. »Wir treffen uns auf einen Drink, und ich deprimiere zur Abwechslung mal dich.«

 »In der Messe?«

 »Ich möchte nicht alle Essensgäste deprimieren«, antwortete Cole trocken. »Komm in mein Büro.«

 »In Ordnung«, sagte sie. »Ich hoffe, du planst keinen Sex auf diesem winzigen Schreibtisch, den du da hast?«

 »Ich denke überhaupt nicht an Sex.«

 »Du hast aber wirklich schlechte Laune«, stellte sie fest. »Ich bin in fünf Minuten da.«

 Cole fuhr zu seinem Büro hinab und grübelte dabei über die eigene Stimmung nach. Zunächst dachte er, es wäre Morales' Tod, der ihn bekümmerte, aber er wusste, dass das nicht stimmte. Er hatte den jungen Mann kaum gekannt, und die Entscheidung war zwar schmerzlich gewesen, aber auch einfach. Seine Laune lag gewiss nicht am Tod des Hais oder der Zerstörung der Pegasus. Aber etwas lag ihm auf der Seele, und er versuchte jetzt schon den größten Teil des Tages lang, sich darüber klar zu werden, was das war.

 »Hallo«, sagte Sharon, betrat das Büro und stellte eine Flasche auf den Tisch. »Hier, lass dich mal richtig hängen.

 Du bist unter Freunden.«

 Er starrte die Flasche an, griff aber nicht danach.

 »Ich bin aus dem Alter heraus, in dem ich ein gutes Bild dabei gemacht hätte, wie ich zurückgelehnten Gentlemen Weintrauben in den Mund stecke«, fuhr Sharon fort, »aber falls du höflich bittest, gieße ich dir vielleicht etwas von diesem Zeug in den Hals.«

 »Später«, sagte er. »Ich bin nicht durstig.«

 »Was ist denn los?«, fragte Sharon ernst. »Ich habe dich schon angespannt erlebt, frustriert, sogar ängstlich, aber noch nie so niedergeschlagen. Ich würde gern denken, es läge daran, dass Walli sich an dich rangemacht hat, aber ich erkenne keinerlei Verletzungen.«

 Er konnte sich ein Lächeln darüber nicht verkneifen, aber es verschwand so schnell wieder, wie es sich gezeigt hatte.

 »Ich weiß nicht«, sagte er. »Als ich noch ein Junge war, habe ich mir all diese Abenteuerholos angesehen.

 Piratengeschichten hatte ich am liebsten. Jetzt bin ich ein Pirat, und was zum Teufel haben wir erreicht? Wir haben die Achilles zerstört, ihre Besatzung getötet, den Jungen getötet, einen Haufen Leute auf Picacio IV getötet, den Hai, haben die Pegasus zerstört, und wir haben die Zerstörung der drei Schiffe Muscatels arrangiert.« Er seufzte.

 »Und was haben wir mit all diesem Tod und all dieser Zerstörung erreicht? Einen höheren Anteil am Marktwert.«

 Er starrte Sharon an. »Denkst du, das war es wert?«

 »Die Frage lautet nicht, ob es das wert war, sondern ob wir eine andere Wahl hatten«, entgegnete sie. »Man könnte es als kosmischen Scherz betrachten.«

 »Ich kann dir nicht folgen«, beschwerte sich Cole.

 »Sieh es mal so«, sagte Sharon. »Du hast fünf Millionen Leben gerettet und bist für all deine Mühen anschließend vors Kriegsgericht gestellt worden. Du hast all die eben genannten Leute und Schiffe vernichtet und unseren Gewinnanteil um das Zehnfache gesteigert.« Sie lächelte. »Denkst du nicht auch, dass Gott einen sehr verdrehten Humor hat?«

 »Weißt du«, sagte er, und ein Teil der Anspannung lief endlich aus ihm heraus, »wenn man es so sieht...«

 »Nicht wahr?«, sagte sie. »Die Perspektive ist alles. Manche Leute blicken Forrice an und erschrecken; du siehst ihn an und erblickst deinen besten Freund. Manche Leute blicken Walli an und erkennen ein Sexobjekt; du siehst sie an und erkennst eine Killermaschine. Alles hängt von der Sichtweise ab.«

 »Weißt du was?«, fragte Cole und öffnete schließlich die Flasche. »Ich bin froh, dass wir uns getroffen haben.«

 »Wenn es hart auf hart kommt, bin ich auch verdammt froh darüber«, sagte Sharon. »Und ungeachtet dessen, was ich über diesen fürchterlich unbequemen Tisch gesagt habe, falls du wirklich ein bisschen hart auf hart erleben möchtest...«

 Er wollte ihr gerade antworten, als rechts von der Tür Sokolows Hologramm auftauchte.

