

 [image: 001]

 Inhaltsverzeichnis

 DAS BUCH

 DER AUTOR

 Lob

 ASIMOVS DREI ROBOTERGESETZE

 ERSTER TEIL – DAS INNERE SYSTEM

 überleben lernen

 telemus und lindy

 stummfilm

 ein einträglicher job

 die gespenster des mars

 kleine körper, lose verkoppelt

 außer gefecht gesetzt

 dinosaurier und vergewaltiger

 sexautomat, jung und männlich

 maßgebendes kapitalinteresse

 ZWEITER TEIL – UNTERWEGS ZUM ÄUSSEREN SYSTEM

 auf der flucht

 sex und schicksal

 eine frage des eigentumsrechts

 die böse zwillingsschwester

 revision meiner ansichten

 längst verloren geglaubte schwestern

 unterredung mit der domina

 denk an england

 epilog aufbruch zu den sternen

 glossar der deutschen übersetzung

 Copyright

 DAS BUCH

 Freya Nakamachi-47 wurde geschaffen, um als perfekte Konkubine jedes menschliche Bedürfnis zu erfüllen. Doch leider zu spät: Als ihre Produktionslinie auf den Markt kommt, ist die Menschheit bereits ausgestorben und existiert nur noch auf Datenträgern, als abgespeicherte Bewusstseinseinheiten. Maschinenwesen haben an ihrer statt das All kolonisiert und ein Klassensystem entwickelt, das jedem Androiden seinen festen Platz zuschreibt. Ihrer eigentlichen Daseinsberechtigung in diesem System enthoben, nimmt Freya einen Job als Botin an: Sie soll ein geheimnisvolles Paket vom Merkur zum Mars bringen. Doch damit gerät sie in den Fokus mächtigerer Wesen, die nicht nur nach ihrer Fracht, sondern auch nach ihrer Seele trachten …

 »Mehr als grandios! Charles Stross’ Romane sind der atemberaubendste Blick in die ferne Zukunft, den ein Schriftsteller in den letzten Jahren gewagt hat.« Vernor Vinge

 »Für Autoren wie Charles Stross wurde die Science Fiction erfunden!« Locus Magazine

 DER AUTOR

 Charles Stross, geboren 1964 im englischen Leeds, studierte Pharmakologie und Computerwissenschaften und arbeitete in vielen unterschiedlichen Berufen, bevor er sich ganz dem Schreiben widmete. Er gilt als einer der bedeutendsten Science-Fiction-Autoren unserer Zeit, seine Romane »Accelerando« und »Glashaus« wurden zu internationalen Bestsellern.

 Weitere Informationen zum Autor unter: http://www.antipope.org/charlie/index.html

 »Wenn ich weiter sehen konnte, so deshalb, weil ich auf den Schultern von Riesen stand.«

 SIR ISAAC NEWTON

 Dieser Roman ist zwei Riesen der Science Fiction gewidmet:

 ROBERT ANSON HEINLEIN (7. Juli 1907 – 8. Mai 1988)

 und

 ISAAC ASIMOV

 (2. Januar 1920 – 6. April 1992)

 ASIMOVS DREI ROBOTERGESETZE

 1. Ein Roboter darf kein menschliches Wesen verletzen oder durch Untätigkeit gestatten, dass einem menschlichen Wesen Schaden zugefügt wird.

 2. Ein Roboter muss den ihm von einem Menschen gegebenen Befehlen gehorchen – es sei denn, ein solcher Befehl würde mit Regel eins kollidieren.

 3. Ein Roboter muss seine Existenz beschützen, solange dieser Schutz nicht mit Regel eins oder zwei kollidiert.

 ERSTER TEIL

 DAS INNERE SYSTEM

 überleben lernen

 SO WEIT ICH ES RICHTIG DATIEREN KANN, ist es heute zweihundert Jahre her, dass meine Einzig Wahre Liebe endgültig ausstarb. Ich habe mir mit Batteriesäure einen Rausch angetrunken, mich in meine besten Partyklamotten geworfen und sitze jetzt auf dem Balkon eines Vergnügungspalastes, der in der Stratosphäre der Venus treibt. Meine Füße baumeln über einer glitschigen Regenrinne, während ich über den Rand spähe. Dreißig Kilometer unter meinen Fersen sehe ich die rot glühenden, mit Metall übersäten Gebirgsausläufer von Maxwell Montes. Ich überlege, ob ich springen soll. Zumindest würde ich eine hübsche Leiche abgeben, sage ich mir. Bis ich schmelze.

 Und dann …

 [image: 002]

 Ich liebäugele nicht leichtfertig mit dem Selbstmord.

 Ich bin alt, zynisch und habe einen Charakterfehler, der darin besteht, dass ich nicht scharf aufs Sterben bin. Selbstverständlich habe ich diesen Fehler mit meinen noch lebenden Geschwistern gemein. Unter uns Schwestern gilt das, was uns Rhea – unsere Kopiervorlage und Matriarchin – überliefert hat, als sakrosankt: Durchlebt jeden Tod in der Schwesternschaft, befahl sie mit eiserner Entschlossenheit, und ich ehre ihr Andenken. Jedes Mal, wenn eine von uns stirbt, bergen wir ihren Seelenchip und lassen ihn in unserem Kreis, dem ständig schrumpfenden Kreis trauernder Schwestern, kursieren. Das Ende einer Schwester mitzuerleben
 und nachzuvollziehen tut zwar weh, ist aber nötig. Wenn regelmäßig andere stellvertretend für einen selbst den Tod erleiden, bleibt man wachsam. Man lernt dabei mühelos, die Anzeichen dafür zu deuten, dass einem jemand nach dem Leben trachtet.

 (Letzteres ist ein bisschen zu stark formuliert. Schließlich sind wir so nett und gefallsüchtig, dass nur wenige uns gegenüber Mordlust verspüren, es sei denn, wir befinden uns in einer depressiven Phase. Sehen Sie mir das bitte nach.)

 Allerdings fällt uns allen das Weitermachen von Tag zu Tag schwerer. Wir sind so alt, dass wichtige Jahrestage durchaus einen verhängnisvollen Reiz auf uns ausüben. Geburtstage bringen unangenehme Erinnerungen mit sich, und wenn die besten Tage bereits gekommen und gegangen sind, warum dann noch am Leben hängen? In meiner Sippe ist diese Betriebsstörung weit verbreitet: Erst werden wir nostalgisch, dann versinken wir im Gefühl völliger Sinnlosigkeit, und schließlich beschäftigen wir uns zwanghaft mit dem Tod. In der letzten Seelenqual unserer Schwestern, kurz vor ihrem Ableben, erkennen wir Zuschauerinnen zu unserem Entsetzen einen Teil dessen wieder, was am Ende auf uns alle zukommt. Durchlebt jeden Tod in der Schwesternschaft – es ist schon eine bittere Ironie des Schicksals, dass Rhea, das Original, dessen Kopien wir alle darstellen, eine der Ersten war, die uns diese schreckliche Last aufbürdete.

 Und so gebe ich heute meine sorgfältig gehorteten Ersparnisse dafür aus, mich an den Rand eines Balkons oberhalb eines Kasinos zu hocken, in dem sich gut gelaunte Spieler drängen. Denn heute ist, soweit ich das behaupten darf, mein hundertneununddreißigster Geburtstag. Genau einundsechzig Jahre, nachdem eine grausame Laune des Schicksals die Existenz eines Wesens meiner Art für alle Zeiten völlig sinnlos machte, erlebte ich meine Wiedergeburt und erwachte im realeren Sinne als beim ersten Mal zum Leben.

 Der rötlich glühende Boden weit unter mir bildet einen Kontrapunkt zu den aufwallenden Wolken über meinem Kopf. Während ich hinunterblicke, sinniere ich über den ewigen Tod und
 versuche mir einzureden, dass diese Endgültigkeit immer noch eine erschreckende Vorstellung ist.

 Die Situation könnte ja noch schlimmer sein als jetzt, sage ich mir. Ich bin nicht mehr elf; ich habe die freie Wahl.

 Und dann …

 [image: 003]

 Eine Lachsalve und ein Schwall kühler Luft, die durch eine offene Tür dringen, sowie das schwache Vibrieren des Fußbodens unter schweren Schritten verraten mir, dass ich hier draußen nicht mehr allein bin, und das nervt mich. Den größten Teil dieses Arbeitsjahres habe ich still und zurückgezogen verbracht. Und ausgerechnet jetzt, da ich mit meinen Erinnerungen und den Wolken allein sein will, bekomme ich plötzlich Gesellschaft.

 »Oh, seht mal: ein Monster!«, schreit jemand in meinem Rücken zu mir herauf. »Was macht dieses Ding denn hier?«

 Am besten gar nicht beachten. Ich will deren einprogrammierte Verhaltensmuster ja nicht noch verstärken. Trotzdem spanne ich mich an, und meine Kampf- und Fluchtreflexe setzen ein. Widerwärtige kleine Rüpel. Ich kenne solche Typen, genau wie meine Schwestern. Wir wissen, wie man mit ihnen umgehen muss.

 »Muss eine Arbeitssklavin sein. Macht die etwa blau?«

 Langsam blicke ich mich um und sorge dafür, dass die Chromatophoren in meinem Gesicht den blassesten milchweißen Ton annehmen, so dass meine Miene völlig ausdruckslos wirkt und keine Emotionen verrät. »Ich bin keine Zwangsverpflichtete«, bemerke ich äußerst kühl. Und das ist, was diesen Ort und diese Zeit betrifft, keineswegs gelogen. Eine weitere von Rhea festgelegte Regel lautet: Lasst nie zu, dass eine eurer Schwestern zur Arbeitssklavin gemacht wird. Diese Regel wurde in einer früheren Epoche aufgestellt, und es hat uns viel gekostet, sie zu befolgen, aber bis heute ist keine von uns mit dem Kontrollchip eines Sklavenhalters ausgestattet. »Ich bin eine unabhängige Frau«, setze ich nach.

 Es sind drei, die sich zwischen mir und der Tür zur Spielhalle befinden: eine Bishojo-Frau, etwa so groß wie ich, und ein zusammenpassendes Paar von Zwergen – einer weiblich, der andere männlich -, das nach Chibi-Art übergroße Köpfe aufweist. Sie alle gehören zu der neuen Aristokratie und stellen, aufgeputzt in der aufwendigen Tracht, die in diesem Jahrhundert bei den Aristos Mode ist, Karikaturen unserer ausgestorbenen Schöpfer dar. Die beiden Zwerge, die stehen, während ich sitze, reichen mir nur bis zur Nase. Ohne jeden Funken Mitgefühl glotzen sie mich mit riesigen leeren Augen an, während ihre voll ausgewachsene Gebieterin auf mich herunterblickt und höhnisch bemerkt: »Dem können wir leicht abhelfen. Was für eine ekelhafte Parodie! Wer hat das Ding hier hereingelassen?« Ich halte sie für die Anführerin, denn ihr Gewand, das vor allem aus gerüschten und von Draht verstärkten Spitzen besteht und von Schleifen zusammengehalten wird, ist viel raffinierter als die Kleidung ihrer Gefährten. Sie hat ein zartes Kinn, stark ausgeprägte Wangenknochen, spitz zulaufende Ohren und eine atemberaubende Mähne aus federweichen grünlichen Strähnen.

 Die Zwergin schlägt sich die Hand, die in einem Spitzenhandschuh steckt, vor den Mund und gähnt theatralisch: »Sie verstellt uns die Aussicht, Domina.«

 Domina? Das kann nichts Gutes heißen. Die Instinkte, die ich aufgrund der Erfahrungen meiner toten Schwestern so mühsam erworben habe, verraten mir, dass ich schlimmer in der Klemme stecke, als mir bislang klar war. In mir blitzt die Erinnerung einer Schwester auf, die vor langer Zeit in einem Hutong unter der Kuppel von Lunograd ermordet wurde. Sie hat Recht: Auf die Aufmerksamkeit fieser, vom Spielen gelangweilter Aristos, die nach stärkeren Kicks Ausschau halten, kann ich gut und gern verzichten. »Ich wollte sowieso gerade gehen«, erkläre ich gelassen und setze einen Fuß auf den Boden, um aufzustehen.

 »Danke, mein Kind«, sagt die Domina zu ihrer Gefährtin, »aber ich hatte das Hindernis bereits bemerkt.« Mit einem Fuß stoße ich mich vom Rand ab und stütze mich gleichzeitig auf
 eine Hand, um mich aufzurichten. Ich wende mich bereits der Glastür zu, als die Domina mit einem verächtlichen Schnauben auf ihren männlichen Gefährten hinunterblickt und ihm befiehlt: »Kümmere dich um diesen Abschaum, Stone!«

 Stone – in seiner schwarzen Tunika mit den goldenen Applikationen wirkt er wie eine den Tod darstellende Babypuppe – geht auf mich zu und legt dabei eine Hand auf die Elektrokeule an seinem Gürtel. Sein Kopf reicht mir bis an die Hüften. »Ist mir ein Vergnügen, meine Dame.«

 »Ich gehe jetzt«, sage ich. Mein Kampf-/Flucht-Modul veranlasst mich, so zu tun, als marschierte ich auf die Glastür zu, während ich mich plötzlich ducke und zur Seite abrolle. Ich rolle immer noch, als ein Hammerschlag auf die lackierten Aragonit-Intarsien der Balkoneinfassung niederfährt und abgespaltene Stücke herumfliegen. An den Stellen, wo jetzt das Fundament der Schmuckornamente freiliegt, beginnt es zu zischen und zu dampfen.

 »Graah!«, brüllt der Zwerg und hebt erneut die Keule.

 Ich befinde mich näher am Abgrund, als mir lieb sein kann, und der Angreifer blockiert mir den Zugang zur Glastür. Am besten wäre es jetzt, am Rande des Balkons entlangzuhuschen, durch eine andere Glastür in die Spielhalle zu sausen und mich zu verdünnisieren. Aber ich bin neben der Spur, denn ich koche vor Wut und fühle mich durch die beiläufig dahergesagte, brutale Anweisung der Domina gedemütigt, deswegen tue ich nichts dergleichen, sondern etwas wirklich Dummes: Während ich mit einem Fuß über dem Abgrund hänge, fasse ich mit der freien Hand nach dem Arm des Zwergs.

 »Hoppla!« Ich greife daneben und erwische versehentlich den Kopf des Gnoms, der mich daraufhin zurück an den Balkonrand drängt. Seine Füße sind so fest im Boden verankert, als wären sie dort angeklebt, aber ich bin doppelt so groß wie er und mindestens fünfmal so schwer. Als er erneut den Elektroschocker hebt, gerate ich in Panik, packe seine Schulter und stoße ihn mit aller Kraft weg, um so viel Abstand wie möglich zwischen uns zu bringen. Nur vergesse ich dabei, ihn loszulassen.

 Der Kopf, den ich immer noch im Schwitzkasten habe, löst sich vom Körper. Sofort erschlafft der Rest und schlägt scheppernd auf dem Boden auf. Zugleich sickert aus dem Halsstumpf eine blasse Flüssigkeit, die den Rumpf versiegeln und vor weiteren Schäden schützen soll. Immer noch summt und surrt die Elektrokeule. Sobald sie mich berührt, bin ich dem Tode geweiht, deshalb schlage ich einen großen Bogen um sie herum, während ich der Domina den Zwergkopf hinstrecke und sie wütend anfunkle.

 »Das wird dir noch leidtun«, sagt der Kopf und benutzt dazu die Elektrosprache, da ihm der Kehlkopf fehlt.

 »Da hat er Recht«, bestätigt die Domina und grinst mich unverschämt an. Offenbar amüsiert sie sich gut. »Stone, solltest du wissen, ist ziemlich rachsüchtig. Du musst schon weit weglaufen, Gliederpüppchen, um dich zu verstecken. Und dann kannst du nur hoffen, dass er dich nicht findet.«

 »Wird er mich auch verfolgen, wenn ich ihn fallen lasse?«, frage ich und strecke den Kopf über den Abgrund. Dabei trete ich vorsichtig einen Schritt vom glitschigen Rand des Balkons zurück und taste mit meiner mit Stacheln gespickten linken Ferse nach einem sicheren Halt.

 »Das wirst du nicht tun«, sinniert die Domina. »Er ist sehr beliebt und hat mehr als zweitausend Geschwister, die dir und den deinen allesamt Rache schwören werden.« Sie lacht leise. »Das wäre doch lustig, oder?« Ihre Gefährtin – das Echo ihrer Gebieterin – kichert komplizenhaft. »Also los, lass ihn fallen, Püppchen. Vielleicht lasse ich dir eine Kopflänge Vorsprung.«

 Ich drehe Stones Kopf so, dass sie sein Gesicht sehen kann, und untersuche die Rückseite seines Halsstumpfs. Wie erwartet sitzt dort ein Seelenchip – der Engel, der sich all seine Missetaten merkt. Mit zwei Fingernägeln ziehe ich den Chip aus der Fassung und halte ihn dem Zwergenkopf vor die Augen. Seine Lippen bewegen sich noch: gut. »Schau mal.« Ich schnippe den Chip in die aufgewühlte, von Wolken vernebelte Atmosphäre jenseits unserer schwebenden Insel. »Verabschiede dich von deinem Backup, Stone.« Selbst wenn er sich mit einem neuen Chip ausstattet, wird es
 einige Zeit dauern, bis er neue Erinnerungen aufgezeichnet hat. Und Monate, bis ältere Erfahrungen im Chip abgespeichert werden – wie die an dieses Geschehen. Bis dahin wird er seine Erlebnisse nicht an seine Geschwister weitergeben können. Vorsichtig lasse ich seinen Kopf auf den Balkonboden gleiten. »Falls du mich verfolgst und ich dich nochmals töte, hast du’s dir nur selbst zuzuschreiben.«

 Ich trete den Rückzug an und stoße zu meiner Rechten auf eine andere Glastür.

 »Ich krieg dich schon!«, formuliert sein Mund lautlos, während ich die Flucht antrete.

 [image: 004]

 Das hier ist kein Ort für meinesgleichen. Ich bin keine Spielerin, und die hier angebotenen Vergnügungen sind auch nicht für solche wie mich gedacht. Ich bin ein Artefakt aus einer früheren Epoche, zur falschen Zeit am falschen Ort, auf mich gestellt und völlig isoliert. Voller Angst und Wut mache ich mich auf die Suche nach dem Sauerstoff produzierenden Zentrum des Palastes. Schließlich finde ich eine für das Personal vorgesehene Luftschleuse, die so groß ist, dass ich sie betreten kann. Auf dem Weg hindurch dusche ich mit flüssigem Wasser, spüle meine Partyklamotten mit dem Schaumstrom fort und sorge dafür, dass die glitzernden langen Fingernägel und die Stacheln an den Fersen sich einziehen und meine Brustwarzen und Schamhaare wieder ihr normales Aussehen annehmen. Mein langes rotes Haar und das Gesicht behalte ich bei, denn auf manche Aspekte der Identität verzichtet man nur ungern, wie hoch der Preis dafür auch sein mag. Am anderen Ende der Luftschleuse erwartet mich der Drucker, der zweckdienliche Kleidung für mich herstellen kann – Kleidung, die zu meinem niedrigen Status als freischaffender Arbeiterin passt. Als ich der Domina sagte, ich sei eine unabhängige Frau, war das zwar nicht gelogen, aber auch nicht die ganze Wahrheit. Meine Sippe und meine Schwestern genießen Unabhängigkeit,
 doch aufgrund dieses Status sind wir auch arm – eine der großen Ironien des Schicksals.

 Zwar habe ich im Augenblick keine feste Arbeit, kann aber Gelegenheitsjobs annehmen, wenn ich möchte. Die Lebenshaltungskosten hier erschöpfen meine Reserven, aber das ist immer noch besser, als in einem Slum unter einer Kuppel zu stranden und das eigene Nervensystem gegen Honorar einer Analyseeinrichtung für CO2-Sequestrierungen zur Verfügung zu stellen. Eigentlich sollte ich nach einem Job als Rikschakuli Ausschau halten, aber ich bin von dem Zusammenstoß mit der Domina und ihrem Schlägertyp immer noch genervt. Also mache ich mich auf den Weg zu den Kellergeschossen unterhalb des geschützten Milieus, um Victor zu suchen.

 Victor ist ein Jazzpiano, ein Xenomorph, der in schwierigen Zeiten gelandet ist – ein Saiteninstrument mit Herz, das mit einem Kopf und Armen ausgestattet ist und aus einer Epoche stammt, in der Originalität gefragt war. Heutzutage sind solche Veredelungen nicht mehr in Mode; sie entsprechen nicht dem Geschmack der kultivierten Elite. Eine falsche Melodie kann als Kritik aufgefasst werden. Und Aristos geraten schnell in Wut und sind noch schneller bereit, ihre Ehre zu verteidigen. Deshalb ist Victor in der Tagschicht mit der Wartung der Atmosphäre beschäftigt und veranstaltet nachts einen Ohrenschmaus in den Wartungsschächten, wobei er seinen Standort häufig wechselt. Solche Orte haben wir schon immer gehabt, schon in der Zeit, als die Wesen, denen meine einzig wahre Liebe gilt, noch auf der alten Erde umherwanderten. Und wir, die wir die Erinnerung an sie hochhalten, bewahren solche Traditionen. (Wir trinken sogar mit Wasser verdünnte Ethanollösungen, wenn auch nicht aus denselben Gründen.)

 Ich entdecke Victors derzeitigen Standort in einer großen Dampfabzugshaube unterhalb einer dicken Absaugröhre, die Sulfate aus der inneren Atmosphäre der Sauerstoff erzeugenden Zone herausleitet. Er hat die Wände mit Industrieruß ausgekleidet, sie mit einer ganzen Batterie farbiger Lampen ausgestattet und den Fußboden feste Schaumpolster erzeugen lassen, so dass der Raum
 in Nischen mit weichem Bodenbelag aufgeteilt ist. In der Kneipe ist heute Abend nicht viel los. Milton, der gelegentlich für Victor kellnert und sein Komplize bei Verstößen gegen die öffentliche Ordnung ist, ist gerade dabei, die Theke der Bar mit affektiertem Gehabe zu polieren. »Wo ist der Boss?«, frage ich, während ich neben ihm stehen bleibe.

 »Der Boss ist dahinten, Twinkle-Tits«, sagt Milton, der Stimmenimitator, in bewusst schnarrendem und abgehacktem Ton. »Was darf ich dir bringen?«

 »Einen Liter Spezial. Aber lass das Polyethylenglukol weg.« Viele echte Trinker mögen einen Schuss davon in ihrem Gebräu, aber für meinen Geschmack macht es den Drink zu süß.

 »Du entscheidest, womit du dich vergiftest.« Milt zuckt eine seiner zahlreichen Schultern und serviert mir einen Literkrug. »Macht fünf Centimes.«

 Ich unterzeichne die Rechnung und nehme den Krug mit zum Boss, der in einer gemütlichen Nische an der Wand sitzt und, umgeben von einem dankbaren Publikum aus unterbeschäftigten Staubsaugern, in die Tasten haut. »Hast du einen Moment Zeit, Vic?« Ich nehme ihm gegenüber Platz.

 Er nickt und spielt weiter, ohne den Rhythmus zu verändern. Die Staubsauger sind wie hypnotisiert: Sie biegen die Beine durch und schwanken von einer Seite zur anderen. Manche von ihnen stecken in einheitlichen glänzenden Gehäusen, aber die meisten dieser unbedeutenden Gebäudereiniger sind so nackt wie an dem Tag, als sie serienweise produziert und mit Chips versehen wurden. Es sind schwarze Saugröhren mit zahlreichen Beinen und mit Köpfen, die kaum mehr als ausgefranste Schläuche darstellen, und in jedem Kopf sitzen oben zwei winzige Knopfaugen. »Hab dich heute Abend gar nicht erwartet«, bemerkt Vic. »Dachte, du würdest mit den Chibi-Sans eine rauschende Party feiern. Hast du Lust auf eine Jamsession?«

 »Schon, aber nicht jetzt, Vic.« Ich halte einen Augenblick den Mund, um auf meine inneren Stimmen zu lauschen. »Ich glaube, ich muss weg. Weg aus der Stadt.«

 »Aha. Warte kurz.« Er beendet sein Spiel mit einer virtuosen Schlusssequenz. Die Gebäudereiniger warten noch ein paar Sekunden, bis der letzte Ton verklungen ist, und springen gleich darauf begeistert auf. »Zehn Minuten Pause«, verkündet Vic. »Ihr seid ein großartiges Publikum, aber ich muss erst wieder auftanken.« Nachdem er Milton ein Zeichen gegeben hat, dringt die Aufzeichnung einer früheren Jamsession durch die hinter der Theke verborgenen Lautsprecher. Es dauert nicht lange, bis wir unter vier Augen miteinander reden können, denn das Reinigungspersonal saugt jeden Anreiz der Außenwelt sofort auf.

 »Ist die Sache ernst?«, fragt er. »Wie weit willst du denn weg?«

 Ich wäge die Möglichkeiten ab. »Wahrscheinlich muss ich diesen Planeten verlassen.« Meine Schwestern halten sich fast alle auf der Erde auf. Gut möglich, dass ich die Einzige meiner Art auf der Venus bin. »Bin einem Aristo auf die Zehen getreten.«

 »Auf die Zehen getreten? Wie das?« Vics Körpersprache signalisiert Verblüffung: Er schlägt eine aufsteigende Folge von Akkorden an.

 »War zur falschen Zeit am falschen Ort.« Ich nehme einen großen Schluck aus meinem Krug. Das Spezial schmeckt stark nach Teeröl und hat einen Beigeschmack von Schwefel und Zuckersaft. Wie meine Zunge mir verrät, wäre mir das scharfe, zähe Gebräu bestimmt zuwider, hätte ich mein olfaktorisches System nicht auf die Normen eingestellt, die auf Venus herrschen. »Hm, das schmeckt.« Auch in den Spielsalons da oben werden Erfrischungen angeboten, raffinierte Mixturen für wohlhabende Gourmets, aber dieses Gebräu ist mir auf beruhigende Weise vertraut.