 »Tut mir leid, Sie zu belästigen, Sir, aber David Copperfield besteht darauf, mit Ihnen persönlich zu reden.«

 »Jetzt gleich?«

 »Ja, Sir.«

 Cole seufzte. »In Ordnung, stellen Sie ihn durch.«

 Copperfield tauchte eine Sekunde später auf, elegant gekleidet und eindeutig besorgt.

 »Hallo, David«, sagte Cole.

 »Steerforth, Sie können mich nicht im Stich lassen!«, rief der Außerirdische.

 »Niemand lässt Sie im Stich«, erwiderte Cole. »Sie sind unser Lieblingshehler. Olivia Twists Kristalle sind uns entgangen, aber wir sind bald mit weiterer Beute für Sie zurück.« Er unterbrach sich. »Ich bezweifle, dass wir mit der Teddy R kommen. Es wäre sinnlos, unser Glück zu hart auf die Probe zu stellen. Aber mit irgendeinem Schiff werden wir zurückkommen.«

 »Sie begreifen nicht!«, klagte Copperfield, sein Gesicht eine Maske der Verzweiflung. »Wenn Ihre drei Mannschaftsmitglieder aufs Schiff zurückkehren, muss ich sie begleiten! Das ist eine Frage von Leben und Tod!«

 »Wessen Leben und wessen Tod?«

 »Meine Leben! Kein Tod!«, schrie Copperfield.

 »Beruhigen Sie sich, David, und erzählen Sie mir langsam und in knappen Worten, worin das Problem besteht.«

 »Ich habe den Hammerhai verraten!«

 »Entspannen Sie sich«, sagte Cole beruhigend. »Es ist vorbei. Er ist tot.«

 »Aber er hat fünf oder sechs anderen Piraten die Nachricht geschickt, ich hätte ihn verraten, und sie wiederum haben es ihren Freunden erzählt. Ich kann nicht hier bleiben, Steerforth! Inzwischen müssen ein Dutzend Auftragsmörder hinter mir her sein! Steerforth, Sie müssen mich einfach mitnehmen!«

 »Woher wissen Sie, dass er diese Nachricht weitergegeben hat?«, erkundigte sich Cole.

 »Ich habe schon von zwei Leuten Nachrichten erhalten, und sie haben gedroht, mich umzubringen! Sie haben mir diese Sache eingebrockt, Steerforth, Sie und Olivia! Sie müssen mich herausholen!«

 »In Ordnung«, sagte Cole. »Sie können mit Moyer und Nichols und dem Peponier an Bord kommen. Aber was ist mit Ihren Helfern ? Und genauer: Was ist mit Ihrem Lager? Falls Sie es zurücklassen, sind Sie aus dem Geschäft -

 und falls Sie Ihre Helfer zurücklassen, dann wissen diese allerdings, auf welchem Schiff Sie sind; außerdem plündern sie vermutlich Ihre Waren. Wir können Sie auf jedem Planeten Ihrer Wahl absetzen, aber ich möchte vollkommen ehrlich sein: Ein Außerirdischer, der sich für einen Charakter von Charles Dickens hält und sich entsprechend kleidet, wird nicht schwer zu finden sein.«

 »Nehmen Sie auch mein Personal mit!«, sagte Copperfield. »Ich weiß, dass Sie unterbesetzt sind. Meine Leute sind loyal, sie sind furchtlos, und ich kann sie nicht hier zurücklassen. Bei den Leuten, die mich tot sehen wollen, würde es mich nicht wundern, wenn sie mein Haus und mein Lager aus dem Orbit vernichten würden, statt persönlich hier unten zu erscheinen.«

 »Wie viele Leute arbeiten für Sie?«

 »Vierzehn.«

 »Alles Menschen?«

 »Zehn Menschen, ein Lodinit, zwei Mollutei und ein Bedalier.«

 Cole warf Sharon einen fragenden Blick zu, die nickte und so ihre Zustimmung bekundete. »In Ordnung. Falls sie unsere Sicherheitsprüfung bestehen, dürfen sie an Bord bleiben.«

 »Sicherheitsprüfung?«, fragte Copperfield panisch. »Es sind allesamt Kriminelle! Das wissen Sie doch, Steerforth.«

 »Das wird keine übliche Sicherheitsprüfung«, erklärte ihm Cole. »Ich möchte wissen, welche Verbrechen die Leute begangen haben und gegen wen diese gerichtet waren. Und insbesondere möchte ich erfahren, ob irgendeiner mal seinen Arbeitgeber umgebracht hat.« Copperfield wirkte unentschlossen. »Entweder das, oder sie bleiben auf Riverwind«, ergänzte Cole.

 »Ich bin einverstanden«, sagte Copperfield schließlich. »Und vermutlich möchten sich ohnehin nicht alle meiner Leute Ihnen anschließen. Ich könnte mir vorstellen, dass ein paar lieber, zurückbleiben oder sich eine andere Beschäftigung suchen, hier oder anderswo.« Er unterbrach sich. »Außerdem müssen sie ein anderes Fahrzeug nehmen. Ihre Leute haben mir versichert, dass nicht alle auf dem Shuttle Platz finden.«

 »Es wird zwar eng, aber sie passen.«

 »Nicht, nachdem ich meine Dickens-Sammlung eingeladen habe.«

 Cole runzelte die Stirn. »Verdammt, wie viele Bücher glauben Sie denn, hat Dickens verfasst?«

 »Ich besitze allein über sechshundert Ausgaben von The Pickwick Papers.«

 »Wir holen sie später.«

 Copperfield schüttelte energisch den Kopf. »Ich kehre nie zurück. Wer weiß schon, welche Fallen meine Gegner hier für mich auslegen? Und das auch nur unter der Voraussetzung, dass sie nicht alles vom Weltraum aus hochjagen. Meine Sammlung begleitet mich. Meine Leute werden sich in den Besitz eines anderen Schiffs bringen.«

 »Mir gefällt dieses >in den Besitz bringen< nicht, David«, sagte Cole. »Falls sie es stehlen, könnte ihnen die Polizei bis zur Teddy R folgen, und obwohl ich alle möglichen falschen IDs und Registriernummern zur Verfügung habe, wird früher oder später jemand erkennen, welches Schiff das wirklich ist.«

 »Was reden Sie da?«, wollte Copperfield wissen. »Das wird mir nicht ganz deutlich.«

 »Ich möchte damit sagen, dass Ihre Leute ein Schiff mieten oder kaufen sollen«, sagte Cole. »Falls sie es stehlen, gewähre ich ihnen keinen Zutritt auf die Teddy R. Sie, David, können sich das leisten. Sie sind ein reicher Mann.

 Oder was immer.«

 »Das war grausam, Steerforth«, sagte Copperfield tadelnd. »Sie treffen mich bis ins Mark.«

 »Ich bitte um Entschuldigung, David. Aber ich meine es ernst - Ihre Leute dürfen einfach kein Schiff stehlen und so die Behörden zu uns führen.«

 »Einverstanden.«

 »Es tut mir leid, dass der Hai nicht den Mund halten konnte«, sagte Cole. »Es sieht danach aus, als wären Sie aus dem Geschäft.«

 »Unfug«, erwiderte Copperfield. »Ich habe Lagerhäuser überall in der Republik.«

 »Ich erinnere Sie nur ungern daran, David, aber Sie stehen im Begriff, an Bord des meistgesuchten Schiffs in der Galaxis zu gehen. Noch in derselben Sekunde, in der die Alice sicher in unserem Shuttlehangar zurück ist, nehmen wir Kurs weiter hinaus in die Region der Inneren Grenze - und wir kommen nicht wieder hierher zurück.«

 »Dann finde ich einen anderen Weg, um meine kärglichen Bedürfnisse zu befriedigen.«

 »Ich war in Ihrem Haus«, sagte Cole. »Es hat nicht viel Kärgliches an sich.«

 »Das ist nur für meine Mitarbeiter und meine Kunden gedacht«, wandte Copperfield ein. »Ich persönlich komme mit gerade mal sechs Millionen Credits pro Jahr aus.«