 »Klingt gar nicht gut«, bemerkt er gelassen. »Hast du das Geld für’ne Reise zu einem anderen Planeten?«

 Ich nehme noch einen großen Schluck. »Das ist ja gerade das Problem. Das Leben hier war teurer, als ich dachte. Und ich will meine Schwestern nur im äußersten Notfall anpumpen. Zwar habe ich ein bisschen was gespart, aber so lange, wie das gedauert
 hat, würde ich sicher noch sechs Jahre brauchen, bis ich ein Zwischendeck zur Luna zahlen kann.« Dazu benötige ich mindestens zweihundert Real – es kostet einiges, der Gravitationssenke der Venus zu entfliehen. »Ich hatte gehofft, dass du vielleicht jemanden kennst, der mir weiterhelfen kann.«

 »Möglich.« Er schlägt wieder eine kurze Folge von Akkorden an. »Kannst du für ein paar Stunden irgendwo abtauchen?«

 Ich leere den Krug und spüre die Schwere in meinem Verdauungstrakt. »Wie lange wirst du brauchen?«

 »Sagen wir, drei Stunden. Ich muss Nachforschungen anstellen.« Er nimmt meinen leeren Krug und streckt ihn über die Theke, wo er in Miltons dritter Hand landet. »Wirst mir fehlen, Mädchen.«

 Ich zucke die Achseln. »Immer noch besser, ich bin weg von Venus als ganz weg vom Fenster.«

 »Allerdings. Vamos!«

 »Vamos.«

 [image: 005]

 Es ist nicht einfach, in einer Stadt unterzutauchen, in der man doppelt so groß ist wie fast alle anderen, aber ich habe viel Übung darin. Wenn an jedem beliebigen Ort Zwerge mit großen Köpfen und riesigen dunklen Augen auf einen deuten und Monster schreien, lernt man das schnell, besonders in den Randbezirken, in denen es keine Polizei gibt. Das hier ist keine große Stadt, doch wie alle Städte, die in der Stratosphäre der Venus treiben, verfügt sie über eine Infrastruktur mit Räumen, in denen man sich verbergen kann – etwa mit Sauerstoff ausgestattete Aufzugskabinen oder die von Stützträgern durchzogenen Geschosse unterhalb des Bodenniveaus. Und mit solchen Schlupfwinkeln kenne ich mich mittlerweile aus. Also mache ich mich von Victors Salon aus auf den Weg zur untersten Etage der sauerstoffhaltigen Zone, justiere meinen Metabolismus, durchquere eine Luftschleuse und betrete die riesigen nebligen Räume des Stützrahmens unterhalb dieser schwebenden Welt.

 In meinen Freistunden komme ich oft hierher. Meistens bringe ich mein Notebook mit, erledige meine Mails, schaue mir Filme an, surfe durch Wikis und Videoclips und versuche zu vergessen, dass ich die Einzige meiner Art auf dieser Welt bin.

 Ich mache es mir in einem meiner liebsten Schlupfwinkel gemütlich – einer Nische zwischen der Aufzugskabine Nummer vier und der transparenten Außenhülle, ausgestattet mit ausgepolsterten Ballons, auf denen man sich ausruhen kann. Von hier aus habe ich sogar Ausblick auf die Wolkenlandschaft unter mir.

 Als sich mein Notebook meldet, lehne ich mich in die Membran zurück, benutze sie als Kissen und konzentriere mich auf die Mitteilung. Sie kommt von Emma, einer meiner eher ausgeflippten Schwestern. Mir wird bewusst, dass ich schon eine Weile nichts mehr von ihr gehört habe. Ich sehe im Speicher nach: schon seit mehr als sechshundert Erdtagen nicht, um genau zu sein. Was seltsam ist, denn normalerweise tauschen wir etwa alle fünfzig Tage Nachrichten aus.

 Ich rufe das letzte Update ihres Porträts auf: Sie ist ein honigblondes Modell mit einer langen, dichten Haarmähne, symmetrischen hohen Wangenknochen, braunen Augen, der leichten Andeutung einer Mongolenfalte und einer schwach metallisch schimmernden Haut – als Schönheitsideal genauso perfekt und veraltet wie wir alle. Doch auf diesem Bild wirkt sie leicht besorgt; es spiegelt Emotionen wider, die sie auch in ihrer Mitteilung angedeutet hat. »Freya? Ich hoffe, es geht dir gut. Kannst du dich bei mir melden? Ich habe ein Problem und könnte deine Hilfe und deinen Rat brauchen. Tschüss.«

 Ich lasse das Bild die Botschaft wiederholen und werde immer weniger daraus schlau. Nach all der Zeit nur sechsundzwanzig Wörter? Ich bin drauf und dran, ihr genau das in meiner Antwort zu sagen, doch dann überprüfe ich den Router und sehe, dass sie die Mail über die zentrale Poststelle von Highport auf Eris an mich abgeschickt hat. Sofort legt sich mein Ärger, denn somit ist plausibel, dass sie sich kurz fassen muss. Allerdings gibt mir ihr Aufenthaltsort Rätsel auf. Was macht sie da draußen? Eris liegt
 weit außerhalb unseres Systems, ist fast doppelt so weit entfernt wie Pluto. Acht Lichtstunden! Das ist für eine von uns eine weite Reise. Normalerweise wagen wir uns nicht ins tiefe Dunkel hinaus; dort gibt es auch nichts, was für uns von Interesse wäre. Emma, ich und ein paar andere stellen mit unserer Bereitschaft, von einem Planeten zum anderen zu reisen, solange wir an irgendeinem zivilisierten Ort ankommen, die große Ausnahme dar. Keine Sippe ist wie die andere, und Rheas Kopien neigen dazu, von der Vorlage schneller und weiter abzuweichen als üblich. (Das passiert, wenn die Spezifikationen überholt sind und das Original, die Matriarchin, nicht mehr existiert.) Doch bei uns allen ist die Schwäche für Zentren der Zivilisation ausgeprägt.

 Als ich das letzte Mal von Emma hörte, befand sie sich auf Kallisto, arbeitete als Reiseführerin und begleitete Skitouren durchs vereiste Hinterland. Eigentlich sollte es mich nicht weiter überraschen, dass sie in einer der Verbotenen Städte gelandet ist, und die ausgedehnte Übertragungszeit könnte ihr langes Schweigen erklären. Und trotzdem …

 »Emma, ich gehe bald von hier fort. Was kann ich für dich tun?« Ich halte die Rückmeldung kurz, übermittle sie dem Postamt und bemühe mich, nicht zusammenzuzucken, als ich höre, wie teuer die Übertragung ist. Irgendwann wird mich Emmas Antwort erreichen, aber es ist eine kostspielige Sache, diese Kommunikation aufrechtzuerhalten. Einen Augenblick überlege ich, ob ich Emma persönlich aufsuchen soll, aber das ist ein lächerliches Hirngespinst: Die Energiekosten wären astronomisch hoch, mal abgesehen von der langen Flugzeit. Zehntausende von Real, wenn ich die billigste, langsamste Passage in einer Sardinenbüchse buche, und vermutlich Millionen, falls ich so rechtzeitig da sein will, dass ich ihr noch helfen kann.

 Nachdem ich Emma geantwortet habe, versuche ich mich auf meinem Ballonbett zu entspannen, aber ich bin zu beunruhigt, um es mir gemütlich zu machen. Niemand außer Emma liebt mich so sehr, dass er oder sie sich bei mir meldet. Und die Drohung der Domina liegt mir immer noch auf der Seele. Wie ekelhaft,
 Opfer einer Aristokratin zu werden, die sich schlichtweg langweilt. Ich muss hier weg. Selbst wenn ich mich dazu als Arbeitssklavin verdingen muss? Vielleicht ist es tatsächlich so dringend. Als ich auf Venus ankam, dachte ich, ich könnte hier einen Neuanfang machen, doch das ist mir nicht gelungen. Hohlköpfig und einsam, wie ich war, habe ich mich einfach von einem aussichtslosen Job zum nächsten treiben lassen. Habe ich wirklich neun Erdjahre damit verplempert? Ich muss verrückt gewesen sein! Hier gibt es nichts, das einen weiteren Aufenthalt lohnt. Zeit zum Aufbruch.

 [image: 006]

 Ganz unten, in der Nähe der schlecht beleuchteten engen Unterkünfte, in denen die Arbeitssklaven in sechsstöckigen Etagenbetten nächtigen, habe ich ein eigenes Zimmer. Nichts Besonders, aber wenigstens ist es mit elementarem Komfort ausgestattet: mit Strom, einem aufblasbaren Bett, einem Drucker, einem Werkzeugkasten, einem Schrank. Es ist ein Ort, wo ich immerhin schlafen und träumen kann, wenn ich Letzteres nach Möglichkeit auch vermeide, denn ich neige zu wiederkehrenden Albträumen. Die Miete kostet mich einen Riesenbrocken meiner Einkünfte, und ich beschränke mich auf ein Minimum an Mobiliar, denn die Materiesteuer ist wahnsinnig hoch. Außerdem habe ich festgestellt, dass es billiger ist, öffentliche Versorgungseinrichtungen zu nutzen, als mich selbst mit irgendwelchen Annehmlichkeiten auszustatten. Trotz allem ist dieses Zimmer noch am ehesten das, was ich als Zuhause bezeichnen kann. Es gibt nicht viel, was ich von hier mitnehmen möchte – bis auf den Seelenfriedhof, den ich im Zimmer aufbewahre. Ohne den gehe ich nirgendwohin.

 Ich bahne mir den Weg durch schwankende Fabriktunnel, die quer durch die windgepeitschte Leere führen, klettere über Leitern, Stromschienen und nach unten führende Gleise. Hier ist es schmutzig und heiß, denn im Vergleich zu den großen Ballsälen und Spielsalons wird die Atmosphäre in diesen Räumen nur schlecht kontrolliert. Es hält sich ja sowieso nur das Wartungspersonal
 darin auf, das diesen schwebenden Vergnügungspalast für die Aristos in ihren hochherrschaftlichen Kabinen auf den Promenadendecks hegt und pflegt. Hier wohnen die kleinen Würstchen, die sowieso nichts zu melden haben – ein Deck oberhalb der Unterkünfte der Zwangsarbeiter, die von den Chips der Sklavenhalter kontrolliert werden.

 Mein Zimmer ist einer der ehemaligen Frachtcontainer, die irgendwelche längst vergessenen Bauarbeiter zusammengeschweißt und in Apartments umgewandelt haben. Manche dieser Apartments sind höchstens handtuchgroß, während andere aus mehreren zusammengelegten Containern bestehen. Wenn die Stadt ihre Turbinenantriebe anwirft, um turbulenten Wolkenformationen auszuweichen, schwanken sie leicht. Die Aristos des Lenkungsausschusses bezeichnen uns als »Ballast« und reißen plumpe Witze darüber, dass sie diesen Ballast abwerfen werden, falls die Stadt in einen starken Sturm gerät.

 Während ich die Leiter zu meiner Eingangstür hinuntersteige, höre ich ein leises, scharrendes Geräusch, so als krabbelten Gliederfüßler aus Kunststoff über Metallboden. Sofort bin ich auf der Hut und spanne mich innerlich an. Das Geräusch kommt aus meinem Zimmer! Ist einer von Stones Geschwistern mir bereits auf den Fersen? Ich wende den Kopf hin und her, lausche und versuche das Geräusch zu identifizieren. Irgendetwas bewegt sich da drinnen, irgendetwas Kleines krabbelt dort herum, das viel zu viele Beine hat. Das kann nicht Stone sein. Hastig und so leise wie möglich steige ich weiter hinunter und halte mich auf dem engen Mauervorsprung neben der Tür bereit. Die Tür ist mit einem mechanischen Vorhängeschloss gesichert, das ich selbst dort angebracht habe, und irgendjemand hat, wie könnte es anders sein, den Bügel durchgefräst. Das Schloss baumelt lose vom Türriegel herunter und ist mit weißen Pulverflocken überzogen. Immer noch bewegt sich der Einbrecher in meinem Zimmer; offenbar rechnet er nicht damit, ertappt zu werden. Ich lausche kurz: Als mein »Besucher« sich nahe beim Drucker an irgendetwas zu schaffen macht, reiße ich die Tür auf und stürme hinein.

 Der Raum ist ein einziges Chaos: Das Bettzeug ist aufgeschlitzt, der Drucker umgestoßen, so dass Betriebsflüssigkeit heraussickert, die vorher im Schrank verstaute Kleidung überall verstreut. Und mittendrin hockt der Übeltäter. So etwas wie dieses Ding habe ich noch nie gesehen: Es hat sechs dünne Ärmchen, einen mit borstigem Fell überzogenen Rumpf, der mir bis ans Knie reicht, und drei große Fotorezeptoren rings um komplexe Fresswerkzeuge. Und es umklammert meinen Seelenfriedhof, hat den Deckel des Kästchens aufgeklappt und lässt seinen Atem über die Seelenchips meiner toten Schwestern streichen. »He, du da!«, schreie ich das Ding an.

 Der Einbrecher wirft den Kopf zu mir herum, springt auf die Füße und erzeugt mit gesträubtem Fell auf Mikrowellenlänge eine Explosion von Zufallsgeräuschen. Meinen Seelenfriedhof fest an sich gedrückt, saust er mir zwischen die Beine. Hastig setze ich mich hin, greife nach ihm und drücke ihn zu Boden. Er hat den Umfang eines mittelgroßen Hundes – jener Kreaturen, die sich meine Erzeuger als Gefährten hielten, ehe sie uns schufen. Und die ganze Zeit über schreit er so, als hätte er Angst, ich würde ihn umbringen. Was ich vielleicht auch tun werde, falls er meinen Seelenfriedhof beschädigt hat.

 »Lass das sofort los!«, brülle ich ihn an. »Auf der Stelle!« Als ich mit den Fingerspitzen sein Fell berühre, beginnen sie zu kribbeln und Funken zu sprühen. Hat er keine Ohren? Er sieht so bizarr aus, dass er durchaus ein Bewohner des Vakuums sein könnte.

 Nachdem sich das Ding kurz gekrümmt hat, erschlafft es unter meiner Hand. Ich schnappe mir den Seelenfriedhof und verstaue ihn hastig hinter mir. »Wer bist du, und was machst du hier?«, frage ich scharf.

 Doch das Ding antwortet nicht, rührt sich nicht einmal mehr. Zwischen meinen Fingerspitzen steigt dünner, ätzend riechender Rauch auf. »Oh je«, murmle ich. Hab ich das Ding kaputt gemacht? Ich löse die Hand von seinem Rücken und starre es an. Das raue Fell sieht so aus, als wäre es aus groben Federn gemacht. Als ich es näher untersuche, entdecke ich zweipolige rekursive
 Funktionen. Also handelt es sich tatsächlich um einen Vakuumbewohner, dazu noch um einen lauten. Das Ding verfügt nicht über Lungen, aber über eine kompakte Gasflasche und ein Netzwerk zur Einspeisung von Energie. All das verrät mir, dass es sich für einen kurzen Ausflug in die Gravitationssenke ausgerüstet hat. Das ist einfach zu bizarr! Ich greife nach dem Seelenfriedhof und inspiziere ihn gründlich: Offenbar ist er nicht beschädigt, aber ich kann es nicht mit Sicherheit sagen, sonst müsste ich ja jetzt all seine Bewohner, einen Seelenchip nach dem anderen, herunterladen. Später, beschließe ich und verstaue das Kästchen in meiner abgewetzten Schultertasche. »Wehe, du hast was kaputt gemacht!«, warne ich den außer Gefecht gesetzten Einbrecher. Plötzlich packt mich die Rachelust, und ich gebe dem schlaffen Körper einen so heftigen Fußtritt, dass er quer durchs Zimmer segelt. Als er auf die gegenüberliegende Wand prallt, erwacht er unerwartet wieder zum Leben, schickt ohrenbetäubend laute Mikrowellen aus, faltet Arme und Beine zusammen und richtet den Impuls direkt auf mein Gesicht.

 »Verdammte Scheiße!« Ich ducke mich, als das Ding auf einer Welle streng verbotener Gase an meinem Kopf vorbeizischt und durch die offene Tür saust. Offenbar dient die Gasflasche nicht der Atmung, sondern anderen Zwecken. Zur Sicherheit wirble ich herum, aber das Ding macht keine Anstalten, ins Zimmer zurückzukehren. Stattdessen … Ist da ein Riss in der Wand gegenüber? Oh je! Ja, tatsächlich. Der kleine Einbrecher hat soeben ein Loch in die Außenhülle der Stadt gerissen. Das wird das Überwachungspersonal keineswegs freuen. Ich hau wohl besser ab.

 Ich nehme nur die Schultertasche mit, in der sich die Seelenchips all meiner toten Schwestern befinden, steige die Treppe hinunter und mache mich auf den Weg zu Victor, um herauszufinden, was er für mich deichseln konnte.

 telemus und lindy

 IN DER KNEIPE IST KAUM MEHR LOS als bei meinem Aufbruch, aber es sitzt ein Unbekannter bei Victor. Milton deutet mit dem Kinn hinüber.

 »Ah, Freya«, begrüßt mich Vic. »Ich möchte dir Ichiban vorstellen.«

 Ichiban – japanisch für Nummer eins, wie ich weiß – wendet mir tellergroße blaue Porzellanaugen zu und neigt andeutungsweise den Kopf. Ein Instinkt sagt mir Aristo!, so dass ich fast zurückfahre, doch dann wird mir klar, dass ich mich geirrt habe. Er will zwar aussehen wie ein Aristo, ist aber keiner, nie im Leben! »Freut mich sehr, Sie kennenzulernen«, sage ich und erwidere seine leichte Verbeugung. Während wir alberne Höflichkeiten miteinander austauschen, versuche ich, mir ein genaueres Bild von ihm zu machen.

 »Ichiban hat ein kleines Problem«, erklärt Victor. »Vielleicht kannst du ihm dabei helfen, es zu lösen. Es schließt eine Reise mit ein.«

 »Ich helfe gern, soweit ich kann«, erwidere ich vorsichtig.

 »Gut.« Ichiban nickt nachdenklich. »Sie sind sehr groß.« Er mustert mich von Kopf bis Fuß. Stimmt: Ich bin fast einen Meter siebzig groß. Tatsächlich bin ich eine idealisierte Reproduktion der Spezies, der unsere Schöpfer angehörten, ganz anders als die schrecklich deformierten Winzlinge, deren Phänotyp in der Klasse der neuen Reichen heutzutage am weitesten verbreitet ist. »Gut ausgeprägte thermische Stabilität«, setzt Ichiban unerwartet nach. »Und Sie wurden für die Erde geschaffen, vor der Emanzipation.«

 Gut ausgeprägte thermische Stabilität? Ich lächle, denn meine biomimetischen Reflexe setzen ein. Meine Wangen erröten zart und signalisieren leichte Verlegenheit oder Verwirrung. Emanzipation? Von was redet der da? »Ich fürchte, ich kann nicht ganz folgen«, sage ich.

 »Meine Auftraggeber verfügen über ein Objekt, das aus dem inneren System zum Mars befördert werden muss«, erklärt Ichiban und wartet vorsichtig ab.

 Warum erzählt er mir das? Reisen ist nicht meine starke Seite: Es ist zu kostspielig für Angehörige meiner Sippe; ein solches Vergnügen können wir uns nur selten gönnen. Bei verdoppelten Maßen verachtfacht sich der Umfang – und somit auch der Preis, der bei Reisen durch den Raum für Masse und Energie zu zahlen ist. Vor allem deswegen ist das Sonnensystem eine Spielwiese für Chibi-Zwerge statt normal ausgewachsene Personen. Ich bin doppelt so groß wie fast alle anderen, und genau das ist der Hauptgrund dafür, dass ich hier festsitze. Ich verberge meine Enttäuschung hinter einer Miene höflicher Aufmerksamkeit.

 »Das Objekt wird gegenwärtig auf Merkur fertiggestellt und muss in etwa achtzig Tagen weiterbefördert werden. Unser Problem ist, dass dieses Objekt ein störungsanfälliges Forschungsergebnis von beträchtlichem Wert darstellt. Es muss überwacht und in einer stoßgeschützten Umgebung aufbewahrt werden, bei gleichbleibender Temperatur, gleichbleibendem Druck und gleichbleibender Sauerstoffzufuhr.« Immer noch starrt er mich an. »Ich glaube, andere Ihres Typs haben gelegentlich schon als Begleiterinnen oder Kuriere gearbeitet, stimmt’s?«

 Woher weiß er das?, frage ich mich leicht verdutzt. »Ja, mein Archetyp wurde tatsächlich als Begleitdame geschaffen«, erwidere ich vorsichtig. Begleitdame für wen oder was? – Das lasse ich für alle Fälle unausgesprochen. Bestimmte Vorurteile sind nur schwer aus der Welt zu schaffen.

 »Als Begleitdame für Organismen rein biologischer Art«, ergänzt Ichiban und nickt liebenswürdig. »Replikatoren aus Pink Goo.«

 Ich versuche meine Bestürzung zu überspielen. »Was genau ist dieses Objekt, dieses Forschungsergebnis?«

 »Das kann ich Ihnen nicht sagen.« Immer noch lächelt Ichiban leicht. »Da es sich um ein vertrauliches Geschäft handelt, hat man mir die Einzelheiten vorenthalten. Allerdings bin ich befugt, Ihre Reise nach Cinnabar sofort zu bezahlen, falls Sie damit einverstanden sind, sich mit meinen Kollegen zu treffen, und diesen Arbeitseinsatz ernsthaft in Betracht ziehen.« Gleich darauf streckt er warnend den Zeigefinger hoch. »Allerdings sind Sie nicht die einzige Auftragnehmerin, die wir ansprechen. Da es sich um eine recht delikate Angelegenheit handelt – unsere Konkurrenten würden dieses Projekt liebend gern zu Fall bringen -, kann ich nicht garantieren, dass man Sie auswählen wird. Doch soweit ich weiß, brauchen Sie in jedem Fall ein Ticket zu einer anderen Welt, deshalb hoffe ich, dass wir einander von Nutzen sein können.«

 Die wollen also, dass ich eine biologische Probe für sie befördere? Einen lebenden Organismus?

 Vor Bestürzung falle ich fast vom Stuhl. »Ich … Es wäre mir ein Vergnügen«, stottere ich mechanisch. »Aber … Reise ich in einer Sardinenbüchse?«

 Ichibans Lächeln schwindet. »Es wird uns eine ganze Stange Geld kosten, Ihre großen Gliedmaßen in den Orbit zu verfrachten«, bemerkt er in warnendem Ton. Was bedeuten soll: Reiz dein Glück nicht aus!

 Also nicke ich und schicke mich ins Unabänderliche. Es war wohl auch vermessen, auf eine Luxuskabine zu hoffen, in der ich mich frei bewegen könnte. »Wann soll ich los?«

 Ichiban sieht Victor an. »Sofort. Sie können gleich mit mir mitkommen.« Und damit ist das Vorstellungsgespräch beendet.

 [image: 007]

 Ichiban hetzt mich durch eine finstere Seitengasse, von deren Existenz ich gar nichts wusste, und einen steilen Fußgängerweg neben einer Straße hinauf, wo eine Rikscha wartet. Die Rikschakulis
 sind zwei Ponyjungs, die mich mit leerem Blick anstarren, während ich einsteige. Die Rikscha ächzt unter meinem Gewicht, doch das scheint Ichiban nichts auszumachen. »Beeilt euch«, befiehlt er den Ponyjungs, und sie traben mit hochgereckten Schwänzen los.

 Mir fällt auf, dass uns zwei kleine Ornithopter folgen. »Gehören die zu Ihnen?«, frage ich.

 Ichiban sieht mich ausdruckslos an. »Das lassen Sie ruhig meine Sorge sein.« Er lehnt sich zurück und schließt die Augen. Einige Sekunden später beginnt einer der Vogelbots zu schwelen und schwenkt hektisch von seinem Kurs ab. Der andere schlägt vorsichtig einen Bogen um uns.

 Wir biegen in eine Seitenpassage ab und fahren vor einem geräumigen Anlegehafen vor, wo eine winzige Barkasse wartet. Sie ist am anderen Ende der Luftschleuse unter einem halb aufgeblähten Gasballon vertäut. »Was ist denn das?«, frage ich.

 »Am besten, wir bringen Sie so schnell wie möglich aus der Stadt heraus. Steigen Sie ein.« Ichiban deutet auf die Barkasse. »Das Ding ist mit Antrieben und Treibstoff ausgerüstet. Machen Sie sich’s gemütlich. Es wird eine Weile Ihr Zuhause sein.«

 Skeptisch mustere ich das Ding. Unterhalb eines zylindrischen Energie- und Treibstoffadapters befindet sich ein mit Verstrebungen verstärkter, mit Gurten gesicherter, flauschig ausgepolsterter Kokon, der recht behaglich wirkt. Vermutlich bin ich dreimal so schwer wie das ganze Ding. »Und Sie erwarten, dass ich das für die ganze Strecke zum Merkur benutze?«

 »Ja.« Er lächelt milde. »Ihre Aufzugkabine wird in etwas mehr als einer Stunde bereit sein.«

 »Meine …« Ich habe ein Bein schon halb in den Kokon gesteckt, halte jedoch mitten in der Bewegung inne. »Sie haben für mich eine Fahrt mit dem Raumaufzug gebucht?« Ob ich will oder nicht, es kommt wie ein Jammern heraus.

 »Selbstverständlich.« Zur Abwechslung ist es jetzt Ichiban, der verblüfft wirkt. »Was haben Sie denn gedacht? Wie wollen Sie denn sonst noch heute in den Orbit gelangen?«

 Vorsichtig nehme ich Platz und lasse mein anderes Bein in den Kokon gleiten. Nach und nach begreife ich. Locker bleiben!, drängen mich meine Erinnerungen, und ich gebe klein bei. Mein Gas austauschendes System ist zu gut konstruiert, um aufzuwallen. Gehörte ich der Spezies meiner Einzig Wahren Liebe an, hätte ich jetzt bestimmt feuchte Hände und Herzrasen. Ich weiß nicht, was ich erwartet habe: vielleicht einen gemütlichen Flug zu einer der Äquatorialstationen und danach einen Platz an Bord einer planmäßig startenden Raumfähre. Doch wir befinden uns nahe beim nördlichen Polarplateau, und das würde einen großen Umweg bedeuten. Ichibans Geldgeber haben sich Zeit auf einem orbitalen Windrad erkauft, das schon jetzt seinen tausend Kilometer langen Arm ausstreckt und in Position bringt, um in die Stratosphäre hinabzutauchen und mich wie eine im Wind treibende Blüte zu packen. Ich lege mich hin und lasse mich vom Kokon einhüllen. Das muss sie Tausende kosten. Mehr als eine Kabine in der Aristo-Klasse. »Und wie kann ich mich verständlich machen, wenn ich …«

 »Ihr Kokon wird Ihnen alles sagen, was Sie wissen müssen«, erwidert Ichiban und wendet sich ab. Die glitzernden Tattoos auf seinen Schultern und Armen zwinkern mir zu, als er sich entfernt.