 »Na, ich bin wirklich froh, dass wir uns um Sie keine Sorgen machen müssen«, sagte Cole boshaft. »David, wir haben unsere Abmachung getroffen. Es ist Zeit, zusammen mit meinen Mannschaftsmitgliedern aufzubrechen und die Nachricht an Ihre Mitarbeiter weiterzugeben. Je länger die Teddy R im Orbit bleibt, desto größer wird das Risiko, dass jemand zwei und zwei zusammenzählt und sich ausrechnet, wer wir sind.«

 »Gewiss, mein lieber Steerforth«, sagte Copperfield. »Ich sehe Sie bald.« Er legte eine Pause ein. »Oh, ich brauche eine Kabine für mich und drei für meine Sammlung. Und nebenbei: Ich verzeihe Ihnen die sittliche Verderbnis der armen unschuldigen kleinen Emily.«

 » Was ?«, fragte Sharon.

 »Es ist vor dreitausend Jahren in England passiert«, erklärte Copperfield. »Und er war damals noch sehr jung und impulsiv.«

 Er trennte die Verbindung.

 »Nun, es sieht so aus, als hätten wir gerade unsere Mannschaft und unsere Bibliothek aufgestockt«, sagte Cole.

 »Irgendein Kommentar?«

 »Nur einen.«

 »Oh ja?«

 »Wir sollten deinen Schreibtisch lieber benutzen, ehe er unter Dickens-Büchern verschwindet.«

 Kapitel 32

 Die Teddy R fuhr in den nächsten beiden Tagen tiefer in die Region der Inneren Grenze. Sie hatte sieben neue Mannschaftsmitglieder aus Copperfields Personal an Bord genommen - fünf Menschen und zwei Mollutei und Cole hatte Bull Pampas und Idena Müller mit ihrer Ausbildung beauftragt. Die Impulskanone war inzwischen installiert.

 Die Tarnanlage hatten sie hingegen widerstrebend über Bord geworfen, nachdem sie sich als inkompatibel mit dem Computersystem des Schiffs erwiesen hatte.

 Und Wilson Cole fühlte sich immer noch niedergeschlagen, ohne wirklich den Grund zu kennen.

 Er war auf der Brücke und wurde gerade von Christine Mboya und Malcolm Briggs über die aktuelle Lage informiert. Dieses Piratenschiff war an der Handelsroute von Binder X nach New Rhodesia gesehen worden, jenes trieb sich im Volaire-System und dessen Umgebung herum, und ein neuer Hehler bot gerade mal zwanzig Lichtjahre tief in der Republik auf Bienvenuti III angeblich sieben Prozent des Marktwerts für geraubte Waren an.

 Gold war gestiegen, Diamanten waren gefallen, Maschinen weiterhin der Gegenstand starker Nachfrage. Ein Pirat mit dem unwahrscheinlichen Namen Vasco da Gama hatte gerade die Systeme Silversmith und Naraboldi zum Sperrgebiet für alle übrigen Piraten erklärt und zeigte sich willens, diesem Anspruch mit einer Flotte von fünf Schiffen Nachdruck zu verleihen.

 Schließlich spürte Cole, wie seine Augen glasig wurden; er entschuldigte sich, suchte die Messe auf, bestellte ein Bier und

 fasste dieses dann gar nicht an, sobald es geliefert worden war. Er saß immer noch reglos da und zeigte ein besorgtes Stirnrunzeln, als David Copperfield den kleinen Raum betrat, Cole erblickte und zu ihm an den Tisch kam.

 »Sie scheinen unglücklich, mein lieber Steerforth«, sagte Copperfield und nahm ihm gegenüber Platz.

 »Ich war schon glücklicher.«

 »Ich hoffe, dass nicht ich Gegenstand Ihrer Sorgen bin«, sagte Copperfield. »Ich versichere Ihnen, dass ich Mittel und Wege finden werde, meine Verluste auszugleichen.«

 »Ich mache mir nicht die geringsten Sorgen Ihretwegen«, entgegnete Cole, »und ich habe nie daran gezweifelt, dass Sie Ihre Verluste ausgleichen würden.«

 »Was genau macht Ihnen dann Sorgen?«, blieb Copperfield hartnäckig. »Vielleicht kann ich helfen.«

 »Das bezweifle ich.«

 »Stellen Sie mich auf die Probe, alter Schulfreund.«

 »Möchten Sie es wirklich hören?«, fragte Cole. »Ich blicke voraus auf dreißig oder vierzig Jahre Piratenhandwerk und empfinde diese Aussicht als mörderisch deprimierend. Es ist nicht die Laufbahn, als die all diese Romane und Holos sie dargestellt haben. Die meiste Zeit komme ich mir wie ein gottverdammter Buchhalter vor.«

 »Na ja, natürlich tun Sie das«, sagte Copperfield. »Betrachten Sie es als Abwehrmechanismus. Schließlich würden Sie sich, wenn nicht wie ein Buchhalter, dann wie ein Dieb fühlen, und ehrenwerte Menschen wie Sie und ich fühlen uns nicht gern wie Diebe.«

 »Ich möchte Sie nicht kränken, David«, sagte Cole müde, »aber Sie sind weder ehrenwert noch ein Mensch. Sie sind ein Hehler.«

 »Natürlich bin ich ein Hehler«, sagte Copperfield mit Würde.

 »Die Alternative lautete, ein Pirat zu werden, und wir beide wissen, dass die Piraterie keine Arbeit für unseresgleichen ist. Mich überrascht, dass Ihnen das nicht von Anfang an klar war.«

 Cole starrte ihn neugierig an. »Fahren Sie fort.«

 »Sehen Sie sich mal an. Sie waren der Stolz der republikanischen Raumflotte...«

 »Niemals«, wandte Cole ein, »aber reden Sie weiter.«

 »Sie kamen her; die wertvollsten Mitglieder Ihrer Mannschaft waren Ihnen treu geblieben, und Sie hatten ein machtvolles Schiff in perfekt einsatzfähigem Zustand. Zwar begegnet man auch an der Inneren Grenze Schiffen, die eine Gefahr für die Theodore Roosevelt verkörpern, aber denen sind Sie noch nicht begegnet. Und was haben Sie in der Zeit erreicht, die Sie hier sind? Sie haben einige Schiffe zerstört, Sie haben einige Menschen und Kreaturen umgebracht, die es nötig hatten, und Sie haben einige Steine erbeutet, die, wie wir beide wissen, kaum der Mühe wert waren. So läuft nun einmal dieser Beruf, mein lieber Steerforth. Auch wenn Sie schließlich gelernt haben, wie der Hase läuft, bekommen Sie weiterhin nur einen Bruchteil dessen, was Ihre Beute wert ist. Und wiewohl zutrifft, dass Sie mit den Versicherungen verhandeln können, bleibt doch die Frage: Wie oft können Sie die Republik besuchen, ehe man Sie erkennt und verhaftet? Tatsächlich hat man mich informiert, dass Sie nur zwei Versuche unternommen haben, mit Versicherungen zu verhandeln, und dass schon davon einer ausgesprochen schiefgegangen ist.«

 »Wir lernen das Handwerk erst noch«, wandte Cole abwehrend ein.

 Copperfield schüttelte den Kopf. »Sie verstehen mich nicht, Steerforth. Sie haben es schon gut gelernt. Was Sie in jüngster Zeit getan haben, war, das typische Leben eines Piraten zu führen.« Er lächelte. »Warum, denken Sie, bin ich dem Piratenhandwerk aus dem Weg gegangen und lieber ein Hehler geworden?«

 »Möchten Sie damit sagen, dass ich recht hatte? Dass dies das Leben ist, das wir zu erwarten haben, bis wir gefangen oder umgebracht werden?«

 Copperfield lächelte erneut, ein unergründlicher außerirdischer Ausdruck. »Steerforth, Steerforth«, sagte er, »wie kann man so clever und gleichzeitig so dumm sein?«

 »Man benötigt Geschicklichkeit dafür«, erklärte Cole trocken. »Ich vermute, Sie werden noch erklären, wovon zum Teufel Sie da reden?«

 »Wer sagt denn, dass Sie ein Pirat sein müssen?«, fragte Copperfield. »Sie sind weder durch Erfahrung noch durch Ausbildung dafür geeignet, keiner von Ihnen.«

 »Falls es bei den ersten hundert Malen, die es Ihnen gesagt wurde, Ihrer Aufmerksamkeit entgangen ist: Die Raumflotte möchte uns nicht zurückhaben, außer um uns vor ein Erschießungskommando zu stellen.«

 »Wessen Raumflotte?«, fragte Copperfield.