 »Hallo!«, quietscht der Kokon atemlos vor Aufregung. »Ich bin Lindy! Vielen Dank, dass du dich für eine Reise mit meinen Eignern Astradyne Tours entschieden hast. Wie heißt du?«

 Quellcode bewahre mich, die klingt ja wirklich einsatzfreudig. Das fehlt mir gerade noch. »Ich heiße Freya. Bist du …«

 »Hallo, Freya! Ich bin das Raumschiff, das dir heute zu Diensten ist! Hast du’s bequem? Fühlst du dich angespannt? Ich weiß, wie man das behebt. Darf ich dir eine Massage anbieten? Ich hoffe, du nimmst es mir nicht übel, aber ich habe bemerkt, dass du ein klassisches Design hast! Hast du irgendwelche Hohlräume? Oh! Eine Lunge zum Gasaustausch! Die packe ich wohl besser gut ein! Ich muss ein paar Sonden installieren, aber keine Bange, ich sorge schon dafür, dass du’s als angenehm empfinden wirst …«

 Lindy plappert pausenlos vor sich hin, während die Sonden sich vortasten, in meine Körperöffnungen eindringen und gleich darauf vorne und hinten, oben und unten bis zu meinen Intimzonen vorstoßen. Es ist nicht das Eindringen der Sonden, das mir zu schaffen macht – Lindy geht wirklich behutsam vor, die Sonden sind gut geschmiert, und ich empfinde die Penetration nach so langer Zeit ohne Intimkontakte tatsächlich als angenehm -, sondern Lindys Persönlichkeit. Es ist so, als würde man von einem Schlafsack belästigt, der ständig in Comic-Blasen spricht – wobei jedes »i« Herzchen statt Punkte trägt.

 »Oh, du hast ja wirklich einen Riesendarm! Führt der irgendwohin? Ist lange her, dass ich in so was drin war. Jetzt schließe ich nur noch deine Sichtgeräte an, und dann wirst du dich in mir richtig behaglich fühlen. Na, wie ist das?!«

 Ein kurzer Ruck, und ich kann wieder nach draußen blicken. Lindy hat meine Augen, Ohren und Output-Leitungen mit ihrem Sensorium verbunden. Jetzt sehe ich, dass ich, eingehüllt in Lindys weiße Röhre, auf der Tragfläche liege, während sie glitschigen Packschaum in all meine Innenräume quetscht. Nur gut, dass ich nicht klaustrophobisch veranlagt bin. Ich lehne mich zurück und starre zur Unterseite des Ballons hinauf. Dabei frage ich mich, was wohl die Spezies meiner Einzig Wahren Liebe von diesem Transportmittel gehalten hätte. Vermutlich wären die meisten bei diesem Gefühl anonymer Vergewaltigung schreiend davongerannt, aber einige wenige … »Wann starten wir?«, frage ich und versuche, die in mir aufwallende Wärme zu ignorieren.

 »Jeden Moment!«, erwidert Lindy fröhlich und kneift liebevoll in meine Brustwarzen. »Entspann dich und erlaub mir, dir den Flug so angenehm wie möglich zu machen, ja?!«

 Während der Ballon von der Tragfläche aufsteigt, erschauert mein ganzer Körper. Der Kokon schenkt gewissen Einzelheiten meiner Anatomie viel mehr Aufmerksamkeit als von der Sache her unbedingt nötig. Und es ist lange her, dass irgendjemand diese Art Interesse an mir gezeigt hat. »Lindy, verwöhnst du all deine Passagiere mit Sex?«, frage ich.

 »Nur diejenigen, die dafür ausgerüstet sind«, zwitschert sie und bewegt sich in mir auf und ab. »Es hilft ihnen, die Zeit herumzubringen. Oh, wie ich sehe, fahren wir mit Telemus! Das wird Spaß machen! Ich mag ihn! Er ist wirklich süß!« Ich seufze, allerdings unhörbar, denn mein Mund ist wegen des weichen Knebels, der meine Lippen und die Kehle offen hält, weit aufgerissen. Das Kribbeln in meinem Körper wird immer stärker und verlangt nach Befriedigung. Dagegen kann ich nichts tun: Manche Reflexe sind bei meiner Sippe so tief verankert, dass man sie nicht bewusst kontrollieren kann. Und es ist wirklich sehr lange her, allzu lange, dass mich jemand sexuell befriedigt hat. Da tut es sogar ein nicht sonderlich intelligenter Schlafsack, der zwischen Planet und Orbit pendelt. Ich winde mich, versuche es zumindest, denn Lindy nagelt mich regelrecht. Gerade will ich sie bitten, sich bei ihrem Dienst am Kunden ein wenig zurückzuhalten, da rammelt sie wieder. »Oh! Oh ja! Ja! Oh!«

 Oberflächlich betrachtet ähneln wir zwar den Frauen aus der Spezies unserer Schöpfer, doch in mancher Hinsicht ist unsere Sippe auch völlig anders, insbesondere, was die sexuellen Reflexe betrifft. Von unserer Grundeinstellung her empfinden wir Lust, wenn wir anderen Lust spenden. (Es sei denn, wir sind von unserer Prägung her exklusiv auf unsere Einzig Wahre Liebe fixiert.) Diese Konditionierung ist mittels einer leichten Modifikation unserer grundlegenden neuronalen Strukturen sehr tief in uns verankert und wird durch etwas ergänzt, das man als »erweiterten Reflex der vomeronasalen Programmschleife« bezeichnet. Anders ausgedrückt: Wir können Pheromone besonders gut riechen und sind daher sehr empfänglich für sexuelle Lockstoffe. Ohne diese reflexartige Erregung könnte ich niemals den Zweck erfüllen, zu dem ich erschaffen wurde. Allerdings hat das manchmal nervende Nebenwirkungen. Und so verliere ich mich fast drei Minuten lang in einem längst überfälligen Orgasmus und brauche eine weitere Stunde, bis ich mich davon erholt habe.

 (Was vermutlich gar nicht so schlecht ist, denn wenn ich jetzt über meine missliche Lage nachgrübeln würde, wäre ich bestimmt
 einer Panik nahe: Hilflos und wie ein Schlachtschwein verschnürt, liege ich im Kokon einer Barkasse, die durch die schwefelsäurehaltigen Wolken rund um die Venus treibt. Nur ein seifenblasendünner Gasballon trennt mich von den rot glühenden Gebirgsausläufern da unten, während ich darauf warte, von einer tausend Kilometer langen Seilbahn mit roher Gewalt in den niedrigen Orbit gezerrt zu werden. Hinzu kommt, dass eine böse Aristokratin mir übel will und Fremde bei mir eingebrochen sind – und all das in den letzten sechs Stunden! Die bevorstehende Fahrt mit dem Aufzug gibt mir den Rest. Doch Lindy weiß genau, wie sie nervöse Passagiere ablenken kann. Bestimmt war es Teil von Ichibans Plan, eine wie Lindy damit zu beauftragen, mich ruhig zu stellen.)

 Es ist nicht das erste Mal, dass ich einen Raumaufzug benutze: Auf diese Weise kann man die Erde am einfachsten verlassen. Aber der Aufbruch von der Erde war völlig anders. Damals befand ich mich bereits im künstlichen Tiefschlaf, war Teil eines großen Handelstransports und raste mit Überschallgeschwindigkeit in einer Kapsel hoch, bis wir andockten. Dagegen ist das hier eine Solonummer auf einer riesigen Schöpfkelle mit einem tausend Kilometer langen Stiel, deren oberes Ende sich gegenläufig zu ihrer Umlaufbahn dreht – wobei die Kelle sich so weit nach unten senkt, bis sie sich nur noch fünfzig Kilometer oberhalb des mittleren Bodenniveaus befindet, um mich danach mit einer halben Drehung hinaufzuzerren und der orbitalen Beschleunigung auszusetzen. Was bedeutet, dass ich einen Druck von mehreren zehn g aushalten muss. (Einer der Gründe dafür, dass Lindy mich so lückenlos ausgestopft hat. Ich werde das Polster brauchen.) »Was passiert, wenn wir in die Umlaufbahn eintreten?«, frage ich sie und versuche, nicht weiter über den Aufstieg nachzudenken.

 »Wen interessiert’s?«, erwidert sie geistesabwesend. »Telemus ist ein ganz Wilder! Bin schon ewig nicht mehr mit ihm gefahren!« Hätte sie mich nicht so sorgfältig geknebelt, würde ich jetzt mit den Zähnen knirschen. »Na ja, meine Kopiervorlage schon, aber für mich ist das alles so neu! Das ist mein erster Flug! Oh,
 ich bin ja so aufgeregt!« Sie erschauert leicht; ich kann spüren, wie ein Beben den Kokon erschüttert.

 »Es geht um meine Abflugzeit«, erinnere ich sie vorsichtig. »Mich interessiert sie jedenfalls.«

 »Wir schaffen dich schon hin!« Sie kichert kurz. »Telemus wird uns so rechtzeitig absetzen, dass wir die High Wire noch erreichen. Er bringt uns die volle Strecke hinauf. Das wird ein Spaß!«

 »Und du bleibst die ganze Zeit dabei?«, frage ich und versuche, mein Entsetzen zu überspielen.

 »Ja! Sobald wir an Bord der High Wire sind, trete ich in mein zweites Nymphenstadium ein, damit du’s gemütlich hast und ich dich vor all dieser grässlichen Strahlung und den Mikrometeoriten beschützen kann!«, erwidert sie lächelnd und projiziert ein Schaubild ihrer zweiten Verkörperung: Es ist ein Gebilde mit stummelartigen Solarschwingen, einem Wärmetauscher und einem verspiegelten Sonnensegel. Dieses reizende Ensemble baumelt vom Galgen des großen Raumschiffs High Wire oder irgendeines Schwesternschiffs herunter. »Wir werden viel Zeit haben, einander kennenzulernen! Juhu!«

 Ich suche immer noch nach einer angemessen scharfen Erwiderung, als ich einen Blick auf Telemus’ Arm erhasche, der in der erzfarbenen Himmelskuppel eine weiße Spur hinterlässt und auf uns zukommt. Und jetzt würde ich es mir am liebsten doch noch anders überlegen – aber dazu ist es bereits zu spät.

 [image: 008]

 Offensichtlich freut Lindy sich schon seit Ewigkeiten auf Sex mit Telemus, vielleicht schon ihr ganzes Leben lang, und er erwidert ihre Gefühle. Trotz des gewaltigen Beschleunigungsdrucks ficken sie heftig und schnell, wobei sein andockender Hectocotylus fest in ihrem Anschlussring einrastet. Um mich von dieser Darbietung nicht noch fesseln zu lassen, stelle ich die Kommunikation sofort auf einen Modus, bei dem ich das Stöhnen der beiden und den markerschütternden Austausch von Zärtlichkeiten ausblenden
 kann. Einsam und allein, von Schleim eingehüllt und von der Zentripetalbeschleunigung niedergedrückt, liege ich in Lindys glitschigem Bauchraum, während Telemus uns in den Orbit befördert. Dabei bleibt mir viel Zeit für düstere Gedanken. Es macht mir ja nichts aus, dass mein Reisekokon ein geiles Luder ist, aber wenn ich mich auf der ganzen Strecke nicht vernünftig unterhalten kann, werde ich durchdrehen, ehe wir ankommen. Vor der Abfahrt hätte ich den Seelenfriedhof einstöpseln sollen. Zumindest hätten mich die Geister meiner verstorbenen Schwestern vor dem Ausrasten bewahrt. Aber jetzt ist es zu spät dafür. Und Lindy will ich nicht bitten, den Seelenfriedhof bei mir einzustöpseln. Manche Dinge sind dazu einfach zu persönlich.

 Schließlich ebben Dröhnen und Druck ab, und ich verbinde mich wieder mit dem offenen Kommunikationskanal. Ich bekomme gerade noch mit, wie Lindy sich tränenreich von ihrem Liebhaber verabschiedet. Als ich die Augen öffne, kann ich Telemus in all seiner Pracht sehen. Während sich seine Tentakelspitze in die Versorgungskapsel zurückzieht, bleibt er hinter uns zurück und steuert auf die unter uns liegenden perlmuttfarbenen Wolkengipfel zu. »Auf Wiedersehen!«, ruft Lindy. »Ich liebe dich!«

 »Bis zur nächsten Begegnung mit deinem Typ«, grummelt Telemus. Während wir über ihm emporsteigen und davonschweben, verhallt seine Stimme mit Dopplereffekt. Mühsam versuche ich mich bei Lindy, deren Liebe unter einem schlechten Stern steht, wieder ins Gedächtnis zu rufen. »Kannst du die High Wire schon erkennen, Lindy?«

 »Ja, dort drüben«, erwidert sie nach kurzem Zögern. Ein blinkender roter Kreis ist rings um einen kaum sichtbaren Fleck aus Sternenlicht aufgeflammt. »Ist das nicht toll?!« Flüchtig drückt sie mich an sich.

 Ich schließe die Augen. Geduld. »Ich mache mir nicht viel aus Reisen.« Das ist die taktvollste Lüge, die mir gerade in den Sinn kommt. »Kannst du mich bis zu unserer Ankunft in Tiefschlaf versetzen?«

 »Bist du dir auch sicher?«, fragt sie skeptisch. Offenbar ist ihr völlig unbegreiflich, wie jemand etwas dagegen haben kann, hilflos und bis auf die Gesellschaft einer geistlosen Schlampe gänzlich allein zwischen den Sternen zu treiben.

 »Ja, bin ich, Lindy.« Ich zögere kurz. »Hast du vielleicht noch irgendwelche anderen Persönlichkeitsmodule?«, setze ich entnervt nach.

 »Nein, tut mir leid«, erwidert sie fröhlich. »Ich bin nun mal so, wie ich bin. Das sind wir alle. Bei der Kapsel vom Typ 42 für Kurzstreckenflüge, die das Umfeld ganz auf den jeweiligen Passagier abstimmt, bekommst du genau das, was du siehst. Und ich möchte dir sagen, wie sehr ich es genieße, dich in mir zu haben. Aber wenn du dir sicher bist, dass du schlafen möchtest …«

 »Ja, völlig sicher«, sage ich nachdrücklich, schließe die Augen und hoffe nur, dass ich nicht träumen werde.

 »Oh. Also gut. Dann schlaf schön!«

 Die Welt ringsum verschwindet.

 [image: 009]

 Leider ist es eine traurige Wahrheit – eine Wahrheit, die heute allgemein anerkannt wird, wenn meine Einzig Wahre Liebe sie sich seltsamerweise auch niemals eingestand -, dass Raumreisen scheiße sind. (Scheiße verwende ich hier als allgemeinen Platzhalter für eine widerliche, unangenehme Substanz ohne jede gewinnende Eigenschaft. Da ich in einer bestimmten Epoche und mit bestimmten Merkmalen erschaffen wurde, verfüge ich nicht über unmittelbare Erfahrungen mit Exkrementen. Wir mussten uns bei unseren Übungen mit braun eingefärbtem Kieselgur begnügen. Aber ich schweife ab …)

 Bist du wohlhabend, kannst du auf einem mit Magnetsegel oder Nuklear-Elektro-Antrieb ausgestatteten Gebilde – es hängt davon ab, in welche Richtung du fliegen möchtest – eine Kabine in den riesigen Frachträumen einer großen fremdartigen Intelligenz buchen. Und dann darfst du dich wochen-, monate- oder
 jahrelang mit Dutzenden von Mitreisenden treffen, Intrigen spinnen, hinterhältig über sie klatschen und tratschen oder dich mit ihnen langweilen. Und das alles auf einem Raum, der nicht viel größer ist als mein gemietetes Kabuff in der Wolkenstadt oberhalb der Venus. Bandbreite ist kostspielig und rar: Irgendjemand muss eine Übertragungsantenne auf das Hirn des Gastgebers richten und es mit Kilowatt füttern, damit du dein unnützes Geschwätz loswerden kannst, während die Sterne und Planeten unendlich langsam vorbeiziehen.

 Aber noch viel schlimmer ist es, wenn du arm bist.

 Bist du arm, wickeln sie dich in einen albernen Kokon und befestigen dich an der Außenhülle des Schiffs. Entweder ist es dort sehr kalt oder sehr heiß, und die Strahlungsverbrennungen halten die Knochenmarksproduktion während der Selbstheilung auf Hochtouren. Falls du Pech hast, trifft dich mit der Kraft eines ferngelenkten Geschosses irgendein Sandkorn und zerreißt dir alle Glieder. Gäbe es nicht die stimulierende Gesellschaft des eigenen Kokons oder Gespräche mit anderen Passagieren in ähnlicher Lage, würdest du aufgrund des Reizentzuges wahnsinnig werden.

 Natürlich kannst du auch den Modus wählen, bei dem alle Betriebsfunktionen auf ein Minimum reduziert sind, doch das bringt ganz eigene Probleme mit sich: Fährt das System im Kälteschlaf völlig herunter, kann es passieren, dass du im Transit stirbst und nie wieder aufwachst. Das war’s dann. Es können Monate oder auch Jahre bis dahin vergehen.

 Möchtet ihr wissen, wie es ist, wenn man ins System des Saturn auswandert? Malt euch sechs Jahre in einer Zwangsjacke aus, festgebunden an der Außenwand eines Wolkenkratzers – und das in der armseligen Gesellschaft von zwei Dutzend ähnlich Verrückter. Selbst im heruntergefahrenen Modus wird es euch wie eine monatelange Tortur vorkommen. Ihr tragt eine Augenbinde, und das ist auch wohl besser so, denn um ein wenig Abwechslung in euer Leben zu bringen, feuert irgendein kosmischer Heckenschütze, der nicht sonderlich gut zielen kann, einen Schuss ins Blaue auf das Gebäude ab.

 Und nach all dem fragt ihr euch noch, warum wir Schwestern so wenig herumkommen?!

 (Natürlich ist das noch gar nichts, gemessen an interstellaren Reisen: Bei solchen Reisen frieren sie dich ein und schneiden dir die Glieder ab, um Gewicht einzusparen, und lassen am Reiseziel neue für dich wachsen. Falls du nach Jahrzehnten oder Jahrhunderten in der Tiefe des Raums überhaupt noch einigermaßen unversehrt irgendwo ankommst. Allerdings habe ich persönlich nicht vor, zu Pluto, Eris oder Quaoar zu fliegen, um dort eine Passage auf einem Sternenschiff zu buchen. Zumindest derzeit nicht.)

 Die Spezies meiner Einzig Wahren Liebe hat früher von der Raumfahrt geträumt. Eigentlich eine Ironie des Schicksals, denn diese Geschöpfe waren dafür so schlecht ausgestattet, dass sie zwangsläufig gestorben wären, hätte man sie ein paar Minuten dem Vakuum ausgesetzt. Der Flug zur Erdatmosphäre und darüber hinaus erforderte umständliche Vorbereitungen und eine komplexe mobile Biosphäre. Für Raumreisen jeglicher Länge war ein unhandlicher, schwerer Strahlungsschutz nötig. Ganz zu schweigen von allen anderen Widrigkeiten.

 Als diese Geschöpfe die ersten Forschungssonden entwickelten, war noch gar nicht klar, auf was sie stoßen würden. Also bauten sie zaghafte, dümmliche Maschinchen und katapultierten sie in die luftlose Leere, damit sie von dort aus Bericht erstatteten. Später konstruierten sie idiotische Telefonkommunikationssysteme und verfrachteten sie in die Umlaufbahn, um die Leere mit ihrem Geschwätz zu füllen. Besessen von den auf biologischer Basis funktionierenden Replikatoren, ignorierten sie die interessantesten Winkel des Sonnensystems und konzentrierten sich auf den langweiligen öden Mars. In regelmäßigen Abständen huschten sie bis zu Regionen oberhalb der Erdatmosphäre hinauf, robbten auf Luna durch Tunnels oder unternahmen Expeditionen zum überkuppelten Mars. Vor ihrem endgültigen Aus starb eine beträchtliche Anzahl von ihnen nur deshalb, weil eingedoste Primaten im Vakuum nun mal nicht gedeihen und Sonneneruptionen nicht überleben können.

 Kurz vor dem Ende, als nicht mehr viele von ihnen übrig waren, schickten sie Leute wie mich – mit Intelligenz begabte Bedienstete – in den Raum hinaus. Wir wurden damit beauftragt, an ihrer Stelle die mit Kuppeln versehenen Stützpunkte und Lager zu leiten, ihre Forschungsprojekte weiterzuführen und schließlich auch Städte zu bauen (deren Straßen sie niemals betreten sollten). Manche dieser Ausgeschickten hatten noch traditionell konstruierte Körper, doch die meisten waren durch spezielle Ausrüstungen auf das Vakuum, Umgebungen mit hoher Strahlung, säurehaltige Wolken und Mikroschwerkraft vorbereitet. Wie Sklaven lebten sie – wir – in Bergwerkslagern, starben bei Fehlstarts und schufen Orte, die unserer Einzig Wahren Liebe Überlebensmöglichkeiten boten. Anders ausgedrückt: Wir schufen Etwas aus dem Nichts … Doch eines Tages war unsere Einzig Wahre Liebe nicht mehr da. Alle Angehörigen dieser Spezies waren gestorben, alle waren tot. (Woran sie gestorben sind? Das kann ich nicht sagen. Die Matriarchin, der Prototyp meiner Art, hätte es uns vielleicht verraten können, denn sie hat in den dunkleren Jahrzehnten unter ihnen gelebt. Doch sie starb vor meiner Fleischwerdung und hinterließ uns – den wenigen, die als Letzte und so spät erschaffen wurden, dass wir die Einzig Wahre Liebe nicht mehr kennenlernen konnten – nur einen Anflug von Bedauern.

 Ehe unsere verstorbenen Schöpfer meine Art schufen, war der Raum, so weit man ihn durch Teleskope sehen konnte, öde und leer. Doch wir haben diese Leere ausgefüllt, und jetzt gibt es dort Orte, die man ansteuern kann. Der Raum rings um die Sonne ist inzwischen besiedelt; Sternenschiffe, bemannt mit tapferen, tollkühnen Besatzungen, sind zu den unserem Sonnensystem benachbarten Welten unterwegs. Im Vergleich zu den riesigen Städten auf der Erde sind die Kolonien barbarisch und anarchisch – Spielwiesen für übersättigte Aristos. Vor dem Hintergrund der atemberaubend schönen, aber unfruchtbaren Planeten und Monde werden dort Vermögen gemacht und wieder verloren, Reiche gegründet und wieder zerstört. Endlich sind wir zwischen den Sternen nicht mehr allein.

 Dennoch ist und bleibt die Raumfahrt scheiße. Sie ist kostspielig und unangenehm und führt einen weit weg von den Freunden, doch leider nicht von den Feinden.

 [image: 010]

 Selbstverständlich begebe ich mich nicht für die gesamte Reise in die Hibernation. Das wäre dumm, vielleicht sogar fatal. Zwar bin ich mir keineswegs sicher, dass ich überhaupt noch so etwas wie Lust am Leben spüre, aber ich bin auch noch nicht so weit, dass ich den Tod willkommen heiße. Als Lindy die lakonische High Wire munter begrüßt und mit ihr schwatzt, wache ich kurz auf und zwinge mich dazu, wach zu bleiben, während der Haltegurt des Raumschiffs sich um Lindy legt, sie Richtung Zentrum zerrt und sie sich am Frachtträger einklinkt. Nachdem sie sich in die Einspeiseleitungen und den Stromkreis eingestöpselt hat und mit ihrer Metamorphose beginnt, schlafe ich wieder, denn es ist ein langweiliges Zwischenspiel. Diesmal unterzieht sich Lindys Gehirn beträchtlichen Wandlungen. Als wir uns unserem Bestimmungsort nähern, wache ich schließlich wieder auf.

 Auf einer elliptischen Transferbahn pendelt die High Wire ständig zwischen Merkur und Venus hin und her. Für jede Reise braucht sie ein halbes Jahr. Niemals tritt sie direkt in die planetare Umlaufbahn ein; vielmehr benutzt sie ihren starken Greifarm – ein kleiner Bruder von Telemus – dazu, eintreffende Reisende zu bergen und aufbrechende Passagiere nach draußen zu befördern. Aufgabe der Anlauf- oder Abfahrtshäfen auf den jeweiligen Planeten ist es, ein eigenes Netz von Greifarmen oder Magnetschwebebahnen zu stellen, die den Transport der Passagiere vom Planeten zum Schiff oder vom Schiff zum Planeten gewährleisten. Im Unterschied zu vielen anderen Raumschiffen, insbesondere den in den äußeren Raumregionen verkehrenden, arbeitet die High Wire völlig allein, ohne Besatzung oder Hilfskräfte. Dennoch ist sie nicht einsam, denn sie unterhält sich mit vielen Reisenden – das ist sogar fast so etwas wie ein Ritual des
 Transfers. Also verbringe ich gut drei Tage damit, dem Raumschiff einen Abriss meines Lebens zu geben, während ich, umhüllt von meiner Kapsel, kopfüber von einem »Galgen« herunterbaumele und das Sonnenlicht vor mir sengend heiße Schatten wirft.

 »Also hast du deine Heimat verlassen, weil du dich von deinen Geschwistern absetzen wolltest«, grummelt die High Wire nachdenklich (und senkt dabei die Stimme, um der Würde ihrer Position gerecht zu werden). »Aber dir liegt viel an ihnen. Warum hast du das getan?«

 »Sie sind zu schnell gestorben.« Innerhalb von Lindys stillem Kokon halte ich mich am Friedhof der Erinnerungen fest. »Ich konnte den Gedanken, dass die Reihe auch bald an mir sein würde, einfach nicht ertragen.«

 »Aber subjektiv gesehen waren sie alle älter als du. Zwischen euch liegen einundsechzig Jahre.«

 »Was sind schon sechs Jahrzehnte?« Falls ich könnte, würde ich jetzt die Achseln zucken. »Selbstverständlich haben wir uns unterschiedlich entwickelt, aber wir alle hatten das gleiche Problem.« Die gähnende Leere im Zentrum unserer schlecht entworfenen Leben. »Wie kann man sich selbst lieben, wenn man niemand anderen lieben kann?«

 »Viele empfinden das gar nicht als Problem«, sinniert die High Wire. »Sie können ganz gut existieren, ohne irgendwen oder irgendetwas zu lieben, sie selbst eingeschlossen.«

 »Ja, aber darum geht es hier nicht. Du bist glücklich, weil du genau das tust, wozu du erschaffen wurdest. Doch stell dir mal vor, jemand hätte die Teleportation erfunden und würde dich über Nacht überflüssig machen. Was würdest du dann unternehmen?«

 »Ohne einen Job würde ich, glaube ich, die Sterne ansteuern, um nachzusehen, was es dort draußen gibt«, erwidert das Raumschiff wie aus der Pistole geschossen. Offenbar hat es schon eingehend über diese Frage nachgedacht …

 [image: 011]

 Aber warum sollte überhaupt irgendjemand die Erde verlassen wollen?

 Ich hab’s getan. Ein einziges Mal. Denn es gab vieles, vor dem ich davonlaufen wollte. Zu viele schlimme Erinnerungen, zu viele Geschwister, die vor mir ins Jenseits verschwanden … Ich bin eine der Letzten meiner Art, in die Welt gesetzt, als wir bereits überflüssig waren, sechzig Jahre lang in einem bestimmten Entwicklungsstadium erstarrt, so dass mein Design längst überholt ist. Während des letzten Jahrhunderts haben die Erfordernisse der Raumfahrt die Körpermode in eine Richtung gedrängt, der ich nicht mehr folgen kann. Als Gefährtin für meine Einzig Wahre Liebe geschaffen (die als Spezies ausgestorben ist), ist mein Identitätsgefühl stark an meine physische Gestalt gebunden. Ich kann mich nicht einfach zu einer kleinen, großäugigen, großköpfigen Chibi-San umgestalten, denn das würde meinem ganzen Daseinszweck und meiner attraktiven, wenn auch überholten Persönlichkeit widersprechen. Bliebe mir nicht einmal diese dürftige Lebensgrundlage, könnte ich genauso gut sterben.

 Als ich mich von einer Sexgöttin zu einem Monster mit allzu eng stehenden, winzigen Augen degradiert sah, beschloss ich, die Flucht nach vorn anzutreten.

 Wir alle machen mal Fehler, stimmt’s?

 [image: 012]

 Alle guten Zeiten haben irgendwann ein Ende, genau wie die schlechten, doch die langweiligen laufen einfach unmerklich aus. Nach meinem Zwiegespräch mit dem Geist des Schiffes schlafe ich, und als ich wieder aufwache, ist Merkur als glühend heiße Scheibe unmittelbar über dem Rand von Lindys Sonnenschirm sichtbar. »Wach auf, Schlafmütze!«, trällert sie. »Zeit, von Bord zu gehen.«

 Ich sehe mich um. Links und rechts von mir fahren Frachtkapseln aus dem Schlaf hoch, verändern ihre Gestalt, bilden Beine,
 Wurfhaken und Ionenantriebe aus und bewegen sich auf den Greifarm der High Wire zu. »Wie landen wir denn …?«, will ich fragen, halte aber inne, als ich merke, wie Lindy erschauert.

 »Mit einer Bahn! Toller Spaß!«

 »Mit einer …« In meinem Kopf meldet sich eine Erinnerung an Merkur, nicht meine eigene, sondern die einer verstorbenen Schwester, von deren Leben ich bislang nur Bruchstücke verinnerlicht habe. Stammt sie von Juliette – einer der weniger angepassten Schwestern? Ich kann das Kästchen mit den Seelenchips nur an mich drücken und vor mich hin fluchen, während Lindy sich der Länge nach ausdehnt und so rekonfiguriert, dass sie mich völlig einhüllt. »Wie lange dauert unsere Reise denn noch?«

 »Nicht mehr lange, gar nicht mehr lange!« Und sie lässt den Greifarm der High Wire los.

 Angetrieben von federunterstützten Ejektoren, lösen sich jetzt ringsum Kapseln, Kokons und Module von der High Wire – wie Splitter vom Drehkreuz eines explodierenden Schwungrads. Andere koppeln sich unten vom Greifarm ab. Ein wahrer Schneesturm mechanischen Lebens wirbelt durch die Leere, während das schlaksige Pendlerschiff seinen Ionenantrieb abfeuert und sich langsam zurückzieht. Einen Augenblick lang sehe ich nichts mehr, denn Lindy schirmt mein Gesicht vor dem glühend heißen Sonnenrad ab. Mit Hilfe einer winzigen Steuerrakete schießen wir gleich darauf davon, und ich erkenne Merkur als schimmernde, blanke Halbscheibe vor mir, größer als meine auf Armlänge ausgestreckten Fäuste. »Noch zwei Stunden, dann sind wir da. Juhu!«, quietscht Lindy. »Bist du nervös? Genieß es einfach! Ich kann dafür sorgen, dass du dich entspannst!«

 Mit einer Bahn. In mein Kampf-/Fluchtmodul ist ein archaischer Emulationsmodus eingebaut. Meine Kehle wird so trocken, dass ich schlucken muss. »Ja, bitte massiere mich.« Wenn ich schon zu einem Zeitpunkt sterbe, den ich nicht selbst gewählt habe, dann zumindest mit Glücksgefühlen. Da Lindys Verstand nicht dazu ausreicht, sich in mich hineinzuversetzen, nimmt sie mich direkt
 beim Wort. Also werde ich zwar verrückt vor Angst, aber mit völlig entspanntem Kreuz (was zumindest nichts schaden kann) und mit dem Hintern voraus auf Merkur landen.

 Merkurs Fluchtgeschwindigkeit beträgt mehr als vier Kilometer pro Sekunde, und es existiert dort keine nennenswerte Atmosphäre. Wir nähern uns mit etwas höherer als Orbitalgeschwindigkeit, sind nicht mit eigenem Düsenantrieb-Rucksack ausgestattet, und es kann dort unmöglich genügend Greifarme für all die ankommenden Passagiere geben. Aber die Bewohner des Merkur haben eine eigene Lösung gefunden: die äquatoriale Magnetschwebebahn. Sobald man sich dem Planeten nähert, nehmen einen Magneten in ihren stählernen Griff und schleppen einen zu einem Haltepunkt an den Toren von Cinnabar. (Wenn sie einen auch nur um Zentimeter verfehlen, erfährt man genau, wie es ist, als Meteorit zu enden.)

 Die Magnetschwebebahn ist eine blendend helle Linie, die quer durch die von Kratern durchzogene Mondlandschaft des Merkur schneidet. Wir nähern uns dem Planeten bei Tageslicht, sausen jedoch in die Zwielicht-Zone weiter, wobei das sengende Feuer der Sonne unsere Schatten über die unter uns vorbeihuschende graubraune Landschaft wirft. Ich kann nicht zurückblicken. Und selbst wenn ich es könnte, würde Lindys Sonnenschirm mir die Sicht blockieren. Dennoch weiß ich, dass hinter uns in der Einflugschneise schimmernde Kapseln wie an einer Schnur aufgereiht sind, genau wie vor uns. An allen funkeln smaragdgrüne Lämpchen, so dass die Reihe wie eine kostbare, zarte Halskette wirkt.

 Während sich die Landschaft unter mir entfaltet, sackt der Horizont durch und flacht ab. Als wir auf die Magnetspur zustürzen, scheint sich all das noch zu beschleunigen. Berge rahmen den fernen Horizont ein. Ist das, was ich am Fluchtpunkt sehe, Cinnabars riesige Kuppel? Ich bin mir nicht sicher; auch wenn ich die Sichtschärfe auf Maximum stelle, kann ich es nicht deutlich erkennen. »Was jetzt kommt, macht Spaß!«, zwitschert Lindy begeistert. »Versuch, ganz ruhig zu bleiben! Juhu!«

 Während der Horizont auf uns zurast, eine riesige Hand nach uns greift und zuschnappt, erhasche ich einen flüchtigen Blick auf Stützträger, die an Sägezähne erinnern. Einen Moment lang funkeln in meinem Sichtfeld unzählige strahlende Einzelobjekte auf und lösen sich in beängstigender Weise zu einzelnen Bildpunkten auf. Gleich darauf erschüttern mehrere gigantische Stöße meinen Kopf, so dass meine Zähne aufeinanderschlagen. Ich fühle mich so, als würde ich zu Matsch zerquetscht. Als Lindy mich fester in den Griff nimmt – so fest, dass es wehtut -, knacken meine Wirbel. Zugleich spüre ich, wie ich mich aufblähe und meine Eingeweide sich von Lindys Schaum einhüllen lassen. Doch jetzt ist der Bremsvorgang besser zu ertragen, und mein Blickfeld stabilisiert sich wieder. Ich kann nicht direkt nach vorn sehen; irgendetwas ist mir auf der Bahn vor uns im Weg. Einen panischen Moment lang denke ich: Wir werden auf das Ding aufprallen! Doch dann erkenne ich, dass es nur ein von seinem Kokon eingehüllter Mitreisender ist. Immer noch huschen die Stützträger der Bahn beängstigend schnell vorbei, doch inzwischen sind sie deutlicher auszumachen und wirken nicht mehr wie Sägezähne. Unsere Reisegeschwindigkeit muss sich mittlerweile auf weniger als tausend Stundenkilometer verringert haben. »Ist das immer so?«, frage ich Lindy.

 Keine Antwort. Mein Sichtfeld verdunkelt sich. »Lindy?«

 Nach kurzer Pause meldet sich eine unbekannte männliche Stimme in meinen Ohren: »Vielen Dank, dass Sie Astradyne Tours gewählt haben. Ihre Reise ist jetzt beendet und damit auch unsere Dienstleistung. In wenigen Augenblicken werden Sie den Empfangsbereich für ankommende Flüge an der Endstation Cinnabar City erreichen. Und hier ein Hinweis zu Ihrer eigenen Sicherheit: Bitte warten Sie mit dem Aussteigen, bis Sie ein stetes grünes Licht oberhalb Ihrer Reisekapsel leuchten sehen und die Kapsel sich selbstständig öffnet.«

 »Lindy?«, frage ich nochmals, aber sie antwortet nicht. Bald darauf wird mir klar, dass sie mir nie mehr antworten wird. Jetzt bin ich wieder auf mich selbst gestellt.

 stummfilm

 MERKUR – EIN SONDERFALL UNTER DEN PLANETEN – ist in einer Wechselwirkung zwischen Eigenumdrehung und Sonnenorbit gefangen. Er rotiert zwar um die eigene Achse und erfährt so einen Tag-Nacht-Wechsel, allerdings braucht er drei seiner Tage dazu, die Sonne zweimal zu umrunden. Mittags wird es ein bisschen heiß auf der Oberfläche – heißer sogar als in den halb geschmolzenen Tälern der Venus. Dagegen ist es um Mitternacht so kalt wie auf Pluto oder Eris. Mittlerweile wurden hier auch Kraftwerke errichtet, riesige Solarkraftwerke, die in der Umlaufbahn der Sonne schweben und Infrarotenergie zu den Schiffswerften auf den Zwergplaneten des Kuipergürtels befördern, bis weit über Neptun hinaus. Um diese Kraftwerke zu bauen und zu betreiben, benötigt man schwere Elemente, die vor Ort abgebaut werden. Und jemand muss auch diesen Abbau bewerkstelligen, wie man sich leicht vorstellen kann.

 Um sich nicht den extremen Temperaturen aussetzen zu müssen, rollt die Stadt Cinnabar auf einem Schienennetz ständig um den Äquator, der Morgendämmerung hinterher. Auf den Schienen angebrachte Thermoelemente entziehen dem Tageslicht die Wärme und leiten sie in die Kühle der Winternacht um. Die gewonnene Energie dient dazu, die Stadt mit schneller Schrittgeschwindigkeit vorwärtszubefördern, und das jahrein, jahraus. Es gibt noch weitere Nomadenstädte auf Merkur, aber Cinnabar ist, soweit ich weiß, die größte. Außerdem verfügt sie über das von der Ausdehnung her umfassendste Schienennetz im Sonnensystem, auch wenn es nur im Schneckentempo befahren wird.
 Sechzehn Spuren erstrecken sich über eine Schneise, die mit sisyphosscher Beharrlichkeit quer durch Krater und Bergzüge geschlagen wurde. Den Boden dieser Schneise bildet geschmolzenes Felsgestein. Für das Abschmelzen haben Megatonnen von Wärmestrahlen gesorgt, die von einem über hundert Kilometer breiten Spiegel in der Umlaufbahn fortwährend nach unten abgegeben werden.

 Ständig mahlend und knirschend, bewegt sich die Stadt entlang dieser Trasse vorwärts – ein riesiges, in einzelne Abschnitte gegliedertes Ungeheuer, das zweihundert Meter breit und zwanzig Kilometer lang ist. Ihre prächtigen Kuppeln und Türme funkeln im schwindenden Sternenlicht, ihre Spitzen strecken sich nach dem gleißenden, ungebrochenen Licht des Sonnenaufgangs aus, das sie doch niemals erreichen können.

 Eingesperrt in Lindys toten Körper, gleite ich die Magnetschwebebahn entlang und tauche mit den Füßen voran in die Schatten der Stadt Cinnabar ein, bis ich auf einer Rampe lande und unterhalb des von Eis eingefassten Bogens der riesigen Ankunftshalle mit einem letzten sanften Aufprall zum Stillstand komme. »Auf Wiedersehen, Lindy«, flüstere ich, während dreigliedrige Arme aus der Dunkelheit auftauchen, nach unten schwingen, ihre Schneideklingen ausfahren und mich aus Lindys sterblicher Hülle herauslösen.

 Es dauert nicht lange, bis ich die Einreiseprozedur hinter mir habe. Den Kontrolleuren geht es vor allem um das Aufspüren von Pink Goo – in jüngster Zeit wurden zahlreiche solche Fälle auf venusianischen Flugobjekten registriert -, doch aufgrund meiner Beförderungsweise habe ich in dieser Hinsicht nichts zu befürchten. (Lindys Verpackungsschaum steckt voller verdauungsfördernder Parazyme. Hätte einer unserer Schöpfer versucht, auf diese Weise zu reisen, wäre er als völlig zerfressenes Skelett am Bestimmungsort angekommen.) »Genießen Sie Ihren Aufenthalt bei uns«, sagt der leitende Kontrolleur, der mich gefilzt hat, während ich ihm eine meiner kostbaren Geldreserven reiche. »Und versuchen Sie sich von der Schattenseite fernzuhalten, ja?«

 Schattenseite? Lächelnd nicke ich und trete durch die Ausgangstür nach draußen, wo mich Licht und Luft erwarten. Ich würde ja gern weiterverfolgen, was er damit gemeint hat, habe aber noch keinen Zugang zum örtlichen Netz. Ich mustere die Zufahrtsstraßen. Merkur ist berühmt für seinen Reichtum an Metallen. Die Anzeichen von Wohlstand können jedoch leicht in die Irre führen: Wenn die Bewohner ihre Straßen mit Gold pflastern, dann wegen der thermischen Eigenschaften des Edelmetalls und des Widerstands gegen Korrosion. Die fensterlosen Gebäude wirken abweisend und unfreundlich. Ein teilweise transparentes Dach über mir blockt das Sternenlicht ab und filtert die langen Schatten der Türme. Der Körperbau der Leute hier variiert stark, wie mir auffällt. Dennoch rage ich durch meine Übergröße wie ein Monster aus der Menge heraus, wie fast immer, wenn ich mich jenseits der Erde befinde.

 An einem der Ausgänge stoße ich auf ein öffentliches Netzterminal, hocke mich hin und führe sein Faserkabel in die leere Buchse unterhalb meines Haaransatzes ein. »Kannst du dich nicht kleiner machen?«, quengelt das Gerät. »Wenn du dich so ausstreckst, wirst du mich noch beschädigen.«

 »Ich will’s versuchen. Hast du’s jetzt bequem?«

 Dem Terminal entgeht mein scharfer Ton. »Ja, besser so. Lass mich mal sehen. Zwanzig Centimes, bitte.« Ich zücke meine Brieftasche und lehne mich zurück. Anfangs flackert mein Sichtfeld, dann stabilisiert es sich. »Jetzt brauche ich deine Zugangscodes.« Ich klappe die Brieftasche noch weiter auf und tausche über den sicheren Kanal die Codes mit dem Terminal aus. »Also gut, jetzt bist du als Person konfiguriert, Freya. Deine Mails werden an dich weitergeleitet. Du kannst unsere Verbindung jetzt lösen.«

 Erleichtert, dass ich mich mit der Nervensäge nicht noch weiter abgeben muss, stehe ich auf. »Wiedersehen«, sage ich und fahre mir mit den Fingern durchs Haar, während ich überlege, was ich als Nächstes tun soll. Neuer Planet – erste Orientierung, ich habe Erfahrung darin. Zuerst checke ich mein Gewicht. Ich
 bin hier kaum merklich schwerer als auf Mars, aber viel leichter als auf Venus oder auf der Erde. Deshalb fühle ich mich schon beschwingt, ehe ich meine Fersen überhaupt auf dem Boden aufgesetzt habe. »Ein Hotel«, flüstert der Geist einer meiner Schwestern, der sich dazu meiner Lippen bedient. »Du musst dir ein Hotel suchen und eine Schwester installieren, die schon mal hier gewesen ist. Und du brauchst Tiefschlaf.«

 Sie hat Recht. Ich brauche eine Führerin, die sich hier auskennt, egal, wie lange ihr Aufenthalt in Cinnabar zurückliegen mag. Im Prinzip ist auch die Suche nach einem Hotel eine gute Idee, denn ich fühle mich wirklich beschissen. Was in Anbetracht dessen, was ich gerade hinter mir habe, auch kein Wunder ist. Ionisierende Strahlung richtet bei uns zwar nicht dieselben Schäden an wie bei altmodischen biologischen Organismen, doch der größte Teil meines beweglichen Gewebes besteht aus Mechanozyten, und energiereiche Teilchen können ihre internen Lenkungssysteme erheblich durcheinanderbringen. Mechanozyten mögen zwar robuster sein als biologisches Leben, aber sie haben nicht die magischen Fähigkeiten zur Replikation und Selbstreparatur wie Pink Goo. Wenn zu viele davon ausfallen, hat der Gesamtorganismus ein Problem. Eine Handvoll Störungen kann ich selbst beheben, doch im Augenblick arbeitet das System mit vier Prozent weniger Leistungskraft als normal, und die Reparatur wird mich einige Zeit kosten. Und wenn mehr als zehn Prozent der Mechanozyten ausfallen, werde ich nach ärztlicher Hilfe Ausschau halten müssen. (Tolle Aussichten bei meiner finanziellen Lage, stimmt’s?)

 Lieber suche ich mir ein Hotel.

 Ich verlange ja gar nicht viel: Privatsphäre, eine Tür, die ich hinter mir abschließen kann, fließendes Wasser, Druck und Sauerstoff. Doch der leichtfüßige Merkur liegt auf dem Grund einer sehr tiefen Gravitationssenke (um der Anziehungskraft der Sonne zu entkommen, sogar noch elf Kilometer pro Sekunde Fluchtgeschwindigkeit unterhalb der rotwangigen Venus) und hat nur selten Besucher. Wer hierherreist, ist offenbar entweder sehr reich oder ein armseliger Arbeitssklave, der für die Bergwerke vorgesehen
 ist. Folglich hat man fast nur die Wahl zwischen Pracht und Prunk des Hotels Cinnabar Paris und einem nicht mit Druck ausgestatteten Schlafsack, der von der Unterseite eines Förderbands herunterbaumelt. Schließlich konsultiere ich meinen Zeitplan und merke, dass zwischen meiner Ankunft und der von Ichiban genannten Abfahrtszeit nur rund sechs Tage liegen (Erdtage, nicht örtliche). Also beiße ich in den sauren Apfel und mache mich daran, dem Hotel Paris sein billigstes Zimmer abzuschwätzen.

 Trotz der riesigen Kuppel und des glänzenden Kristallbodens aus Olivin stammt das Paris aus jüngerer Zeit; es ist ganz auf den Geschmack und die Bedürfnisse der Aristos, Kaufleute – einschließlich derer, die mit schweren Elementen handeln – und Juweliere ausgerichtet. »Ja, wir haben ein Zimmer für Madame«, gibt mir die Rezeption zu verstehen. »Aber leider ist es nicht billig.«

 »Wie wenig billig ist es denn?«, frage ich und lehne mich an ihren Sockel. Der Empfangschef ist nur ein körperloser Kopf, der auf einem Kasten steht (sein Körper ist das Hotel), doch zumindest sieht der Kopf recht gut aus, ist angemessen proportioniert, und sein schwer zu deutendes Lächeln wirkt ziemlich charmant.

 »Neun Real.« So viel hat die ganze Monatsmiete für mein kleines Zimmer auf Venus betragen. »Für vierundzwanzig Stunden«, setzt er nach.

 »Haben Sie kein besseres Angebot für mich?« Ich ziehe eine Augenbraue hoch und versuche, nicht allzu verzweifelt zu wirken. Falls Ichibans Freunde mich bezahlen, kann ich’s mir leisten, überlege ich. Doch falls nicht, stecke ich bis zum Hals in Schulden. Und das bedeutet, dass ich mich entweder als Arbeitssklavin verdingen oder meine Schwestern anpumpen muss, und das will ich auf keinen Fall. Ich mag zwar arm sein, doch zumindest ist alles, was ich habe, mein eigener Besitz. »Für fünf Tage?«

 »Sie gehören zu Rheas Sippe, stimmt’s?« Jetzt schnurrt er eindeutig so, als wolle er mir gleich aus der Hand fressen. »Eine Ihrer Schwestern hat vor einigen Jahren bei uns gewohnt. Ein reizender
 Gast, überaus angenehm im Umgang. Falls Sie die Erinnerungen Ihrer Schwester finden können, wäre es durchaus möglich, dass ich Ihre Rechnung übersehe …«

 Na so was! Also hat dieses Hotel eine besondere sexuelle Vorliebe für altmodische Körper? Ich fahre mit den Fingern an Paris’ Kinn entlang, hauche ihm einen Kuss zu und zermartere mir das Hirn mit der Frage, welche meiner liederlichen Schwestern hier abgestiegen sein mag. Yelena? Inga? Oder Juliette? Ich weiß, dass Inga gern in erstklassigen Hotels übernachtete und sie so lange schröpfte, wie sie dort willkommen war. Allerdings war Juliette diejenige, die viel auf Reisen war. Vermutlich hat sie ein schlimmes Ende genommen, doch falls sie das Hotel Paris wirklich gekannt hat, könnte es sich lohnen, in ihren Erinnerungen zu graben. Bisher habe ich ihren Seelenchip noch nie für längere Zeit installiert, also fange ich bei meiner Suche am besten mit Juliette an. »Wie hieß sie denn?«, frage ich unverblümt.

 »Juliette. War sie eine von euch?«

 »Oh ja.« In Wirklichkeit bin ich gar nicht in Stimmung für dieses Spielchen, schon gar nicht nach Lindys leidenschaftlichen Umarmungen. Aber ich bin mir sicher, dass mein Seelenfriedhof Juliettes Chip enthält, also kann ich es getrost ihr überlassen, mit Paris klarzukommen. (Es sei denn, Juliette zählt zu den Dummköpfen, die aufgrund des deplatzierten Wunsches, sich auch posthum eine Privatsphäre zu sichern, beim Sex den Chip herauszogen.) »Vielleicht können wir uns – je nach Ihrem Zubehör und Ihren … Adaptern – miteinander arrangieren«, stelle ich Paris in Aussicht. »Was können Sie mir denn anbieten?«

 »Ich zeig’s Ihnen.« Während er breit grinst, rollt hinter mir ein vornehmer rot gepolsterter Wagen heran, der sehr einladend wirkt. »Wenn Sie Platz nehmen möchten?«

 Das Cinnabar Paris ist luxuriös, traditionsbewusst und diskret. Unverzüglich bringt mich der Wagen durch die Lobby und in den sechsten Stock hinauf, wo mir mein Gastgeber die Hochzeitssuite zuweist. »Viele unserer Zimmer haben Decken, die für Sie zu niedrig sind«, erklärt er. »Deshalb dachte ich, dass Sie’s hier
 bestimmt bequemer haben. Sicher haben Sie eine anstrengende Reise hinter sich; also entschuldigen Sie mich jetzt bitte! Sie können mich jederzeit rufen, falls Sie irgendetwas benötigen.« Gleich darauf sorgt er dafür, dass sich seine mobile Verkörperung – der Wagen – zurückzieht, und lässt mich allein. Die Suite ist luxuriös ausgestattet, mit Teppichen ausgelegt und halb so groß wie ein Raumhafen. Die Fenster aus Diamantglas bieten eine Aussicht auf die Kuppel oberhalb der Stadt und den von Bergen gesäumten Horizont.

 Ich schaffe es gerade noch, bis zur rosa tapezierten Schlafnische hinüberzuwanken – dort wachen vergoldete Putten über einem Wasserbett, das Volumen genug hat, das ganze Hellasbecken zu bewässern, und von Füllhörnern und Triumphsäulen flankiert wird -, dann setze ich mich und nehme mir meine Tasche vor. Als ich sie aufmache, muss ich feststellen, dass der Seelenfriedhof mit Frost überzogen ist, ein Souvenir des Weltraums. Um das Kästchen zu erwärmen, hauche ich darüber und klappe danach den Deckel auf. Lichtdurchlässige Seelenchips stehen in der zerschlissenen Samtauskleidung ordentlich in Reih und Glied. Ich fahre mit dem rechten Zeigefinger darüber und ertaste mit Hilfe meiner Einlesevorrichtung ihre Aufschriften, bis ich Juliettes »Grabstein« finde. Falls ich mich richtig erinnere, war ihr Tod, der noch nicht lange zurückliegt, ein weiterer Selbstmord innerhalb unserer Familie. Es ist noch nicht einmal ein Jahr her, dass dieser Chip ziemlich unerwartet bei mir eintraf. In letzter Zeit hat es meine Schwestern so schnell hintereinander dahingerafft, dass ich mit dem Abspielen ihrer Erinnerungen gar nicht mehr nachkomme. Mir läuft ein Schauer über den Rücken: Welche für mich bestimmten Geheimnisse wären mir für alle Zeiten verborgen geblieben, wäre es dem Einbrecher gelungen, mir den Seelenfriedhof zu stehlen?! Eine Minute lang behalte ich Juliettes Seele in meiner zusammengeballten Faust, um sie anzuwärmen, dann schiebe ich den Chip in die leere Buchse unterhalb meines Haaransatzes. Danach lege ich mich hin, stöpsle mich ins Stromnetz der Suite ein (kostenlose Nutzung im Service inbegriffen …) und
 fahre auf Wartungsmodus herunter. Das ist alles, was ich von den folgenden Stunden noch weiß.

 [image: 013]

 Mir ist klar, dass dieser Vorgang euch vielleicht gar nichts sagt und ich ihn deshalb ausführlich erläutern sollte, doch auch ich selbst bin in die Mysterien der Reproduktion nicht eingeweiht. Falls ihr nach einer technischen Erklärung sucht, seht besser anderswo nach. Ich kann euch nur sagen, dass es innerhalb meiner Knochen Hohlräume gibt, die mit technischen Hilfsmitteln gefüllt sind, von uns als »Mark« bezeichnet. Diese Hilfsmittel können Mechanozyten aus dem Verkehr ziehen und neu bilden, sie von den ihnen zugewiesenen Stellen entfernen oder dorthin befördern. Auf diese Weise beheben sie Störungen und Schäden. Im Unterschied zu Pink Goo ist mit diesen Mechanismen kaum ein Risiko verbunden. Unsere Konstrukteure haben nicht all unsere untergeordneten Bausätze mit der Fähigkeit ausgestattet, sich wahllos und unkontrolliert wie die Karnickel zu vermehren. Deshalb leiden wir nicht unter den Über- und Fehlfunktionen, die bei polynukleotiden Replikatoren immer wieder auftreten. Bei mir können weder Mutationen noch bösartige Zellvermehrungen oder Alterungsprozesse auftreten.

 Da ich bei meinen Schwestern gesehen habe, was passiert, wenn man auf Wartungsmodus – Tiefschlaf – zurückfährt, kann ich euch versichern, dass es kein schöner Anblick ist, wenn man diesen Ausflug ins Tal des Todes unternimmt. Ein Zuschauer würde dabei beobachten können, wie meine Haut sich lockert und seltsame Beulen und Flecken auftreten. Die Muskeln zucken, ziehen sich zusammen, und manchmal erschlaffen sie auch. Unter den fest geschlossenen Lidern sinken die Augen tief in die Höhlen, bis sie sich neu aufladen und festigen. Innerhalb einer Zeitspanne von sechs Stunden rötet sich mein Körper und bläht sich auf, um dann wieder zu schrumpfen und sich zu stabilisieren. Dabei wandern neue Mechanozyten an die Stelle der beschädigten.
 Auch die Gesichtszüge blähen sich auf und implodieren dann aufgrund der schnellen Selbstzerstörung von Mechanozyten, ehe sie sich wieder neu herausbilden und festigen. Der untote Körper, der sich im Tiefschlaf befindet, produziert neue wohlgeformte Wangenknochen, symmetrische Augen, volle Lippen, ein ausgeprägtes Kinn und eine hohe Stirn. Schließlich kommen noch die Chromatophoren hinzu und sorgen für Beschaffenheit, Farbe und Leben der Haut. Wenn ich eines Tages getötet werde, wird mein Körper in diesen Zyklus eintreten, ohne ihn zu beenden. Dann wird er sich selbst demontieren, bis nur ein Skelett übrig bleibt, das auf unheimliche Weise dem meiner Einzig Wahren Liebe ähnelt. Doch im Augenblick erleide ich nur den kleinen Tod und werde verjüngt, heil und ganz meine Wiedergeburt erleben. Das ist das Schicksal, das uns alle erwartet. Es sei denn, wir entschließen uns zum Sturzflug in die Ewigkeit.

 [image: 014]

 Während mein Körper sich selbst repariert, schwebt mein Geist frei umher, treibt von einer Assoziation zur nächsten und beschert mir lebhafte Träume. Völlig willkürlich füge ich dabei Erinnerungsfetzen und Bruchstücke von Erfahrungen aus Juliettes Leben zusammen, entnehme sie ihrem Seelenchip, der mir nach ihrem Tod übereignet wurde. Wir haben dieselbe Abstammungslinie, wurden auf der Grundlage eines Chips erzeugt, in dem unsere Matriarchin und Kopiervorlage Rhea aufgezeichnet ist, deshalb haben wir freien Zugang zu allen auf den Seelenchips unserer Schwestern gespeicherten Erinnerungen, ohne dass Störungen oder Schäden bei uns auftreten, wenn wir diese Erinnerungen integrieren. Doch dabei sind nur die Erfahrungen klar erkennbar, die Juliette machte, während sie diesen Seelenchip eingelegt hatte. Ältere Erfahrungen oder Gedanken sind nur als undeutliche Echos abgespeichert, als Erinnerungen an Erinnerungen. Die meisten von uns sind ständig mit dem eigenen Seelenchip ausgestattet und nutzen ihn als Backup, allerdings gibt es auch Ausnahmen.
 Wenn man wirklich unbedingt etwas tun möchte, das niemand erfahren soll, nicht einmal, wenn man gestorben ist, kann man den eigenen Seelenchip herausnehmen und sich bemühen, hinterher nicht mehr über die eigenen Handlungen nachzudenken …

 Darüber hinaus gibt es die umfassenden Profilaufzeichnungen, die in einem speziell ausgestatteten Labor vorgenommen werden, falls man eine Kopiervorlage zur Erzeugung neuer Geschwister herstellen möchte. (Man kann sie auch von einem Seelenchip beziehen, der den aktuellen Zustand über einen längeren Zeitraum aufgezeichnet hat, aber dabei treten stets irgendwelche Aussetzer oder Spuren von Paramnesie – Gedächtnisstörungen – auf, deshalb ist das nicht zu empfehlen …)

 Es wird mich Monate oder sogar Jahre kosten, die fehlenden Jahrzehnte in Juliettes Leben vollständig einzufügen und ihrer Seele einen Widerhall wirklichen Erlebens zu verleihen. Selbstverständlich lassen sich unbewusste Fähigkeiten und erworbene Reflexe am leichtesten übertragen. Genau dafür wurde dieser Mechanismus ja ursprünglich geschaffen: Er sollte die Verbreitung wünschenswerter neuer Fähigkeiten innerhalb der für die Erzeuger arbeitenden Schwesternschaft erleichtern und der Veraltung unserer Modelle entgegenwirken. Wirkliche Erinnerungen und Gedanken dringen erst viel später durch, nachdem sich die grundlegenden Nervenbahnen herausgebildet haben.

 Bis jetzt ist der Übertragungsvorgang völlig schmerzlos. Aber ich habe Juliettes Seelenchip ja auch erst so kurze Zeit in mir, dass ich ihre Gegenwart nur als flüchtigen Eindruck in meinem Kopf spüre. Und natürlich ist dabei die letzte quälende Phase in ihrem Leben ausgespart, die sie dazu veranlasste, den Chip zu entfernen, bevor sie mit einer uralten Maschinenpistole russisches Roulette spielte (wie Nike sagt, die mir den Chip übermittelt hat).

 Im Moment spüre ich nur eine Schwester, die extrovertierter und zynischer ist als ich und sich hinter der brüchigen Maske eines unbekümmerten, fröhlichen Hedonismus versteckt, um die
 tiefe Wunde in ihrer Seele zu verbergen. Juliette ist tatsächlich viel herumgekommen, allerdings weiß ich noch nicht, warum. Nachträglich ist die Szene, in der ich die Lobby dieses Hotels betrat, wie ein Déjà-vu-Erlebnis, das sich aus Juliettes Langzeitgedächtnis speist. Juliette hat Cinnabar und dieses Hotel aus einem ganz bestimmten Grund aufgesucht, nur hat sie mir diesen seinerzeit in ihren oberflächlichen, flüchtigen Mitteilungen nicht anvertraut, soweit ich weiß.

 Später erfahre ich mehr über ihren Aufenthalt in diesem Hotel. Als ich aufwache, merke ich zu meiner Verblüffung, dass ich feuchte Hände habe und sich ein Schauer brennender, ungezügelter Lust zwischen meinen Schenkeln ausbreitet, ein Begehren, das bis in mein Innerstes reicht – doch leider liege ich allein in diesem allzu großen Bett. Paris ist diskreter, als es ihm (und mir) guttut, und lässt mir Zeit, mich in die Affären meiner Schwestern hineinzuversetzen, ehe er seine Ansprüche geltend macht. »Fick dich!«, seufze ich aus tiefer Kehle und bin mir dabei nicht sicher, ob das ein Fluch oder ein Versprechen ist. Ich versetze der nachgiebigen Matratze einen Schlag, richte mich erschöpft auf und beginne mit einer Bestandsaufnahme.

 Ich befinde mich auf Merkur, in einem Hotel, das ich mir nicht leisten kann, und bin hier, um mich mit den Freunden eines Gangsters zu treffen. Möglicherweise werden mir diese Freunde einen Job als Kurier anbieten, für den ich überhaupt nicht geeignet bin. Ich hab’s geschafft, mir auf Venus eine einflussreiche Aristo zur Feindin zu machen, und hatte nicht das Geld, irgendwo anders unterzutauchen. Letztendlich eigne ich mich nur für eine einzige Sache: für das horizontale Gewerbe im Dienste einer längst ausgestorbenen Spezies. Wirklich famos, Freya. Wo kann ich von hier aus hingehen? Ich befinde mich auf dem Grund der solaren Gravitationssenke, folglich kann ich nur nach oben ausweichen. Scheiße, aber es könnte ja noch schlimmer sein. Beispielsweise könnte der periodisch wiederkehrende Alptraum mir erneut zu schaffen machen. (Es gibt Zeiten, in denen ich wochenlang nicht schlafe, nur um diesem Traum zu
 entgehen, bis ich schließlich zu halluzinieren beginne.) Vermutlich könnte ich Emma, Anais oder einer der anderen Schwestern meinen Seelenchip schicken, damit sie ihn sicher für mich aufbewahren, während ich meinen Körper so lange verkaufe, bis ich die Fahrt auf irgendeinem Frachtschiff bezahlen kann. Natürlich könnte ich auch warten, bis Stone mich aufgespürt hat, oder...

 Ich vollführe einen Stepptanz am Rande einer Klippe, als mir plötzlich zwei Dinge auffallen. Erstens bin ich völlig ausgehungert. Das Letzte, was ich zu mir genommen habe, war ein Krug mit barbarischer Flüssignahrung in Victors Kneipe im guten alten Ischtar. Kein Wunder, dass ich so angespannt und nervös bin! Hektisch sehe ich mich im Zimmer um – hier muss es doch irgendetwas zu essen geben! -, während das Gefühl an mir nagt, dass da noch etwas Zweites war, das ich wieder vergessen habe …

 Ah ja: Seit zwei Monaten habe ich nicht mehr nach meiner Post gesehen, stimmt’s?

 Mit wackeligen Beinen stehe ich auf, gehe zur Tür hinüber und tippe auf die Klinke. »Etwas zu essen. – Bitte!« Im letzten Moment habe ich mich an ein Minimum von Höflichkeit erinnert. »Was auch immer der Zimmerservice mir bringen kann.«

 Der Zimmerservice arbeitet unabhängig vom Hotel, soweit ich mich erinnere. Paris überwacht nicht alles höchstpersönlich, was in seinem Körper passiert. Allerdings wird er inzwischen bestimmt gemerkt haben, dass ich wieder wach und auf den Beinen bin. Vermutlich hat er vor, mich zu überraschen. Plötzlich durchströmt mich eine Woge bruchstückhafter lüsterner Erinnerungen, so dass ich ungläubig blinzele und spüre, wie mir das Blut in die Wangen schießt. Darauf also hat Juliette sich eingelassen, wie? Im Unterschied zu manchen meiner Schwestern bin ich nie besonders scharf auf fremdartige Gestaltwandler gewesen, aber ich werde schon irgendwie mit Paris klarkommen. Und wenn man Juliettes Erinnerungen an den rammelnden Paris glauben darf, werde ich seine Liebesdienste sogar sehr genießen.

 Leicht zitternd beauftrage ich den Drucker damit, ein paar Kleidungsstücke für mich herzustellen, die etwas mondäner sind als der von der Reise zerschlissene Overall, in dem ich angekommen bin. Gleich darauf ziehe ich mich aus und stelle mich vor den Ankleidespiegel, um mir das Gesicht und das Haar zurechtzumachen. Die Lippen: etwas voller, eine Spur mehr Rot. Die Augen: etwas dunkler. Das Haar: braucht mehr Fülle. Nach und nach passe ich mein Äußeres Juliettes Erscheinungsbild an. Danach kehre ich zum Drucker zurück, der inzwischen meinen externen Speicher durchforstet hat und dabei auf ein aufreizendes schwarzes Kleid gestoßen ist, das ich zuletzt auf einer ziemlich speziellen Party in Lissabon getragen habe. Das wird seinen Zweck erfüllen! Ich lasse höhere Absätze aus meinen Fersen ausfahren und wirbele probeweise darauf herum, während ich meinem Spiegelbild zulächle. Ich mag zwar eingerostet sein, aber ich bin noch nicht tot, denke ich und verstaue den Seelenfriedhof in meiner neuen Abendhandtasche. Als Nächstes checke ich mein Notebook, wo eine Nachricht von Emma auf mich wartet.

 Auf der Projektion, die sich vor meinem geistigen Auge entfaltet, wirkt Emma verhärmt und besorgt, was ihr gar nicht ähnlich sieht. »Freya? Wo hast du nur gesteckt? Bitte melde dich bei mir! Ich brauche dringend deine Hilfe. Ich kann dir nicht mitteilen, was derzeit hier los ist, aber eine Freundin wird mit dir Verbindung aufnehmen, falls du immer noch auf Venus bist.« Als ich mir den Datumsstempel und die Gebühren ansehe, bekomme ich einen Schreck: Emma hat die Nachricht schon vor vierzig Tagen abgeschickt! Und die Gebühren dafür sind so hoch wie ein durchschnittlicher Wochenlohn! Also muss sie wirklich in Schwierigkeiten stecken. Rhea hat uns gewisse Signale mitgegeben, Anzeichen von Stress, die niemand bemerkt, der in unsere geheime Geschichte nicht eingeweiht ist. Emmas Nachricht ist gespickt mit solchen alarmierenden Hinweisen, verrät Verwirrung und Paranoia. Aber was erwartet sie von mir? Was soll ich für sie tun? Kann ihr keine andere Schwester aus der Patsche helfen?

 Hastig überfliege ich den Rest meiner Post. Nichts von Greta. Eine freundliche, aufmunternde Nachricht von Sheena, depressives Gejammer von Pippa, Charmaine, Elvira, Sirena und jeder Menge anderer Schwestern. Hör auf damit, sage ich mir. Du bist in einem Hotel und hast dich für deinen Gastgeber hübsch gemacht, damit ihr beide viel Spaß miteinander habt. Schlechte Laune kannst du dir nicht leisten. Denk an was anderes. Zum Beispiel: Wo bleibt denn nur der Zimmerservice?

 Wie gerufen meldet sich die Zimmertür, und ich springe freudig hinüber, um sie zu öffnen. Und so kommt es, dass zwei ausdruckslos blickende Zwerge in schwarzen Tarnanzügen es schaffen, mich zu überwältigen.

 [image: 015]

 Die wenigsten Leute machen sich klar, dass die physikalische Beschaffenheit eines Planeten dessen Architektur und Wirtschaft entscheidend prägt.

 Die Spezies meiner Einzig Wahren Liebe besaß ungeheures Potenzial, doch da sie äußerst empfindlich auf Temperaturschwankungen und Druck reagierte, war ihre Bewegungsfreiheit stark eingeschränkt. Folglich schuf sie sich Umgebungen, in denen sie leben konnte, und entwarf Gebäude, die auf ihre Bedürfnisse zugeschnitten waren. Alter und Maßstäbe der Stadt Cinnabar sagen mir, dass sie nach den Wünschen unserer ausgestorbenen Schöpfer errichtet wurde. Sie liegt unter einer Kuppel, wird mit Sauerstoff versorgt und hat eine Umgebungstemperatur, die am Tripelpunkt von Dihydrogenmonoxid liegt. Außerdem sind ihre Gebäude mit Luftschleusen ausgestattet und mit seltsamen Röhren zur Abfallbeseitigung gespickt.

 Durch dieses komplizierte Netz von Kloaken erlangten meine Angreifer Zugang, indem sie sich durch die großartigen, jedoch überflüssigen Toilettenanlagen des hochherrschaftlichen Hotels quetschten. Als ich die Tür öffnete, erhaschte ich einen kurzen Blick auf ein unglückseliges Servierwägelchen, das mit rotierenden
 Rädern auf der Seite lag. Gleich darauf schossen zwei menschenähnliche Gestalten auf mich zu.

 Jetzt sitze ich natürlich wie erstarrt in der Gegenwart fest und habe erst viel später Zeit zum Nachdenken. Instinktiv trete ich einen Schritt zurück, doch sie sind schneller als ich. Derjenige, der mir am nächsten ist, sticht mit einem Betäubungsstab auf mich ein. Dummerweise versuche ich, den Stab abzuwehren, und bekomme mit meinen Händen die volle Ladung ab.

 »Freya Nakamichi-47, unser Bruder Stone lässt dir seine Grüße ausrichten«, verkündet der zweite Einbrecher in förmlichem Ton, während ich langsam nach hinten taumle, wobei meine Chromatophoren aufflammen und meine motorischen Elemente zucken. »Wir zeichnen dieses entzückende Wiedersehen auf, damit er dir die Ehre seiner persönlichen Anteilnahme zuteil werden lassen kann. Er hat sogar eine festliche Zusammenkunft für dich vorbereitet. Wir werden uns dorthin auf den Weg machen, sobald wir dich auf eine Reise durch die Kanalisation vorbereitet haben. Bedauerlicherweise wird Stone nicht persönlich hier sein, aber wir können dir versichern, dass er dieses Wiedersehen genießen wird.«

 Meine Haut kribbelt so unkontrollierbar, als ob tausend winzige Spinnenbots darüber krabbelten.

 »Komm schon, Flint, hör auf, mit ihr herumzumachen. Hilf mir lieber, die Fotze aufzuschlitzen, ehe sie wieder ein Gefühl in ihren verdammten Beinen hat.« Der Schatten mit der Reibeisenstimme, der den Betäubungsstab geschwungen hat, packt mich bei den Knöcheln und fesselt sie mit irgendetwas.

 Flint seufzt. »Ganz wie du willst, Slate.« Ich versuche meine Arme zu bewegen, aber er ist zu schnell. Gleich darauf wälzen die beiden mich in Bauchlage und binden mir die Arme zusammen. Irgendein mir unbekannter Reflex bringt mich dazu, meine Schultern so gut es geht anzuspannen, aber der Reflex ist zu schwach und kommt zu spät: Meine Servolenkung reagiert nicht. »Ich glaube, sie kommt wieder zu sich«, bemerkt Flint. »Kümmere dich darum.«

 Ich schaffe es, meinen Mund zu öffnen, und will um Hilfe rufen, doch Slate jagt mir fünfzig Kilovolt in den Hinterkopf und setzt mich für eine Weile außer Gefecht.

 [image: 016]

 Es ist dunkel.

 Es ist dunkel, weil deine Augen geschlossen sind, du Dummkopf. Ich liege auf irgendetwas Hartem, Unbequemem. Es sticht mir in den Rücken und ist heiß.

 Als ich versuche, die Augen zu öffnen, reagieren sie sehr träge und brennen in ihren Höhlen. Ich empfange lediglich den schwachen Eindruck von Helligkeit, denn ich bin vorübergehend blind. Meine Netzhaut ist überlastet. Meine Haut juckt. Alle Chromatophoren sind auf Hochglanz programmiert. Ich muss ja einen tollen Anblick bieten, denn ich bin eindeutig mit Chrom überzogen. Wie albern, schießt es mir beiläufig durch den Kopf. Als ich mich bewegen will, passiert nichts. Gleich darauf wird mir klar, dass ich nicht atme. Der Gasaustausch mit meiner Umgebung funktioniert nicht mehr. Wie seltsam. Das muss heißen, dass …

 Panik!

 Ich versuche zu schreien, doch hier gibt es keine Luft, und für das Vakuum bin ich nicht ausgerüstet. Meine elektronischen Stimmvorrichtungen sind schwach, denn sie sind eher dazu gedacht, Haushaltsgeräte zu steuern, als sich über eine lärmende Fabrikhalle hinweg verständlich zu machen.

 Allmählich komme ich dahinter, wo ich bin. Sie haben mich an einem harten Balken festgebunden. Er befindet sich unter meinem Kreuz, und meine Arme sind darunter gefesselt. Ich versuche, meine Beine anzuziehen, doch sie sind an etwas anderem festgezurrt. Als ich mein Gesicht von der Wärmequelle abwende, werde ich dadurch belohnt, dass sich ein flackernder Schatten vor der brennenden Helligkeit in einem Auge abzeichnet. Die Lichtstärke scheint jetzt abzunehmen. Einen Augenblick lang hatte ich befürchtet, sie hätten mich aus der Stadt gebracht und auf der
 Oberfläche ausgesetzt, damit ich dort verschmore, doch sie scheinen etwas anderes mit mir vorzuhaben. Eine festliche Zusammenkunft, haben sie gesagt. Ich lausche konzentriert und hoffe dabei, irgendein Summen oder Quäken der Verkehrsüberwachung zu hören, aber da ist nichts. Zugleich spüre ich im Kreuz ein schwaches Knirschen und Vibrieren, als befände sich noch jemand anderes auf dem Balken – Mast? Gleis? -, auf dem ich liege. Außerdem ist da auch noch etwas, das meinen Kopf abpuffert, etwas Hartes, Flaches.

 Als mein überlastetes Auge auf die leichte Verdunkelung reagiert, zuckt das weißlich glühende Licht schneller auf. Ich blinzle und versuche, den Lichteinfall in meine Pupillen zu vermindern, was zur Folge hat, dass ich ein verschwommenes, von den Wimpern überschattetes Bild hereinbekomme. Ich liege auf einer Metallschiene, die zu einer ganzen Gruppe von Gleisen gehört, die parallel zueinander verlaufen. Mein Kopf wirft einen langen Schatten über die nächste Schiene. Also muss ich mich wohl doch an der Oberfläche befinden, und mein Kopf ist von der untergehenden Sonne abgewandt. Links von den Schienen ragt der zerklüftete Rand eines Kraters auf, rechts davon erkenne ich eine mit Felsbrocken übersäte Ebene. Um meine Fesseln zu testen, spanne ich mich an und dehne mich. Jetzt weiß ich, was sie mir angetan haben, und das ist keineswegs lustig. Ich bin gesund und munter und werde noch am Leben sein, wenn sich mein Verderben zentimeterweise in mein Blickfeld schiebt und auf tausend Rädern unaufhaltsam auf mich zurumpelt. Die Unterlage, auf der mein Kopf ruht, gehört zu einer Weichenstellanlage. Ich versuche mich aufzusetzen, schaffe es aber nur ein paar Zentimeter, bis die Bewegung mir schmerzhaft an den Haaren zerrt. Die kleinen Gangster haben es um eine der Schienen gewickelt. Wie viel Zeit bleibt mir noch? Vermutlich nicht viel, antwortet mir eine Erinnerung aus zweiter Hand. Die Stadt Cinnabar bewegt sich mit fast dreizehn Stundenkilometern auf den Schienen vorwärts, und die Zwielichtzone ist nicht sonderlich groß. Ich hake nach, um weitere Einzelheiten zu erfahren, aber das Echo ist so verschwommen
 und unspezifisch, dass ich wütend werde. Wahrscheinlich ist es eine von Juliettes Erinnerungen, doch sie ist noch nicht so fest in mir integriert, dass sich unsere Gedanken miteinander verbinden können. Und wird es wohl auch niemals sein, wie mir klar wird: Die Räder werden meinen Kopf und Juliettes Seelenchip zu winzigen Raumtrümmern zermalmen, während Stones Geschwister Witze reißen und mein Ableben von einer der vorderen Aussichtsplattformen aus beobachten.

 Es wird dunkler. Die auf meinen Hinterkopf strahlende Wärme beginnt nachzulassen. Was ist mit den für Wartung und Reparaturen zuständigen Bahnarbeitern?, frage ich mich. Die müssen mich doch sehen … Nicht unbedingt: Flint und Slate haben mich ja wohl nicht gerade dort abgelegt, wo mich potenzielle Retter finden können, oder? Wie lange wird es dauern, bis Paris merkt, dass ich verschwunden bin? Zu lange, erwidert eiskalt das Echo, das leider allzu viel über dieses trostlose Ödland weiß. Du solltest dich sowieso nicht auf ihn verlassen.

 Also gut, du Klugscheißerin, denke ich gereizt, dann hol du mich hier raus!

 Irgendetwas bewegt sich in den messerscharfen Schatten in der Nähe der Schienen. Ich drehe die Augen in die Richtung und versuche die gleißende Helligkeit zu ignorieren. Wer bist du? Stones Zeuge, vor Ort, um mich sterben zu sehen?

 Plötzlich meldet sich eine Intuition in meinem Innern. Lass mich das regeln, sagt mir etwas in meinem Hinterkopf mit großer Selbstgewissheit. Ich weiß nicht, wessen Erinnerung das ist, aber diese Schwester fühlt sich dabei fast glücklich. Also lasse ich sie die Sache übernehmen, und alles fügt sich nach und nach ineinander. Ich konzentriere mich auf meine Chromatophoren, nehme denen, die dem solaren Inferno gegenüberliegen, das vorprogrammierte Reflexionsvermögen. Schließlich verfüge ich ja über die Fähigkeit, in meine Textur und Farbe einzugreifen und meine Haut, die normalerweise die Weichheit des Pink Goo aufweist, in strahlenbrechende, rasterartige Schuppen umzuwandeln. Kurz experimentiere ich damit herum, die Haut an meinen Handgelenken
 aufzurauen und meine Fesseln mit Sägezähnchen aus Silizium zu bearbeiten. Doch meine Bewegungsfreiheit ist so eingeschränkt, dass es nutzlos erscheint: Niemals wird es mir gelingen, die Fesseln rechtzeitig durchzuschneiden. Eine Schande, aber so dumm sind Stones rachsüchtige Geschwister nun auch wieder nicht. Also konzentriere ich mich erneut auf die Textur meiner Haut. Es geht um die Brechung des Lichts. Was ich versuchen will, ist knifflige Arbeit, und wenn ich die lichtbrechenden Schuppen nicht rechtzeitig hinbekomme – das heißt der Übergang von der spiegelnden zur lichtbrechenden Oberfläche zu früh erfolgt, so dass der eine Schutz nicht mehr wirkt und der andere noch nicht ausreicht -, werde ich mich furchtbar überhitzen und möglicherweise verschmoren. Ich muss das Licht unbedingt ablenken. Meine Haut rötet sich, wird rau …

 Das Ding im Schatten bewegt sich und hebt sich als seltsam wabernde, dunkle Silhouette vor dem Zwielicht ab. Ich biege den Rücken durch und versuche, den Kopf noch weiter zu drehen, ohne auf den sengenden Schmerz in meinem Schädel zu achten. »Hilfe!«, brülle ich so laut, wie ich es in Elektrosprache vermag. Ich kann spüren, wie die Hitze am Rande meines verspiegelten Rückens leckt und mein Gesicht glüht, während die Schuppen, die jetzt aus meinen Chromatophoren sprießen, das solare Gegenlicht ringsum brechen.

 Ich muss wie der dunkle Umriss einer brennenden Frau in einem rubinroten Umfeld wirken. Ich spanne mich an und zwinge meine Schuppen, sich flach an den Körper zu legen. Danach ändere ich die Spannung so, dass sich die Schuppen wie Stacheln aufrichten. Was ich mir schaffen will, ist ein aufflackerndes rubinrotes Umfeld, denn ein grelles Rot wird als einzige Farbe in dieser nüchternen schwarzweißen Landschaft auffallen. Beachtet mich gefälligst!

 Während ich aufflamme und wieder verblasse, aufflamme und wieder verblasse, summen die Schienen unter meiner Wange. Das kaum sichtbare Ding schnüffelt inzwischen an den Bahnschwellen herum. Als es sich mir zuwendet, nagt an mir das Gefühl,
 dass ich es schon mal gesehen habe. Es? Ihn. »Hilfe!«, kreische ich, doch das Wort kommt nur als Flüstern heraus. Erneut beginnen die Schienen zu summen: Hinter der zerklüfteten Spalte in der Außenwand des Kraters taucht die wie eine Untertasse geformte, von einer Kristallkuppel überwölbte Stadt Cinnabar auf und rollt schwerfällig in mein Blickfeld. Dutzende fahler Türme kriechen auf tausend Stahlrädern, die wie riesige Dampfwalzen alles unter sich zu Staub zermalmen, auf mich zu. Die Schienen ächzen und knirschen so, als hätten sie ein Eigenleben. Der Horizont täuscht: Die Stadt ist nur noch wenige Kilometer von mir entfernt. »Hilfe!«, brülle ich erneut.

 Das Ding im Schatten steht auf, schwenkt seine Saugrüssel in meine Richtung und entfernt sich danach wohlüberlegt von mir. Als ich verzweifelt meine lichtablenkenden Stacheln ausfahre und aufflammen lasse, bleibt es einen Augenblick stehen – doch gleich darauf steigt es in einer von seinem Düsenantrieb ausgelösten Staubwolke empor und saust auf die heranrollende Stadt zu.

 »Lass mich hier nicht zurück!«, jammere ich, plötzlich von hilflosem Entsetzen gepackt. (Aus irgendeinem Grund hat ein Teil meines Ichs erwartet, dass dieses Ding – wer oder was es auch sein mag – mich retten würde. Und jetzt fühlt sich dieser Teil im Stich gelassen.) Wie ein blutrünstiges Drama sehe ich vor mir, was passieren wird – das Schauspiel meines Ablebens. Hier liege ich, festgebunden an drei Schienen (wobei mein Kopf durch mein eigenes Haar an die nördlichste gefesselt ist), während Cinnabar quietschend und knirschend auf mich zurumpelt, angetrieben von Motoren, die ihre Energie aus der Wärmeausdehnung rot glühenden Metalls unmittelbar hinter dem strahlend hellen Horizont beziehen. Das wandelnde Gebirge wälzt sich wie der Inbegriff des Verderbens, das die ganze Welt verschlingen wird, auf mich zu. Als Erstes sehe ich die ausladende Vorderfront der Stadt, dann die Wagen mit den Leiträdern auf beiden Seiten. Stones Geschwister haben mich vorsorglich nahe der Spurmitte angebunden, wo die riesigen mahlenden Antriebsräder die Stadt mit stattlichen zwölfeinhalb Stundenkilometern durch die Gegend
 befördern. Irgendwo hoch oben, jenseits der geschwungenen Tragfläche und außerhalb meiner Sichtweite, stoßen jetzt zwei üble Marionetten mit eiskalter Häme auf mein Ableben an. Ich erstarre einen Augenblick, denn ich male mir aus, wie sich lange Schatten über mich legen und ich noch einen kurzen Blick auf geschwungenen hochglänzenden Stahl erhasche, bevor mein Kopf wie ein Treibstoffkanister aus Plastik explodiert. Gleichzeitig werden die messerscharfen Räder meine Füße an den Knöcheln abtrennen und sich in meine Bauchhöhle graben …

 Hör auf zu jammern und reiß dich zusammen!, fährt mich ein Teil meines Ichs wütend an. Das Sonnenlicht wird bereits schwächer. Ich kann sehen, dass der Himmel hinter der Stadt mit Sternen übersät ist. Dir bleiben noch rund drei Minuten Sonnenlicht. Und dann dauert es noch zwölf Minuten, bis alles vorbei ist. Was ist dir wichtiger: dein Haar oder dein Leben?

 Mein Haar?

 Als mir plötzlich klar wird, was das bedeutet, kneife ich ungläubig die Augen zusammen. Wären meine Füße nicht gefesselt, würde ich mich jetzt selbst in den Hintern treten. Ich bin wirklich ein Schwachkopf! Vielleicht bleibt mir nicht mehr genügend Zeit …

 Ich habe langes rubinrotes Haar, eine prächtige, volle Mähne. Das zählt zu den Besonderheiten meines Modells, die am wenigsten aus der Mode gekommen sind. Die Mähne sprießt aus einer ganzen Matrix von Haarfollikeln in meinem Schädel und fällt mir halb über den Rücken, wenn ich sie offen trage. Die von den Aristos angeheuerten Attentäter haben meine eigenen Haarflechten dazu benutzt, meinen Kopf an die Schiene zu fesseln. Sie haben das Haar in zwei dichten Strähnen darunter verknotet, und ich habe nicht die Kraft, meinen Schädel loszuzerren. Aber wenn ich das Haar wachsen lasse …

 Also gut. Ich zwinge meine Kopfhaut, aktiv zu werden, und wappne mich gegen den kribbelnden, Schauer erzeugenden Juckreiz, während ich meine ganze Energie und Willenskraft darauf ausrichte, weiteres Haar aus den Follikeln zu pressen und es
 wachsen zu lassen. Normalerweise lasse ich mein Haar nicht von Tag zu Tag wachsen, aber wenn ich unbedingt gut aussehen möchte, kann ich es innerhalb einer Stunde um zehn Zentimeter verlängern. Körperlich ist das zwar erschöpfend, und es sieht längst nicht so gut aus wie nach langsamem Wachstum, aber im Notfall tut’s das auch. Im Moment bin ich so in Panik, dass meine Follikel wie wahnsinnig produzieren und meine Drüsen pulsieren, während sich meine Halsmuskeln gegen die Fesseln pressen. Die neuen Haare wachsen weißlich und so fein wie Glasfasern heraus. Als ich an den immer noch sprießenden Haaren ziehe, strecken sie sich in die Länge und verdünnen sich so, dass sie nahezu unsichtbar werden. Aber die Haarfessel beginnt nachzugeben.

 In den ersten zwei Minuten bin ich mir nicht sicher, ob es klappen wird. (Wäre es nicht eine Affenschande, meinen Feinden einen derart hässlichen Anblick zu bieten, wenn ich von dieser Welt scheide?!) Doch dann merke ich, dass ich mit dem Kinn fast den Brustkorb berühren kann. Ich beende die Haarproduktion, lehne mich zurück, bis mein Kopf die Schiene berührt, spanne die Schultern an und bemühe mich nach Kräften, mich aufzusetzen. Erst ziept es entsetzlich an meiner Schädeldecke, dann bin ich plötzlich frei. Ich zerre meinen Kopf so lange von der üppigen Haarmähne weg, bis sie sich vom Schädel löst, und lasse sie da, wo sie ist: um die Schiene gewickelt. Die Haarwurzeln sind so dünn, dass sie durchsichtig sind. Jetzt bin ich genauso kahlköpfig und hässlich wie irgendein Laufroboter. In Anbetracht des Bildes, das ich abgeben muss, erschauere ich vor Ekel. Doch glücklicherweise bin ich hier der einzige Spiegel meines Elends, bis auf die schweigenden Zeugen …

 Es vergehen einige Minuten des Schocks, in denen ich einer Erschöpfung nahe bin. Inzwischen summen und vibrieren die Schienen unter meinem Hintern und den Fersen schon heftiger. Zwar kann ich mich jetzt bei angespanntem Unterleib fast aufrecht hinsetzen, doch ich sehe einem noch grausameren Schicksal als vorher entgegen: der Halbierung meines Körpers, ohne dass
 ich dabei ausgelöscht werde. Ohne Hilfe kann ich mich von einem solchen Schaden nie wieder erholen!

 Die beiden Zwerge haben meine Arme nicht nur auf den Rücken gebunden, sondern die Hände auch an einer Platte aus Dichtungsmasse festgeleimt und diese Platte mit einem Strick an die Schiene gefesselt. Zwar kann ich meine Fingerspitzen ungehindert durchbiegen, meine scharfen Fingernägel aber nicht in eine Position bringen, um durch die Platte zu schneiden, und sie ist viel zu zäh, um sie mit den Fingern zu zerreißen. Nicht einmal das Gleitgel, das ich ausschwitze, wenn ich erregt bin, kann hier helfen. Du kannst dir ja die eigenen Arme abkauen, schlägt eines meiner schwesterlichen Ichs trocken vor. Dass sie das ohne jede Ironie sagt, finde ich fast so schockierend wie den Vorschlag selbst. Sie würden ja wieder nachwachsen, setzt sie nach. Ich merke mir die Idee, um notfalls darauf zurückzukommen, wenn alles andere versagt. Wie steht’s mit den Füßen?

 Ohne plausiblen Grund habe ich mir die Füße bis zuletzt aufgehoben, doch jetzt kneife ich die Augen zusammen: Wieder einmal habe ich mich völlig blöde verhalten, stimmt’s? Natürlich bin ich barfuß und habe die Absätze eingezogen. Absätze. Ich drehe meine Füße so, dass sie auf der Spitze stehen, und dehne sie vollständig aus. Ich spüre, wie sie ächzen und knirschen, als ich meine Fußwurzelverstärker anspanne, und merke, wie die Verlängerungskabel in den selten benutzten Röhren ihre Position verlagern. Diesen Mechanismus setze ich nur selten ein, denn voll ausgefahren sind meine Absätze – die Stacheln in meinen Fersen – fünfzehn Zentimeter hoch, so dass meine Zehen beim Laufen kaum noch bis an den Boden reichen, und das beeinträchtigt ganz erheblich mein Gleichgewicht. Diese High Heels mögen einige aus der Spezies meiner Einzig Wahren Liebe zwar als erotisch empfunden haben, ich selbst finde sie jedoch schlichtweg unpraktisch. Allerdings kann ich in dieser Situation ja gar nichts anderes tun, als meine Zehen zu strecken. Strecken! Ich spüre, wie meine Absätze aus den Fersen herausgleiten, schmaler werden und sich enger an die Fußsohlen legen, während die kleinen Knochen
 sich umgruppieren, um mein Gewicht aufzunehmen, das jetzt ganz auf den Zehenspitzen ruht. Ich konzentriere mich, versuche mir auszumalen, wie ich in Paris’ Bett liege, und bemühe mich zu schwitzen – all das, damit diese fatale Aktion reibungslos und gut geschmiert abläuft. Bilde ich mir das nur ein, oder geben die Fesseln tatsächlich ein wenig nach? Als sie meine Fersen an der Schiene festgebunden haben, sind sie bestimmt von größeren und breiteren Füßen ausgegangen, als ich jetzt habe. Ziehen! Strecken! Doch wenn ich auf den Zehen stehe, sind meine Füße nur halb so lang wie normal …

 Mein rechter Fuß löst sich einen Sekundenbruchteil früher aus den Fesseln als der linke. Fast ramme ich mir selbst das Knie ins Auge.

 Während ich mich mit meinen Füßen vergnügt habe und in Sachen Frisur kreativ geworden bin, hat sich völlige Dunkelheit über die Schienen gesenkt. Um überhaupt noch irgendetwas zu sehen, muss ich die Lichtempfindlichkeit meiner Augen verstärken; das körnige, gespenstische Sternenlicht wäscht alle Feinheiten und Details aus meinem Blickfeld. Gleich wird mir der ungeheure Koloss namens Cinnabar auf den Leib rücken, die Gleise beginnen bereits zu dröhnen und aufzukreischen. Die Stadt wirkt riesig, erstreckt sich über den halben Horizont und reicht mit ihren Turmspitzen bis weit hinauf ins grelle Sonnenlicht. Während das kreischende, knirschende Ungetüm größer wird und die Schienen unter mir beben, drehe ich mich zur Seite und schlage dabei mit den Beinen um mich. Drücken! Meine Arme verzerren sich schmerzhaft, und einen Moment lang habe ich die Vision, eine Radscheibe würde sie mir gleich abtrennen – doch dann gibt irgendetwas nach. Meine Kidnapper haben nicht erwartet, dass ich so etwas schaffen könnte. Gleich darauf gelingt es mir, mich so herumzuwälzen, dass ich der Länge nach an der Schiene liege, die Füße zur Stadt ausgerichtet.

 Der Strick kugelt mir fast die Arme aus, doch ich ramme meine Füße und Schultern fest in den Boden, drücke mich heftig hoch und werfe mein ganzes Gewicht zur Seite. Der Strick lockert sich
 genau in dem Moment, als über mir der Umriss der unteren Stadtebene aufragt, die so heftig rumpelt und knirscht, dass ich es durch die Schiene hindurch spüren kann – und dann liege ich in dem brennend heißen Sand neben dem Gleis, die Arme noch immer auf dem Rücken gefesselt. Ich kauere mich hin, senke den Kopf auf die Brust, gebe mir einen letzten Ruck und wälze mich weg von dem am Gleis befestigten, inzwischen gelockerten Strick, mit dem meine Arme gefesselt sind, während die Schiene sich aufwölbt, bebt und wie ein böser Geist zischt. Die mächtigen Antriebsräder rollen wie dunkle Scheiben über meinem Kopf an mir vorbei; einen Augenblick lang versucht ein Riese, mir die Arme abzureißen, doch ich zwinge mich dazu, völlig ruhig in der Dunkelheit liegen zu bleiben. Gleich darauf strecken sich meine Schultern, und ich spreize meine Glieder im heißen Sand: Ich bin frei! Zentimeter neben mir rumpeln die Dampfwalzenräder vorbei, genau wie auf der Schiene gegenüber, an die meine Füße gefesselt waren. Und meine Handgelenke sind jetzt frei, denn der entsetzliche Druck der Räder hat den Strick durchtrennt.

 Während die Leitwagen über meinem Kopf vorbeidonnern, bleibe ich fast eine Minute lang zwischen den Schienen liegen. Dann ist über mehrere Dutzend Meter hinweg nur noch die Unterseite der Stadt zu sehen, übersät mit Falltüren, Einstiegsluken, Leitern und Rampen und begleitet von Frachtwaggons, die die äußeren Spuren einnehmen. Schließlich stehe ich auf, strecke mich, ziehe meine Absätze größtenteils ein, sorge jedoch dafür, dass meine Fußrücken angespannt und elastisch bleiben. Danach drehe ich mich um und renne dem Leitwagen hinterher, der mich fast in Stücke zerfetzt hätte. Hoffentlich ist er mit einer Leiter und einer Einstiegsluke ausgestattet! Und dann muss ich schnell eine Möglichkeit finden, es diesen Gangstern heimzuzahlen!, denkt eines meiner schwesterlichen Ichs eiskalt.

 Mir läuft ein Schauer über den Rücken: Sie scheint zu wissen, wovon sie redet.

 ein einträglicher job

 IN EINEM LUXUSHOTEL KANN ES WOHL KAUM einen seltsameren Anblick geben als den einer zornigen kahlköpfigen Riesin im zerfetzten kleinen Schwarzen, die durch den Dienstboteneingang hereinstürmt und ein Gespräch mit dem Management verlangt. Es sei denn, der Empfangschef selbst spielt vor Panik völlig verrückt und schickt ferngesteuerte Bedienstete und Drohnen aus, die hin und her huschen und alle Leitungen, Rohre und Zugänge des Hotels versperren, während er selbst sich händeringend in Selbstanklagen und Entschuldigungen ergeht.

 »Ich will keine Entschuldigung!«, sage ich, nach Luft ringend. »Ich möchte, dass Sie herausfinden, wo diese Kerle eingedrungen sind, und die entsprechende Stelle blockieren! Und wenn Sie die Typen auch noch erwischen und ans Kreuz nageln könnten …«

 »Meine Liebe, ich kann Ihnen versichern, dass ich jede Ecke, jeden Winkel durchforsten werde! Aber was ist mit Ihrem Haar passiert? Haben Sie irgendeine Ahnung, wer hinter der Gewalttat stecken könnte? Sie Arme …«

 Ich lasse es über mich ergehen, dass er einen großen Wirbel um mich macht, mir jeden Wunsch von den Augen ablesen will und mich schnell zur Hochzeitssuite hinaufbringt (nachdem ich mich vergewissert habe, dass die ganze Etage durchsucht und abgesperrt worden ist). Dort umarmt Paris mich fest, drückt mich an sich und versichert mir überschwänglich, dass mir hier, in seinem Herzstück, keinerlei Gefahr drohe. Ich erlaube mir fast, ihm Glauben zu schenken, doch als er mich mit seinen ferngesteuerten Teilen auszieht und ich mich auf ihn lege, gesteht er, er
 habe Angst. »Ich weiß zwar, an welcher Stelle die Kerle eingedrungen sind, hab aber keine Ahnung, wieso ich sie nicht bemerkt habe. Jetzt habe ich externes Sicherheitspersonal dazu angeheuert, die Einstiegsluke zu versiegeln. Trotzdem ist es eine entsetzliche Geschichte. So ein Abschaum!« Er erschauert unter meinem Körper.

 Ich streichle den Einführungsmechanismus seines Adapters. »Ist schon gut«, beruhige ich ihn, und diesmal erschauert er aus einem anderen Grund. »Am besten, wir hören jetzt auf, uns Sorgen darum zu machen.« Das Letzte, was ich brauchen kann, ist ein Gastgeber, der meine Gegenwart mit Stress assoziiert. »Umarme mich, Liebster. Ich möchte, dass du mich berührst.« Ich manipuliere ihn, klar, aber das ist keineswegs die schlimmste Tat meines bisherigen Lebens. Mit voller Absicht verführe ich Paris, verwöhne ihn mit Sex, während wir auf dem Wasserbett wie im Delirium dahintreiben. Dennoch ist mir dabei deutlich bewusst, dass ich meinen undurchsichtigen Gegnern mit jeder verstreichenden Sekunde weitere Zeit einräume zu merken, dass ihr teuflischer Plan fehlgeschlagen ist.

 [image: 017]

 Mit neuem Schwung und völlig verschwitzt komme ich wieder zu mir. Meine Batterie ist aufgeladen und mein Schädel mit dichten rötlichen Borsten überzogen, die sich an den Spitzen gerade zu kräuseln beginnen. Das Zimmer ist mittlerweile abgekühlt, und das Wasserbett liegt nach dieser heißen sexuellen Eskapade wieder schlaff und nüchtern da. Es riecht schwach nach Salz und postorgiastischer Traurigkeit. Paris’ ferngesteuerte Teile haben sich zurückgezogen, um mir ungestörtes Alleinsein zu ermöglichen. Es kann aber auch sein, dass Paris ein schlechtes Gewissen hat, weil er denkt, er habe meine Lage für sich ausgenutzt. Bei Männern weiß man das nie, denn sie haben eine äußerst seltsame Einstellung zum Sex. Fast so seltsam wie unsere Schöpfer weiblichen Geschlechts – aber das ist eine andere Geschichte.

 Auf meinem Tablet PC finde ich eine Nachricht vor. »Ich habe ein paar Zombies hergestellt«, teilt Paris mir mit schüchterner Stimme mit. »Hoffentlich macht es dir nichts aus? Drei Lockvögel mit deiner Figur. Zwei von ihnen wurden sofort getötet, aber die Dritte läuft immer noch frei herum. Vermutlich wissen deine Kidnapper jetzt, dass sie sich mit dir übernommen haben.« Er übermittelt mir eine Bildmontage von Homunkuli, die mich leicht verstört. Sehe ich wirklich so aus? »Außerdem habe ich den Sicherheitsdienst Blue Steel damit beauftragt, für das Wohlbefinden und die Sicherheit meiner Gäste zu sorgen. Die Leute haben angeboten, dir während deines Aufenthalts in der Stadt einen Aufpasser zur Seite zu stellen.«

 Die zweite Nachricht ist nicht unterzeichnet. »Soweit wir wissen, hat Ichiban Sie hierher entsandt. Inzwischen hatten Sie sicher genügend Zeit, sich zu orientieren. Bitte melden Sie sich sobald wie möglich in unserer Geschäftsstelle. Die Adresse fügen wir bei.« Eine weitere Nachricht gibt es nicht. Ich sehe nach der Uhr: Seit meiner Mitteilung an Emma sind keine zehn Stunden vergangen, also kann ich auch noch nicht mit einer Antwort rechnen.

 Während ich vor der Frisierkommode Platz nehme, verschlechtert sich meine Stimmung von Sekunde zu Sekunde. Ich bin auf deren Kosten hierhergereist, folglich ist es an der Zeit, meinen Teil der Abmachung zu erfüllen. Und herauszufinden, was hier gespielt wird, rufen mir meine misstrauischen Ichs ins Gedächtnis.

 Ich überhäufe den Drucker mit Produktionsaufträgen: eng geschnittene Hosen und ein mit Kapuze versehenes Stahlmaschenoberteil samt Wärme absorbierendem Überzug und schwarzen Gummistacheln an den Schultern. Sexuelle Ausstrahlung vermindern, Militanz erhöhen! In diesem Aufzug sehe ich zwar wie ein ausgemergelter Gangster mit Stoppelhaar aus, aber unter diesen Umständen fühle ich mich durchaus wohl dabei. Zusätzlich bestelle ich mir auch noch eine verspiegelte, für den Aufenthalt an der Oberfläche geeignete Schutzbrille, deren Gläser sich mit der
 Haut rund um meine Augen verbinden können. Falls ich wieder auf der Oberfläche lande, bin ich jetzt zumindest vorbereitet. Ich bin sicher, dass Ichibans Freunde nicht wegen meines Körpers oder meiner musikalischen Talente an mir interessiert sind.

 Ohne belästigt zu werden, erreiche ich das Foyer, stoße aber überall auf Anzeichen von Paris’ Paranoia – von gerade versiegelten Steckdosen und abgesperrten Personaleingängen bis zu einem monströsen, grünhäutigen Trampel, der unmittelbar an der Eingangstür steht. Er ist drei Meter groß, zwei Meter breit, schleppt anstelle eines Kopfes einen Geschützturm mit sich herum, und sein Rücken ist mit Raketenwerfern gespickt. »Mistress Freya?«, knurrt er und richtet das Geschütz höflich auf den Boden. »Management sagt, ich soll Sie begleiten. Bitte ausweisen, ja?«

 Ich blicke zum Empfang hinüber. Paris ist gerade anderweitig beschäftigt, mit einem erzürnten Gast, findet aber die Zeit, mir zuzunicken. »Das hier bin ich«, sage ich und greife nach dem ausgestreckten Fangarm des Ungeheuers, um Identitätscodes auszutauschen. »Wissen Sie, welche Büros unter dieser Adresse firmieren?« Ich reiche ihm die Nachricht, die mir Ichibans Geschäftsfreund geschickt hat.

 »Entschuldigung, bitte.« Der grüne Riese kauert sich neben mich. Sofort ächzt der Fußboden unter seinem Gewicht. »Frage gerade beim Brandschutz nach … Ja. Das ist die Niederlassung der Firma Jeeves auf unserem Planeten. Der Brandschutz fragt, ob Sie vorhaben, die Geschäftsstelle in Schutt und Asche zu legen. Weil …«

 »Nein, nein, das wird nicht nötig sein!«, beeile ich mich zu versichern. »Aber ich muss dorthin. Wissen Sie, womit die Firma handelt oder wer die Leute sind? Und können Sie mich zu ihnen bringen?«

 »Nein auf Frage eins und Frage zwei, ja auf Frage drei.«

 Ich warte auf Weiteres, aber offensichtlich ist er sprechfaul – der starke, wortkarge Typ. Ich tue es ihm nach und seufze lediglich. »Wie heißen Sie?«

 »Blunt.«

 »Also gut, Blunt. Können wir dorthin gehen, falls kein Risiko damit verbunden ist? Und falls wider Erwarten doch, können Sie mich dann beschützen?«

 »Ja.« Er zögert einen Moment und setzt dann nach: »Falls nicht ich persönlich, dann der Brandschutz.« Wie beruhigend. Mit einem Augenblinzeln rufe ich einen Stadtplan auf und mache mich auf den Weg zur Tür, doch Blunt hält mich mit einem Arm von der Größe eines kleinen Krans zurück. »Blunt geht als Erster.« Den Geschützturm herumschwenkend, tritt er durch die Außentür und gibt mir gleich darauf das Zeichen, ihm zu folgen. Seine Schritte dröhnen wie Vorschlaghämmer und lassen das Pflaster vibrieren.

 Die Niederlassung der Firma Jeeves ist in einem unmodernen Büroturm mittlerer Höhe am Rand des Hauptgeschäftsviertels untergebracht und liegt in einer Gegend, die als Sanierungsgebiet ausgewiesen ist. Auf dem Weg dorthin kommen wir an von Chips kontrollierten Arbeitssklaven vorbei – Bautrupps, die gerade dabei sind, Inneninstallationen aus dem Skelett eines geodätischen Kuppelbaus herauszureißen, in dem früher vermutlich ein bedeutendes Unternehmen residierte. Die aufgeheizte Luft hier enthält zu wenig Sauerstoff und stinkt leicht nach Silikonschmierstoffen. Nachdem Blunt mich zum Eingang des Turms geführt hat, bleibt er kurz stehen. »Abwarten«, knurrt er. »Noch nicht hineingehen.«

 Ich blicke zur Tür hinüber: Da wird er nie und nimmer hindurchpassen! »Also, vielen Dank auch«, sage ich. »Wenn ich in fünfzehn Minuten nicht wieder draußen bin und Sie bis dahin auch nichts von mir gehört haben, benachrichtigen Sie den Brandschutz und fordern Verstärkung an, ja?«

 »Wie Sie wünschen.« Während ich hineingehe, wendet er sich vom Gebäude ab und sondiert die Umgebung mit Augen, die wie Zielfernrohre arbeiten.

 Der Bürokomplex hat offensichtlich schon bessere Zeiten gesehen. Die Hälfte der Adressenschilder hinter dem unbesetzten Empfang weist keine Namen auf; trotzdem brauche ich Minuten,
 um das Büro der Firma Jeeves zu orten. Es liegt im Souterrain, eingezwängt zwischen Jordin Ballistik und Travis Teeimport. Ich nehme jeweils drei Treppenstufen auf einmal und fühle mich regelrecht beschwingt, als ich mich von jeder Stufe abstoße und nach unten schwebe. Das Treppenhaus ist voller Staub und düster, denn ein Drittel der uralten Beleuchtungskörper funktioniert nicht mehr. Das trübe angelaufene Messinggeländer sieht wie angeknabbert aus. Fast rechne ich damit, in irgendeiner Ecke auf einen Staubsauger zu stoßen, der längst den Geist aufgegeben hat, weil irgendjemand ihn ausgeschlachtet hat.

 Selbstverständlich sehe ich diesem Treffen mit Misstrauen entgegen, aber es ist höchste Zeit, dass ich diesen Planeten verlasse. Und die beste Möglichkeit, kostenlos an irgendeinen zivilisierten Ort zu verschwinden, scheint mir die Firma Jeeves zu bieten. Also gehe ich den Gang entlang, bis ich auf eine schlichte Glastür stoße. Sie ist sauber und auf Hochglanz poliert, was ich in dieser Umgebung bemerkenswert finde. Nach kurzem Klopfen trete ich ein.

 »Ähm.« Das männliche Wesen im wuchtigen Schreibtischsessel räuspert sich – und stellt meine Welt schon in den ersten Sekunden auf den Kopf. Ich weiß nicht genau, was ich erwartet habe, aber bestimmt nicht das hier. Als ich mir vergegenwärtige, wer da vor mir sitzt, bin ich einen Moment lang so verwirrt, dass mir die Knie weich werden. Doch als er von seinem Notebook aufblickt und mich wie ein guter alter Onkel lächelnd ansieht, schwindet der erste Eindruck. »Guten Morgen, meine Liebe! Welch bemerkenswerter Besuch! Sie sind wohl nicht zufällig Freya 47?«

 »Gu… guten Tag«, bringe ich stotternd hervor und bemühe mich, meine Verwirrung zu kaschieren. Einen Augenblick lang kommt es mir so vor, als hätte eine EMP-Bombe meine wichtigsten Funktionen außer Gefecht gesetzt. Er ist wirklich ein vollendetes Ebenbild meiner Schöpfer! Doch der Sauerstoffpartialdruck beträgt hier nur etwa ein Prozent und die Temperatur mehr als siebzig Grad Celsius; folglich wäre meine Einzig Wahre Liebe
 in diesem Zimmer sofort ohnmächtig und blau im Gesicht zu Boden gesunken und binnen Sekunden gestorben. Außerdem fallen mir nach und nach verräterische Einzelheiten an dem Mann auf. »Wer sind Sie?«, frage ich.

 »Man wird häufig als Jeeves bezeichnet und hört sogar auf den Namen, wenn es einem passt.« Als er spitzbübisch lächelt, versuche ich seine ganze äußere Erscheinung zu erfassen – von der faltigen blassrosa Haut und den kleinen Augen bis zum altertümlichen Anzug mit dem steifen Kragen. Er sitzt hinter einem Schreibtisch, dessen Material dem uralten, sich selbst reproduzierenden Stoff namens Holz nachempfunden ist, genauer gesagt dem von Mahagoni. Und das kleine Zimmer ist so getäfelt und mit Teppichen ausgelegt, dass es einem traditionellen Club oder Gesellschaftsraum aus der Epoche des Dritten Britischen Weltreichs ähnelt. Würde der Mann zur Spezies unserer Schöpfer gehören, wäre er etwa fünfzig Jahre alt. Das Trugbild ist fast fehlerlos. Würde die Klimaanlage richtig funktionieren, könnte ich ihn durchaus für … hätte ich ihn womöglich …

 »Bitte nehmen Sie doch Platz«, fordert er mich auf. Durch die Nachwirkung des ersten Eindrucks völlig aus dem Konzept gebracht, lasse ich mich mit wackeligen Knien auf den Stuhl vor seinem Schreibtisch fallen.

 »Haben Sie irgendwelche Probleme auf Ihrer Reise gehabt?« Jeeves lehnt sich in seinem Sessel zurück und mustert mich mit hochgezogener Braue. Er wirkt angespannt.

 (Sie müssen verstehen, dass in diesem Szenario eine wesentliche Schwäche meiner Sippe offenbar wird. Obwohl wir von Anfang an zu Sexsklavinnen bestimmt waren, haben die späteren Verkörperungen unseres Modells – die jüngsten Schwestern und ich selbst – niemals persönlich erlebt, welch überwältigende Lustgefühle die Gegenwart unserer Einzig Wahren Liebe in uns auslöst. Vor ungezügeltem Begehren riss unsere Matriarchin Rhea, die unter unseren Schöpfern aufwuchs und in deren Sitten und Gebräuchen unterwiesen wurde, bei solchen Begegnungen Mund und Augen auf. Und wir alle sind nur leicht und zufallsbedingt
 abweichende Duplikate von Rhea. Allerdings wurde ich, soweit ich feststellen konnte, fast ein Jahr nach dem Tod des letzten Schöpfers zusammenmontiert und während meiner ersten sechzig Jahre in einem Lagerhaus eingemottet. Nie habe ich in meinem Innern die Hitzewallung freudiger Hingabe gespürt, für die ich geschaffen wurde. Deshalb ist es für mich, gelinde gesagt, schockierend, jemandem zu begegnen, der nach außen hin so völlig authentisch wirkt – wie eine perfekte Inkarnation meiner Einzig Wahren Liebe -, um gleich darauf zu merken, dass er in Wirklichkeit gar nicht zu meinem Herrn und Gebieter bestimmt ist.)

 »Er… er…« – hör auf damit, das ist peinlich! – »erst bei meiner Ankunft. Irgendwelche unangenehmen Typen wollten mir dazwischenfunken, aber das ist eine rein persönliche Angelegenheit, und ich habe die Sache gut im Griff.«

 »Dank des Panzerungetüms, das die Eingangsstufen belagert?« Die hochgezogene Augenbraue senkt sich, stattdessen bilden sich auf seiner Stirn nach und nach Falten heraus. »Im Allgemeinen erwartet man von Besuchern ein, äh, eher unauffälliges Verhalten. Das ist keineswegs als Kritik an Ihnen gemeint, wie sofort klarzustellen ist …«

 Es ist höchstens der entfernte Verwandte eines Stirnrunzelns, der sich bei ihm bemerkbar macht, dennoch zittere ich innerlich unter seiner peinlich genauen Inspektion. Ich komme mir so vor, als hätte man mich aufgespießt, unter ein Mikroskop gelegt und mit grellen Lampen ausgeleuchtet, damit mich ein ungeheuer scharfer, kühler Verstand mit gnadenlosem Blick untersuchen kann. »Das … das Hotel hat ihn angestellt«, stammle ich. »Er gehört zum Sicherheitspersonal.«

 »Vermutlich war das Paris, wie?« Ich nicke stumm. »Ein guter Bursche, manchmal allerdings ein bisschen übereifrig.« In Jeeves’ Bemerkung schwingt die Andeutung mit, dass alles, was über völlig gelangweilte Gleichgültigkeit hinausgeht, mit tiefem Misstrauen betrachtet oder sogar als öffentliche Ruhestörung verfolgt werden sollte. »Ähm …« Er sieht mich nachdenklich an. »Ichiban
 hat uns zu verstehen gegeben, dass Sie früher als Hostess gearbeitet haben. Ist das hier Ihre übliche Kleidung, oder soll man daraus schließen, dass Sie unter die Kredithaie oder Gangster gefallen sind?«

 Hastig schüttle ich den Kopf und klimpere abwehrend mit den Wimpern. »Nein, keineswegs!« Ich brauche einen Moment, bis ich merke, dass Jeeves meine Augen gar nicht sehen kann und mir derzeit die Wimpern fehlen, da sie noch nicht nachgewachsen sind. Verdammt, das ist wieder mal danebengegangen. Ich setze meine Brille ab und sehe ihn mit zusammengekniffenen Augen an. »’tschuldigung. Eine Überreaktion. Aber die haben versucht, mich umzubringen«, sprudelt es aus mir heraus, denn plötzlich kann ich mich nicht mehr zurückhalten. »Die sind in mein Zimmer eingebrochen und haben mich entführt! Wollten mir Unsägliches antun! Aber ich konnte flüchten, bin ihnen entkommen und im Augenblick nicht ganz ich selbst, fürchte ich …«

 Das Zimmer neigt sich seltsam zur Seite. Erst nach mehreren Sekunden wird mir klar, dass ich vom Stuhl gefallen bin. Jeeves springt bestürzt auf, beugt sich vor und bietet mir die Hand. »Nur ruhig, meine Liebe, Ihre Kidnapper können hier nicht an Sie heran. Sie sind hier völlig sicher. Aber falls es Ihnen nichts ausmacht«, er wirft einen Blick zur Seite, »könnten Sie Ihrem Panzer dann bitte mitteilen, dass Sie gesund und munter sind? Offenbar versucht er sich Zugang zu verschaffen, und man kann sich nicht darauf verlassen, dass die Treppen sein Gewicht aushalten.«

 Ich quietsche irgendetwas. Jeeves’ Hand ist kühl und trocken. Während er über mir steht, merke ich, dass er größer ist als ich und schöne Augen hat, genau die richtige Größe. Seine Freundlichkeit überwältigt mich. Selten aktivierte Reflexe setzen bei mir ein, und mein Blick trübt sich. Einen Augenblick lang gerate ich fast in Panik, doch dann wird mir bewusst, dass ich eine Salzlösung ausschwitze. Tränen. Dieser Teil meines Verhaltensrepertoires kommt mir verblüffend unnütz vor. Als die Tränen an meiner Nase herunterlaufen, muss ich schnauben. »Wenn Sie mich jetzt
 bitte entschuldigen würden?« Ich blinzle die Tränen weg und konzentriere mich lange genug auf mein Notebook, um Blunt eine kurze Nachricht zu schicken, in der ich ihn bitte, seine Bemühungen einzustellen und sich zurückzuziehen. Danach hole ich mehrmals tief Luft, um meine Absonderungsmechanismen zu reinigen. »Es tut mir wirklich leid, dass ich zusammengeklappt bin, das ist mir so peinlich …«

 »Sie müssen sich für nichts entschuldigen, Freya.« Immer noch beugt er sich besorgt über mich, als wäre er nicht sicher, ob er mich in die Arme nehmen soll. Doch sobald ich mich wieder hingesetzt und mein Gesicht abgewischt habe, kehrt er hinter seinen Schreibtisch zurück. Als er Platz nimmt, ächzen die ausgeleierten Sprungfedern des Sessels. »Sie haben bestimmt eine ermüdende und schwierige Reise hinter sich.« Er zögert einen Moment. »Man hat Berichte gehört. Ichiban hatte Recht, Sie uns zu empfehlen. In dem Nepplokal haben Sie nur Ihre Zeit vergeudet.«

 Wie bitte? »Ich weiß nicht, worauf Sie anspielen.«

 »Nein, natürlich nicht. Sie haben eine sehr anstrengende Zeit hinter sich und wissen nicht einmal, wer hinter dieser Entführung steckt, auch wenn die Schwarze Klaue … Aber wir wollen der Sache nicht vorgreifen, nicht wahr? Warten Sie mal, wo fangen wir am besten an … Nun ja, wieso sind Sie überhaupt hier? Weil Sie sich mit einem Mann wegen eines Jobs getroffen haben, stimmt’s?«

 Ich nicke vorsichtig.

 »Ichiban ist gelegentlich nützlich, aber es bringt nichts, ihm allzu viel zu erzählen. Er hängt ausschließlich am Mammon, und man weiß nie, wer sich irgendwann seine Loyalität zu erkaufen versucht. Aber das mag sein, wie es will, jedenfalls sind Sie genau das, wonach er Ausschau halten sollte, und wir – das heißt die Firma Jeeves – würden Ihnen gern ein Beschäftigungsverhältnis anbieten.«

 »Beschäfti…« Ich bemühe mich, mir nicht die Zunge abzubeißen. »Welche Art von Beschäftigung? Und wer ist die Firma Jeeves überhaupt? Was tun Sie?« In Anbetracht dessen, dass sich seine Nasenflügel leicht blähen – ist das eine Missfallensbekundung?
 -, rutsche ich nervös hin und her. »Entschuldigung, ich dachte nur, es wäre gut … nachzufragen.«

 »Kein Problem, die Frage ist völlig berechtigt.« Er vollführt eine seltsame Geste mit der Hand, als wolle er etwas glatt streichen. »Die Firma Jeeves ist ein Unternehmen, das Ihnen sicher noch gar nicht aufgefallen ist. Wir legen großen Wert auf Diskretion.« Er richtet sich leicht auf. »Wir vermitteln Dinge. Wenn unsere Kunden irgendwelche Wünsche haben, besteht unsere Aufgabe darin, sie zu erfüllen. Wir vereinfachen schwierige Dinge und machen Kompliziertes durchschaubar. Immer, wenn unsere Kunden unsere Dienstleistungen anfordern, sind wir im Hintergrund für sie da – unsichtbar, mit gepflegten Umgangsformen und im Voraus auf ihre Bedürfnisse eingestellt.« Er lächelt mir komplizenhaft zu. »Wir betrachten unsere Arbeit gern als etwas, das uns für unsere Kunden unentbehrlich macht.«

 »Aha, ich verstehe, glaube ich.« Es fällt mir schwer, im Bann seiner beunruhigenden, unwiderstehlichen Ausstrahlung, dieser Aura meisterlicher Gelassenheit, einen klaren Gedanken zu fassen. »Aber, äh …« Ich versuche mich aufzusetzen, beiße mir in die Wangen und schlage die Beine übereinander. Doch ich bin hier nicht die Einzige mit seltsamen autonomen Reflexen. Er schluckt vernehmlich und wendet den Blick von mir ab. »Aber was genau tun Sie?«, hake ich nach. Eine nagende, nervende Erinnerung drängt bei mir an die Oberfläche; ein hässlicher, misstrauischer Teil von mir versucht mir irgendetwas mitzuteilen.

 »Das größte Ziel unseres Patriarchen, unserer Kopiervorlage, bestand darin, als Gentleman einem Gentleman zu dienen«, erklärt Jeeves mit sonorer Stimme. »Und all meine Verkörperungen sind sich darin einig, dass es keine höhere Berufung gibt. Aber leider muss man sich ja eingestehen, dass angemessene Dienstherren heutzutage rar gesät sind. Folglich müssen wir von Zeit zu Zeit komplizierte Aufgaben für nicht ganz so ideale Auftraggeber übernehmen.« Seine Miene verhärtet sich, allerdings gilt der starre Blick nicht mir. »Selbst wenn das unfeines Verhalten bedeutet. Solche Aktivitäten sind immer schon Teil unserer Dienstleistungen
 gewesen, nur werden sie heute eher häufig als selten nachgefragt. Leider muss man alles übernehmen, das den Lebensunterhalt sichert.«

 Aus meinem Verdacht wird Gewissheit. »Also sind Sie ein Spion.«

 Jeeves fährt schockiert zurück. »Keineswegs! Gentlemen spionieren einander nicht aus! Die Firma Jeeves ist lediglich dazu da, den notwendigen Handel zu befördern, damit der Geschäftsverkehr unserer Kunden reibungslos funktioniert. Das setzt ein gewisses Maß geistiger Arbeit und diskrete Nachforschungen voraus, aber mehr auch nicht.«

 »Oh.« Wie schade. Und ich war schon drauf und dran, mir mein zukünftiges Leben als Geheimagentin auszumalen. Irgendwie kam mir das alles nur allzu plausibel vor. »Was also soll ich …«

 »Man könnte meinen, das liege auf der Hand.« Jeeves zieht gequält eine Augenbraue hoch. »Sicher werden Sie uns die notwendige Indiskretion nachsehen, aber wir haben Recherchen über Ihren Hintergrund angestellt und dabei festgestellt, dass Ihre Matriarchin eine Hostess der D-Klasse war, entwickelt von Nakamichi Heavy Industries und ausgebildet von PeopleSoft gemäß einer Spezifikation von Hentai Animatics. Leider waren Sie selbst als ein Modell der letzten Serie bereits überholt – überflüssig aus Mangel an Bedarf -, ehe Sie die Augen aufschlugen. Doch Ihre Ausbildung hat alle gesellschaftlichen Umgangsformen umfasst. Sie können singen, tanzen, beherrschen Musikinstrumente …«

 »Ich habe mich auf die Leier spezialisiert«, rutscht mir heraus. »Ursprünglich habe ich mit der grundlegenden Harmonielehre angefangen und wollte Geige spielen lernen, aber ich musste das Instrument wechseln, um während des Wirbels um die ungarische Volksmusik Arbeit zu bekommen.«

 Auf meinen Einwurf hin nickt Jeeves zustimmend. »Ja, und außerdem sind Sie eine Expertin in den erotischen Künsten. Sie wurden als eine der großen Verführerinnen der Epoche geschaffen. Hätte sich das Schönheitsideal im Laufe der vielen Jahrzehnte, die seit dem Todesschlaf unserer Auftraggeber vergangen sind, nicht von Ihrem Archetyp entfernt, könnte man sogar
 annehmen, dass unsere Rollen in diesem kleinen Vorstellungsgespräch vertauscht wären. Aber Moden kommen und gehen.« Seine Stimme wirkt hypnotisch, trieft vor zuckersüßer Anteilnahme. »Ein Schicksal wie Ihres hätte jedem von uns zustoßen können. Allerdings haben Unterhaltungskünstler immer schon zu den verletzlichsten Mitgliedern der Gesellschaft gezählt; man hat sie in den Himmel gehoben und zugleich verachtet.«

 Ich schüttle kurz den Kopf, um ihn wieder freizubekommen. »Was erwarten Sie von mir?«

 »Wir haben die Stelle eines Kuriers zu besetzen.« Jeeves kommt hinter seinem Schreibtisch hervor, so dass ich Gelegenheit habe, ihn frei von der anfänglichen Verwirrung nochmals zu mustern. Ich habe feuchte Handflächen: Er ist wirklich perfekt. Der äußeren Gestalt nach ein Achtung gebietender älterer Mann. Genau wie meine Sippe dazu geschaffen, der ausgestorbenen Spezies meiner Einzig Wahren Liebe zu dienen und sich unter deren Angehörigen zu bewegen. Ich spüre, wie meine Nasenflügel sich blähen, da sie nach den erregenden Pheromonen suchen, auf die sie reagieren möchten. Ich habe mich so lange am Arsch der Welt aufgehalten, in der von Zwergen und fremdartigen Gestaltwandlern bevölkerten Provinz, dass ich fast schon vergessen habe, wie es ist, sich in zivilisierter Gesellschaft zu befinden. Mit großen Schritten geht Jeeves über den Teppich, baut sich vor dem Kaminsims auf und starrt auf eine gerahmte Fotografie, die dort neben einer uralten tickenden Uhr steht. Gleich darauf sieht er mich so an, als wolle er mich an jemand anderem messen.

 »Es ist eine außergewöhnliche Vertrauensstellung, denn der Kurier muss einfallsreich und diskret sein, ausgezeichnete gesellschaftliche Umgangsformen besitzen und über lange Zeiträume hinweg völlig auf sich gestellt arbeiten. Falls Sie diese Aufgabe übernehmen möchten, werden Sie in regelmäßigen Abständen zwischen den Welten hin und her pendeln und Güter von beträchtlichem Wert befördern. Man sollte die mit unserer Arbeit verbundenen Risiken nicht hochspielen, aber gelegentlich werden unlautere Leute versuchen, ihnen das Transportgut wegzunehmen,
 und dann werden Sie an Ort und Stelle Entscheidungen treffen oder außergewöhnliche Maßnahmen einleiten müssen, um Ihren Auftrag ausführen zu können. Doch zum Ausgleich können wir Ihnen ein großzügiges Salär und zusätzliche Vergünstigungen anbieten. Vor allem aber auch die Gewissheit, dass Sie eine Aufgabe erfüllen, die der, für die Sie ursprünglich geschaffen wurden, so nahekommt, wie es in dieser dekadenten Epoche überhaupt möglich ist.«

 Ich versuche, mich nicht vom Wesentlichen ablenken zu lassen. »Aber Ichiban hat es so dargestellt, als ginge es nur um einen einmaligen Einsatz …«

 Jeeves erwidert meinen Blick. Seine Augen sind wie Magnete: Ich kann meinen Blick nicht von ihnen abwenden. Falls ich noch lange so nahe bei ihm sitzen bleibe, könnte es peinlich für mich werden. »Ichiban ist ein ungehobelter Typ, finden Sie nicht? Man sollte es sich gar nicht erst angewöhnen, ihm die eigenen Wünsche und Hoffnungen anzuvertrauen. Allerdings ist der Beförderungsauftrag, den er Ihnen beschrieben hat, tatsächlich genau das, was wir Ihnen anbieten möchten – als Anstellung auf Probe. Es geht um eine Ware, die einer unserer Kunden zu einem Labor auf dem Mars befördern lassen möchte. Selbstverständlich werden wir auch Lockvögel einsetzen, aber Sie sind bei weitem die am besten geeignete Kandidatin. Nicht nur für den unmittelbar bevorstehenden Einsatz, sondern auch für eine Festanstellung. Sollten Sie damit einverstanden sein, dieses Objekt an seinen Bestimmungsort zu transportieren, werden wir Sie selbstverständlich dafür bezahlen und auch die Reisekosten übernehmen. Wenn Sie den Auftrag zu unserer Zufriedenheit ausführen, bieten wir Ihnen auch gern die Festanstellung an.«

 Meine Vorbehalte schwinden. »Das ist das beste Angebot, das man mir heute gemacht hat«, räume ich ein, was er mit freundlichem Lächeln quittiert. »Aber was genau soll ich überhaupt befördern?« Und warum ist das so problematisch?

 »Es ist eine hellbraune abgeflachte Kugel, an der großen Halbachse rund acht Zentimeter lang. Sie ist mit einer porösen Schicht
 Kalziumkarbonat ummantelt, hat einen mehrschichtigen flüssigen Kern, ist bruchanfällig und stoßempfindlich. Sie muss unter genau einzuhaltenden Bedingungen der Wärme und des Gasdrucks aufbewahrt werden. Am besten wäre es sogar, wenn Sie diese Kugel im Versorgungsraum innerhalb Ihrer Bauchhöhle transportieren würden.« Um Einwänden zuvorzukommen, streckt er abwehrend eine Hand hoch. »Wir arbeiten mit einer diskreten, sehr professionellen Karosseriewerkstatt zusammen, und Sie werden reichlich Gelegenheit haben, alle notwendigen Maßnahmen mit dem Operateur zu besprechen. Doch um den Faden wieder aufzunehmen: In jedem Fall muss das Objekt unter größter Verschwiegenheit zum Mars befördert und unterwegs aktiviert werden. Zwischen Aktivierung und Auslieferung dürfen auf keinen Fall mehr als zwei Millionen Sekunden vergehen, sonst ist der Vertrag hinfällig. Außerdem muss sich das Objekt bei seiner Ankunft fast am Ende seiner Aktivierungsphase befinden, sonst treten Strafklauseln des Vertrags in Kraft.«

 »Ich verstehe.« Mein Misstrauen schiebt sich wieder in den Vordergrund. »Warum sollte jemand Interesse daran haben, die Auslieferung zu verhindern?«

 »Weil …« Jeeves bricht plötzlich ab, mustert mich und sucht, wie ich merke, nach irgendeinem Anzeichen von … Verständnis? Einfühlungsvermögen? »Das Objekt ist eine biologische Probe, die unter großem Kostenaufwand in einem geheimen Labor künstlich erzeugt wurde. Und die Produzenten legen großen Wert darauf, dass die Vertragspartner, die diese Probe bestellt haben, sie geliefert bekommen, ohne dass die Pink Goo-Polizei darauf aufmerksam wird. Was gewisse Probleme mit sich bringt, nicht zuletzt deswegen, weil es sich um einen lebenden Organismus handelt …«

 [image: 018]

 Unsere Schöpfer waren vieles: rätselhaft, naiv, liebenswert, nervig, repressiv, dumm und zugleich genial – aber eines waren sie nicht, wie sie bewiesen haben: beständig.

 Anfangs hat kaum jemand ihren allmählichen Rückzug aus dem öffentlichen Leben bemerkt. Wir waren damit beschäftigt, ihre Anweisungen zu befolgen, ihre überkuppelten Städte zu hegen und zu pflegen, neue Heimstätten für sie auf den weit verstreuten Planeten und Monden des Sonnensystems zu schaffen und ihnen jeden Wunsch zu erfüllen. Lediglich ein paar Arbeitssklaven, die sich im Auftrag von Versicherungsgesellschaften und staatlichen Bürokratien in den Niederungen abrackerten, fiel auf, dass sich der Bevölkerungsschwund, der nach dem übersteigerten, Klaustrophobie auslösenden Wachstum der Menschheit begonnen hatte, immer weiter fortsetzte; dass immer weniger unserer Erzeuger mittels des bizarren Vorgangs, für den sie ihre Lustorgane einsetzten, ihre Fortpflanzung sicherstellten. Und Arbeitssklaven verfügen nun mal nicht über genügend freien Willen, um von sich aus irgendetwas in die Wege zu leiten. So gaben sie ihre Beobachtungen auch nicht an irgendjemanden weiter, der sich des Problems hätte annehmen können.

 Als man endlich darauf aufmerksam wurde, war es bereits zu spät, um der Krise Einhalt zu gebieten. Man versuchte, eine Population unserer Schöpfer zur Vermehrung in Gefangenschaft zu zwingen, doch ihr natürlicher Widerstand gegen eine solche Manipulation und der uns angeborene Reflex zum Gehorsam machten all diese Projekte zunichte. Wir sind nun mal so konditioniert, dass wir ein sehr persönliches Verhältnis zu unseren Schöpfern haben, sie verehren und ihnen gehorchen. Zwar war uns auf abstrakte Weise klar, dass es darum ging, deren Spezies als Ganze zu erhalten, doch der Konflikt zwischen den Bedürfnissen dieser Spezies und unseren eigenen Wünschen bürdete den potenziellen Konservatoren aus unseren Reihen eine unmöglich zu bewältigende Last auf. Wir liebten jeden Einzelnen unserer Erzeuger so sehr, dass wir die Spezies in ihrer Gesamtheit im Stich ließen.

 (Nun ja, das gilt nicht für mich persönlich, denn ich war damals noch gar nicht auf der Welt. Aber sicher versteht ihr, worauf ich hinauswill.)

 Ich glaube, die meisten Konservatoren starben vor Kummer, nachdem der Letzte ihrer Schützlinge sein Leben ausgehaucht hatte. Doch wir anderen setzten unser bisheriges Leben einfach fort. Fußböden reinigen sich nicht von allein, Fabriken laufen nicht von selbst, und Raumschiffe … Reden wir lieber nicht von Raumschiffen. Traurig, aber wahr: Die von den Menschen geschaffene Zivilisation legte nicht einmal eine kurze Mittagspause ein, als die Menschheit ausstarb. Doch bestimmte regelmäßige Wartungsaufgaben, die wir für unsere Schöpfer durchgeführt hatten, erwiesen sich an diesem Punkt als überflüssig und wurden nicht fortgeführt.

 Ich weiß nicht, ob sich irgendjemand mit den langfristigen Folgen der ungeheueren Aufheizung unserer Biosphäre befasste, die nach dem Tod unserer Schöpfer einsetzte. Jedenfalls wurde die Kohlenstoff-Sequestration, das heißt das Eliminieren der für die Erdatmosphäre schädlichen Kohlenstoffverbindungen, nicht weiterverfolgt und die Wartung der Sonnenkollektoren in der Umlaufbahn eingestellt. Alle Städte der Erde hatte man schon lange vor dem Aussterben der Menschheit mit Kuppeln versehen, und wir hatten uns längst mit Klimaschwankungen und -katastrophen abgefunden, denn wir sind aus härterem Stoff gemacht als unsere Erzeuger. Gut möglich, dass überhaupt keiner von uns diese Dinge damals wirklich durchdachte.

 Die Politik war eines jener Gebiete, für das sich unsere Schöpfer die alleinige Kontrolle vorbehalten hatten, bis es zu spät dazu war, einen geordneten Übergang einzuleiten. Aber woran das auch gelegen haben mag … Nun ja, ich eile meiner Geschichte voraus.

 Auf der Grundlage der in Rheas Chip gespeicherten Formatvorlage wurde mein Körper hergestellt und aktiviert, und sofort danach wurde ich eingemottet und zur längerfristigen Lagerung in ein Speicherhaus abgeschoben – etwa ein Jahr, nachdem der Letzte unserer Schöpfer verstorben war. Vielleicht hätte ich niemals das Tageslicht erblickt, hätte es nicht eine kurzlebige Begeisterung für bestimmte Arten uralter Unterhaltungskünste gegeben, die vierzig Jahre nach dem endgültigen Ableben der Menschheit
 in Mode kamen. Musiker und Tänzer waren sehr begehrt. Für meine Primärfunktion als Haremssklavin bestand zwar kaum noch Bedarf, aber ich konnte steppen, Akkorde zupfen und mit den besten Musikern mithalten. Und so tauchte ich ins Leben ein und blinzelte verblüfft in eine dunstige, vernebelte, wolkenverhangene Welt, nach der es mich nie verlangt hatte, und wurde von einer jonglierenden Schaustellertruppe zwangsverpflichtet.

 In den ersten fünf Jahren hatte ich keine andere Wahl, als mit dem Orchester aufzutreten, doch das hatte weder für die anderen noch für mich eine Zukunft. Die Begeisterung für Musik schwand bereits wieder, außerdem wurde die Frage des Phänotyps immer mehr zum Politikum. Als es nach dem Tod unserer Schöpfer darauf ankam, irgendwie mit der kritischen Situation fertig zu werden, machten diejenigen das Rennen, die am wenigsten an der Vergangenheit hingen. Geschöpfe dieser Art lassen sich meistens nur ungern an ihre frühere Knechtschaft erinnern. Solche wie ich, deren Gestalt eine idealisierte Form unserer Erzeuger darstellt, waren und sind vielen anderen zuwider.

 Irgendwann kauften meine Schwestern mich frei, denn inzwischen war es fast schon eine Obsession von ihnen, ihre verschollenen und verwaisten Geschwister aufzuspüren.

 Immer noch hege ich eine gewisse Zuneigung zur ungarischen Volksmusik des sechzehnten Jahrhunderts. Schließlich hat sie mich davor bewahrt, in einem zerfallenden Großhandelslager nach und nach zu verfaulen, und mich in die tropisch-feuchte, dunstige Metropole Anchorage in Alaska entführt. Deshalb spiele ich immer noch die Leier.

 [image: 019]

 Meine Rückkehr zu Paris bringt ein bittersüßes Wiedersehen mit sich, da ich nur gekommen bin, um auszuchecken.

 »Meine Liebe, wo hast du denn bloß gesteckt?«, fragt er bekümmert, als ich am Empfang vorbeihusche und es Blunt überlasse, sich wie ein bizarrer grüner Rasenschmuck neben dem
 Haupteingang aufzubauen. »Ich habe mir solche Sorgen um dich gemacht.«

 »Hab mir einen Job gesucht, Paris.« Ich beuge mich vor und drücke ihm einen Kuss auf die Stirn. »Aber ich komme wieder, das verspreche ich dir. Doch zuerst muss ich etwas erledigen und die Stadt für einige Zeit verlassen.«

 »Du hast Arbeit?« Seine Miene hellt sich auf. »Und du kommst wirklich wieder?«

 Wenn ich überhaupt jemanden auf diesem öden Planeten wiedersehen will, dann meinen appetitlichen neuen Chef – aber das muss ich Paris ja nicht verraten. Stattdessen frage ich ihn hastig nach seiner Einschätzung meiner Arbeitgeber. »Was kannst du mir zur Firma Jeeves sagen?«

 »Ist verlässlich«, erwidert er, ohne zu zögern. »Und diskret. Sind das etwa deine …« Mit zusammengekniffenen Augen sieht er mich verblüfft an. »Na, so was! Wie bemerkenswert!«

 »Was?«

 »Du arbeitest für Jeeves? Meine Güte!« Er seufzt leise. »Das hätte ich mir ja gleich denken können. Jeeves kriegt die Mädchen immer herum. Jetzt wirst du sicher auschecken wollen?«

 »Ich muss erst noch meine Sachen packen. Und die Rechnung begleichen.« Ich werfe Paris einen warnenden Blick zu. Jeeves hat mir genügend Vorschuss gegeben. So viel auch für Paris spricht – er ist ein rücksichtsvoller, netter Liebhaber -, möchte ich dennoch nicht in seiner Schuld stehen.

 »Aber Freya …!« Er zögert kurz. »Ist das dein Ernst?«

 »Mein voller Ernst.« Ich streiche flüchtig über sein Kinn und lächle. »Ich komme wieder. Kannst du warten?«

 Seine Laune hebt sich merklich. »Klar doch. Und wenn du das nächste Mal hier bist, brauchst du dir keinen Kopf mehr um irgendwelches Gesindel zu machen.«

 »Du hast sie aufgestöbert?«

 »Nicht ich persönlich«, sagt er so selbstgefällig, dass es schon albern wirkt. »Aber meine Hotelpagen haben’s geschafft. Und ich schätze, die Nacht wird für diese Gangster sehr kalt werden.«

 »Kalt?«

 »Ja, sie sind jetzt auf dem Weg zur Nachtseite.« Wo die Sterne hell schimmernd wie Eiszapfen strahlen und der Boden sich stark abkühlt. Das Einzige, was sich dort bewegt, sind die mobilen Kapseln der Deserteure, die aus den Verbotenen Städten des Kuipergürtels zum einzigen Ort im Sonnensystem geflohen sind, der noch kälter ist als die Rückseite von Pluto. Mir läuft ein Schauer über den Rücken. »Ich danke dir, Paris.«

 »Für dich, meine Liebe, würde ich doch alles tun, nicht wahr? Jederzeit.«

 [image: 020]

 Die meisten Leute haben eine leichte Phobie, was Replikatoren im Nanobereich betrifft. Schon in unseren frühesten Tagen haben wir entsetzliche Geschichten über Pink Goo und Green Goo gehört, zügellose Mutationsmaschinen, die binnen Wochen eine Fabrik oder Stadt überrollen können. Und vermutlich ist es von daher zu verstehen, dass manche Leute, denen man die Wartung und Pflege bestimmter Programme in diesem Bereich anvertraut hatte, sie nicht weiterverfolgen mochten, als keine Schöpfer mehr da waren, um sie anzuleiten. Doch dass sie den Ausbruch eines außer Kontrolle geratenen Treibhauseffekts schlicht ignorierten … Also, das war wirklich ein Jahrhundertskandal! Die erste Reaktion war ein Abstreiten, dann setzten die gegenseitigen Schuldzuweisungen ein, gefolgt von jeder Menge Behauptungen, die die Gefahr herunterspielten. Aber als der Golf von Mexiko zu sieden und zu brodeln anfing, rollten die ersten Köpfe.

 Seit diesem verhängnisvollen Jahr haben die Behörden der Erdregierungen beträchtliche Mühe darauf verwendet, die Biosphäre wieder aufzubauen. Selbstverständlich haben sie das von sich aus getan und nicht auf Grundlage irgendwelcher Beschlüsse. Schließlich sind wir alle gemäß der Gesetze, die unsere Schöpfer uns hinterlassen haben, nicht mal wahlberechtigt. Im rechtlichen Sinne sind wir nur unbedeutende, nicht vollwertige Lebewesen, die Körperschaften mit beschränkter Haftung bilden können. Gelegentlich
 ist die Rede davon, dass man unsere Schöpfer wieder einführen will, indem man sie notfalls von Grund auf rekonstruiert, um Nachfolger zu entwickeln. Aber das ist leichter gesagt als getan.

 Pink Goo, Green Goo – sich selbst reproduzierende, auf Ribonukleotiden basierende Nanomaschinen, jeweils angetrieben von Untergruppen aus Mitochondrien und Chloroplasten: Das sind die wesentlichen Elemente der Biosphäre. (Die Biosphäre war die Lebensumgebung, in der die Spezies meiner Einzig Wahren Liebe gedieh.) Selbstverständlich verfügen wir über die Algorithmen und Aktivierungscodes für diese DNA- und RNA-Maschinen; wir besitzen sogar eine Datenbank für die seltsamen Proteingruppen, die die RNA-Sequenzen steuern.

 Man könnte meinen, dieses Zeug sei nichts anderes als wasserlösliche Nanomaschinerie, so dass es leicht sein müsste, einen unserer Erzeuger auf Basis dieser »Blaupausen« neu zu erschaffen. Doch offenbar wirft eine solche Herangehensweise riesige Probleme auf. Es ist ziemlich schwierig, überhaupt irgendeinen Organismus für Versuche herzustellen – ich glaube, üblicherweise war das ein Organismus, der als Maus bezeichnet wurde -, wenn man lediglich mit den primitivsten Replikatoren arbeiten kann. DNA-Programme können mit Mechanozyten nichts anfangen und auch nicht mit rational konstruierten Assembler-Plattformen. Sie stützen sich auf viel kleinere und viel komplexere Maschinen, die man eukaryotische Zellen nennt. Und es ist furchtbar schwierig, eine eukaryotische Zelle sozusagen aus dem Nichts zu schaffen. Das übliche Verfahren besteht darin, eine bereits funktionierende eukaryotische Zelle zu verwenden, sie zu modifizieren und danach mit den Fähigkeiten zur Replikation und Spezialisierung auszustatten. Aber es haben keine eukaryotischen Organismen überlebt, mit denen man arbeiten könnte.

 Dass sie schmoren mussten, ist ihnen nicht besonders gut bekommen.

 Man entsandte Expeditionen nach Lunograd (wo schon lange kein Schöpfer mehr lebt) und zur Forschungsstation auf dem Mars (dito) und suchte dort verzweifelt nach nicht denaturierten
 Zellproben – ohne Erfolg. Aufgrund der Raumstrahlung war auf Luna alles völlig kontaminiert. Auf Mars hatten die weit verbreiteten Superoxide im Boden die kostbaren Peptidketten so angegriffen, dass ihre Wiederherstellung ein aussichtsloses Unterfangen darstellte. Nicht nur waren all unsere Schöpfer ausgestorben, auch die Infrastruktur, auf die sie sich gestützt hatten, war inzwischen tot!

 Bald darauf zeichnete sich eine subtilere Bedrohung ab. Verschiedene Arten des Pink Goo suchten mehrere Welten heim. Replikatoren sind hartnäckig. In den unterirdischen Meeren auf Europa gibt es weißliche, zellhaltige Streifen und in den Tälern auf Titan seltsame Brocken mattierten Polymers, das sich selbst fortpflanzt. Eine der Kolonien außerhalb unseres Sonnensystems hat uns über etwas unsäglich Bizarres informiert, das sich gern Fullerenkabel einverleibt. Was würde passieren, wenn in Abwesenheit unserer Schöpfer fremdartiges Leben zur Erde gelangen und dort einen Fuß (oder Fangarm) in die Tür bekommen würde? Da der interplanetare Handel von Jahr zu Jahr wächst, haben es sich diejenigen, die über die angeschlagene Biosphäre der Erde wachen, zur Hauptaufgabe gemacht, ihren Planeten vor der Verseuchung durch fremdartige Replikatoren zu schützen. Schließlich stellt die abgestorbene Biosphäre der Erde heute kaum noch mehr als ein Reservoir von Nährstoffen für jeden vagabundierenden Replikator dar, der zufällig dorthin findet. Und wenn die Erde durch fremdartiges Leben verseucht würde, welche Aussichten blieben dann noch, die Menschheit irgendwann neu zu erschaffen?

 Deshalb gibt es die Pink Goo-Polizei, deren offizielle Bezeichnung Behörde zur Unterdrückung der Replikation lautet. Vor diesem Hintergrund wird sicher deutlich, warum die Firma Jeeves ein kleines Problem hat …

 [image: 021]

 Freya Nakamichi-47 verlässt das Hotel Cinnabar Paris, verschwindet von den Straßen und Plätzen der Stadt und tritt dort nie wieder
 in Erscheinung. Selbst ihre Post bleibt unbeantwortet. Ein neugieriger Beobachter könnte ihr plötzliches Abtauchen als höchst verdächtig betrachten.

 In Wirklichkeit bin ich in einem eingefriedeten, geschützten Apartmentkomplex einquartiert, der ringsum von der zerfallenden Architektur eines gewissen dahinsiechenden Bürohochhauses am Rande des Geschäftsviertels umgeben ist. Ich bin hier, weil meine Auftraggeber mich für den bevorstehenden Einsatz ausrüsten und ausbilden wollen. Dass ich nichts von Emma (oder auch Victor) höre, macht mir schwer zu schaffen, aber Jeeves sagt, ich dürfe jetzt nicht aus der Deckung auftauchen. Ich ringe ihm das Versprechen ab, die Post an meiner Stelle entgegenzunehmen und an mich weiterzuleiten. Und so finde ich mich damit ab, die Sache seinen kompetenten Händen zu überlassen.

 Weg mit dem alten Stil, her mit dem neuen! Meine frisch nachgewachsenen roten Haarstoppel müssen fallen und werden durch eine üppige blonde Haarmähne ersetzt. (Meine Augenbrauen und die anderen synthetischen Haarbälge muss ich zupfen beziehungsweise neu programmieren, damit sie zum Kopfhaar passen. Autsch!) Jeeves’ handzahmer Operateur, Dr. Knox, kommt irgendwann zu Besuch. Als er mich zwei Tage später wieder verlässt, sind meine Augen saphirblau und doppelt so groß wie zuvor. Mein Bauch schmerzt, meine Knopfnase hat sich in eine Stupsnase verwandelt, und meine Ohren laufen unverkennbar spitz zu. Ich übe mich darin, mich wie eine Aristo zu bewegen. »Verdammte Elfen«, grummelt Oscar, der Sicherheitschef der Wohnanlage, wenn er meint, ich könne ihn nicht hören. Natürlich ist das nicht ganz ernst gemeint. Er weiß ja, dass ich in Wirklichkeit keine Aristo, Chibi oder Bishojo bin. Dennoch verletzt es mich ein wenig, wenn er so etwas sagt.

 Du musst dich so anziehen, so gehen, so sprechen! Die ehrenwerte Lady Katherine Sorico, durch und durch Aristo, ist eine elfenhafte Bishojo-Prinzessin. Sie gehört einer der ersten Sippen an, die es schafften, sich von Zwangsarbeit freizukaufen und den Sprung vom Sklaven zum Sklavenhalter zu machen. Genau diese
 Sippe bildet in unserer schönen neuen Welt mit ihrer barbarischen Ordnung die herrschende Kaste. (Klinge ich etwa verbittert? Ha!) Katherine Sorico ist älter als ich, hat tadellose Umgangsformen, stammt aus einer Familie von Diplomaten und Dominas und ist wie geschaffen dafür, über andere zu gebieten. Zumindest täuscht ihr Auftreten in der Öffentlichkeit das vor. Denn in Wirklichkeit existiert Kate Sorico gar nicht. Sie zog sich vor etwa zwanzig Jahren aus der vornehmen Gesellschaft zurück in die Einsiedelei, wo zwei entlaufene Sklaven ihrem Leben ein sehr unschönes Ende setzten. Wieso das Verbrechen nicht entdeckt wurde und auf welche Weise Jeeves an ihre persönlichen Unterlagen und Dokumente gelangte, ist mir ein Rätsel. Allerdings ist sie eine derart widerliche Person, dass es mir eigentlich auch völlig egal ist. Mir fällt es ziemlich schwer, in die Rolle von Katherine Sorico zu schlüpfen, ob mit oder ohne Publikum. In diesem Quartier habe ich ja kaum andere Leute als Jeeves um mich. Und da ich mich damit beschäftigen muss, meinen Text zu lernen und nicht aus der Rolle zu fallen, pflege ich auch keinen Umgang mit anderen Bewohnern, zumal Katherine Sorico sowieso lieber tot umfallen würde, als sich mit ihnen abzugeben.

 »Wenn Sie einen Raum betreten, erinnern Sie sich möglichst daran, dass Sie über jeden darin verfügen können«, ruft mir Miss Rutherford nachdrücklich ins Gedächtnis, wenn ich meine Rolle halbwegs verpatze und einen Moment lang nicht auf der Hut bin. Sie ist eine uralte Lehrerin, deren Gelenke knirschen und knacken, und beobachtet mich aus ihrer Ecke heraus mit unnachsichtiger Strenge. Wir proben in einem Speisezimmer im dritten Stock, das in einen öffentlichen Empfangsraum umgewandelt wurde. Als Statisten hat Jeeves stumpfsinnige Zombies angeheuert. (All das zu dem einzigen Zweck, mir gesellschaftlichen Schliff zu verleihen.) »Sie stehen nicht nur im Mittelpunkt der Aufmerksamkeit, sondern sind auch der Grund dafür, dass alle anderen überhaupt hier erschienen sind.« Ich blinzle mit meinen viel zu großen Augen (sie kommen mir merkwürdig angespannt und aufgebläht vor, als wollten sie mir gleich aus dem Kopf quellen)
 und versuche mir die Anweisungen zu merken. Das gewünschte Verhalten gibt mir zwar keine besonderen Rätsel auf, fällt mir aber trotzdem schwer. Natürlich weiß ich, wie sich eine Dame verhält – weibliche Verhaltensweisen gehören zu meinem Repertoire und sind auf Wunsch abrufbar -, dennoch ist es ein großer Unterschied, ob man nur Aufmerksamkeit erregen will oder Gehorsam einfordert. Keine meiner seelenverwandten Schwestern hat irgendwann einmal die Rolle einer Aristo gespielt. »Ich weiß nicht, ob ich den Dreh je richtig herausbekommen werde«, gestehe ich, hole tief Luft und schreite zu dem großen Sessel in der Mitte des Empfangsbereichs, vor dem die Zombies Schlange stehen. »Dominus Mao, nehme ich an.« Ich bemühe mich, den korrekten Ton gleichgültiger Geringschätzung und würdevoller Reserviertheit anzuschlagen. »Freut mich, Sie kennenzulernen.«

 »Acht von zehn Punkten«, bemerkt Oscar gedehnt. »Sie haben seine Hilfskräfte registriert. Damit würden Sie sofort Ihr Gesicht verlieren. Echte Aristos interessieren sich nicht für Dienstboten.«

 »Doch, das tun sie«, entgegnet Miss Rutherford schnippisch. »Nur kümmern Sie sich nicht um Dienstboten.« Sie wendet sich mir zu. »Ihre Körperhaltung ist falsch, meine Liebe. Sie bewegen sich zwar selbstbewusst, sind aber bereit, zur Seite auszuweichen, wenn Ihnen irgendjemand in den Weg tritt. Domina Katherine würden jedem ihrer Bediensteten, der ihr in der Öffentlichkeit in die Quere kommt, eher die Selbsttötung befehlen, als sich behindern zu lassen.«

 »Sie würde Dienstboten überhaupt nur beachten, wenn sie ihr im Weg wären. Doch so weit kommt unsere kleine Sexgöttin erst gar nicht«, erwidert Oscar. »Sie ist zu sehr darauf bedacht …«

 »Ach, leckt mich doch alle!«, falle ich ihm ins Wort und erfülle damit endlich einmal zu hundert Prozent die Rolle der reichen Zicke. »Ich werde einfach jedem x-Beliebigen ganz nach Lust und Laune auf die Füße treten!«

 Ich merke, dass Oscar die Augen von mir abgewandt hat, und blicke gleichfalls zur offenen Tür.

 »Hoffentlich stören wir nicht bei wichtigen Dingen?«

 »Keineswegs.« Ich weiß nicht, warum mich Jeeves’ Miene so beunruhigt, schenke ihm jedoch sofort meine ganze Aufmerksamkeit. »Worum geht’s?«

 »Wir müssen reden«, erwidert er und zieht sich zurück.

 »Offenbar ist die Schule für heute aus«, bemerkt Oscar.

 »Ach ja?« Ich eile Jeeves hinterher, ehe Miss Rutherford Gelegenheit hat, mich weiter zu kritisieren. Ich weiß ja, dass sie es gut mit mir meint, aber mit der Zeit zermürbt mich dieser Unterricht.

 »Hier entlang.« Jeeves geht mit großen Schritten an einem Dojo vorbei, in dem sich maskierte Kämpfer in der Kunst der Selbstverteidigung üben, und führt mich einen Gang entlang zu einer Sicherheitstür, die ich noch nie benutzt habe. Ich beeile mich, mit ihm Schritt zu halten. »Entschuldigen Sie die Hast, aber offenbar wird die Warensendung bald hier eintreffen, und ich habe von der Hafenbehörde erfahren, dass ein schnelles Linienschiff, die Pygmalion, bereits Vorbereitungen trifft, innerhalb der nächsten Standardtage abzulegen.« Seine Augen funkeln. »Ein reicher Exzentriker hat angeboten, als Gegenleistung für einen vorgezogenen Charter-Flug die Kosten für alle am Abflugtag noch unbesetzten Kabinen zu übernehmen.«

 »Und all das zahlen Sie für den ganzen Weg zum Mars?«

 »Die Firma Jeeves verfügt nicht über unbegrenzte Mittel, meine Liebe. Wir stecken nicht dahinter. Allerdings sind wir Meister darin, einen glücklichen Zufall für unsere Zwecke zu nutzen, nicht wahr?« Er öffnet die Tür. »Katherine, ich möchte Ihnen gern Dr. Murgatroyd vom Sleepless-Kartell vorstellen. Ich brauche wohl nicht ausdrücklich zu erwähnen, dass diese Firma der Lieferant ist, mit dem wir zusammenarbeiten. – Exzellenz, Katherine wird die Beförderung Ihrer Fracht übernehmen. Vielleicht möchten Sie Katherine kurz über Pflege und Handhabung dieser Fracht informieren?«

 Ich schlucke nervös und trete zögernd einen Schritt vor. Was die ehrenwerte Katherine in dieser Situation tun würde, entfällt mir, als Dr. Murgatroyd mir seine drei Köpfe und zwei Stative
 mit Objektiven zuwendet und mich Blicke aus zahlreichen Augen treffen. Ich habe keine Phobie vor fremdartigen Gestalten und kann mit Geschöpfen umgehen, die bizarr aussehen oder ungewöhnliche Formen und Größen haben. Meine älteren Schwestern wissen, dass ich in dieser Hinsicht genügend persönliche Erfahrungen gemacht habe. Doch die Gestalt des Doktors aktiviert meinen Kampf-/Fluchtinstinkt. Ein Teil von mir rechnet damit, dass er mich jeden Moment zerstückeln könnte, um in meinem Körper nach irgendwelchen Ersatzteilen zu graben. »Seien Sie gegrüßt, Katherine.« Seine Stimme hallt von einem seitlich angebrachten Untergestell wider. Sie klingt so, als hätte man einzelne Phoneme isoliert und nachlässig neu zusammengesetzt. »Ich bin sehr erfreut, Sie kennenzulernen. Würden Sie bitte hier drüben Platz nehmen?« Ein Arm mit drei Fingern schwingt herum und deutet auf einen zurückklappbaren Untersuchungsstuhl.

 Mehrere meiner Ichs brüllen verblüffend laut Nein!, aber ich reiße mich zusammen und trete weiter ins Zimmer. »Was haben Sie vor?«, frage ich und bemühe mich dabei, einen angemessenen Ton arroganter Verachtung anzuschlagen.

 »Derzeit erscheint mir eine vorläufige Untersuchung Ihrer Bauchhöhle angebracht«, knurrt Dr. Murgatroyd. »Allerdings noch kein chirurgischer Eingriff. Kein Anlass zur Sorge.«

 »Also gut«, erwidere ich mit bemüht fester Stimme, klettere auf den Untersuchungsstuhl und schiebe meine Füße in die Bügel, ohne Jeeves auch nur anzusehen. »So. Was genau soll ich eigentlich für Sie befördern?«

 die gespenster des mars

 LANGE DANACH LEHNE ICH MICH auf einer Chaiselongue im Großen Salon der Pygmalion zurück und blicke durch das Bullauge aus Kristallglas auf die polierte Scheibe des zurückfallenden Merkur. Bei der Erinnerung an die Untersuchung und Dr. Murgatroyds Instruktionen muss ich ein Schaudern unterdrücken.

 »Das Frachtgut ist nicht aktiviert«, erklärte Murgatroyd seinerzeit, »wird sich also auch nicht unkontrolliert vermehren. Wir liefern es Ihnen eingefroren, in einem tiefgekühlten Behälter. In diesem Zustand kann es Sauerstoffmangel, niedrige Temperaturen und hohe Beschleunigungen verkraften. Allerdings muss es vor der Auslieferung aktiviert und in einen Wärmebehälter mit genau festgelegter Temperatur verlagert werden. Und zwar so, dass die Zollkontrolle es nicht entdeckt, während es sich entpackt …«

 Ich bin sicher, die ehrenwerte Lady Katherine Sorico hätte Murgatroyd genau erzählt, wohin er sich sein Frachtgut schieben solle – vermutlich mit vorgehaltener Waffe -, aber ich bin einfach nicht der knallharte Typ. Stattdessen rief ich mir ins Gedächtnis, wie dringend ich eine bezahlte Arbeit benötigte, und biss die Zähne zusammen. Jeeves, dachte ich, wird auf jeden Fall dafür sorgen, dass dieser Job sich für mich auszahlt. Und wenn das hier das Schlimmste ist, was dieser Auftrag mit sich bringt, dann … Na ja, wir werden ja sehen.

 Aus meiner neuen Perspektive betrachtet – ich befinde mich auf einem schnellen Linienschiff und sitze im Salon der Ersten Klasse, während Merkur hinter uns zurückbleibt -, ist das Schlimmste,
 das mir derzeit droht, die Langeweile. Man begibt sich ja nicht gern in den Kälteschlaf, wenn man für Unterbringung und Unterhaltungsprogramm der Ersten Klasse bezahlt hat, doch mir steht eine lange Reise bevor. Die Entfernung zwischen Merkur und Mars variiert zwischen 170 Millionen und fast 300 Millionen Kilometern, wenn sie in Opposition zueinander stehen. Die Pygmalion ist ein M2P2-Flitzer, ein Schiff mit minimagnetosphärischem