 »Wir schließen uns nicht der Teroni-Föderation an!«, sagte Cole entschieden. »Wir haben unser Leben lang gegen sie gekämpft!«

 »Außer, wenn Sie gegen die Republik gekämpft haben.«

 »Sie sind schlecht informiert. Wir haben die Republik nicht verraten. Wir haben ihr gedient.«

 »Bis sie Sie ins Gefängnis gesteckt hat«, stellte Copperfield fest.

 Cole seufzte tief. »Bis sie mich ins Gefängnis gesteckt hat.«

 »Wir kommen vom Thema ab.«

 »Das Thema lautete Piraterie«, sagte Cole.

 »Das Thema lautete Alternativen zur Piraterie.«

 »Uns den Teronis anzuschließen kommt nicht in Frage.«

 »Ich wollte es auch nie vorschlagen«, wandte Copperfield ein.

 »Dann kann ich Ihnen gar nicht mehr folgen«, sagte Cole. »Was bleibt denn noch übrig?«

 »Wer behauptet denn, die Republik und die Teroni-Föderation wären die einzigen verfügbaren Spielfelder?«, fuhr Copperfield fort. »Man hat Sie alle ausgebildet, um auf Kriegsschiffen zu dienen. Ich sehe, dass Sie sogar meine Angestellten dazu ausbilden, als Teil einer militärischen Besatzung zu funktionieren. Denken Sie nicht, dass es an der Zeit ist, sich zu erinnern, wer und was Sie sind, und aufzuhören, den Piraten zu geben?«

 Cole starrte ihn an und versuchte zu erkennen, worauf Copperfield abzielte.

 »Uberall an der Inneren Grenze erheben sich Kriegsherren«, sagte Copperfield. »Sie benötigen Schlachtschiffe.

 Überall an der Inneren Grenze trifft man Piraten an. Ihre Opfer brauchen jemanden, der sie beschützt. Man findet Planeten mit reichhaltigen Bodenschätzen, die reif dafür sind, ausgeplündert zu werden. Sie brauchen jemanden, der dort Streife fährt. Ich kenne niemanden, der nicht dafür zahlen würde, seine Sicherheit und seinen Besitz zu schützen oder seine Ziele zu erreichen. Erkennen Sie, was ich sagen möchte?«

 »Söldner?«, fragte Cole und dachte darüber nach.

 »Sie sind ein Kriegsschiff mit einer Militärbesatzung«, sagte Copperfield. »Welches denkbare Handwerk entspräche mehr Ihren Talenten?«

 »Ein verlockender Gedanke«, räumte Cole ein. »Aber wer sollte uns anmieten? Wie sollen wir solche Leute finden?«

 »Sie gar nicht«, antwortete Copperfield. »Ihr Manager würde das.«

 »Sie?«

 »Wer sonst?« Copperfield streckte die knubbelige Hand aus. »Die Hand drauf?«

 »Wissen Sie, David«, sagte Cole und fühlte sich zum ersten Mal seit Tagen von seiner Last befreit, »Charles Dickens hätte es viel schlechter machen können.«

 Epilog

 Cole war auf der Brücke, als David Copperfield vom Luftpolsterlift kam und auf ihn zutrat.

 »Nun?«, fragte Cole.

 »Wir haben bislang drei Angebote erhalten«, berichtete Copperfield. »Ich rechne fast täglich mit weiteren. Da wir uns außerhalb der Republik befinden, war es nicht nötig, die Identität von Schiff oder Captain geheim zu halten.«

 »Ich weiß nicht, ob das eine so gute Idee war«, wandte Cole ein. »Offiziell gelte ich nach wie vor als Meuterer.«

 »Die meisten Leute hier draußen halten das für einen Vorzug«, entgegnete Copperfield lächelnd.

 »Was bieten sie uns als Bezahlung an?«

 »Unterschiedlich, aber das schlechteste Angebot liegt immer noch über dem, was Sie als Pirat erzielen würden.«

 »Das klingt eindeutig tröstlich«, sagte Cole.

 »Halten Sie mir die Treue, mein lieber Steerforth«, sagte David Copperfield. »Ehe alles vorbei ist, sind wir möglicherweise die Eigentümer der ganzen verdammten Grenzregion.«

 »Ich schätze, damit könnte ich leben«, räumte Cole ein.

OEBPS/Images/cover.jpeg
—Mike Resnick-—

uiiLSON E0LE

PIRATEN

ananan

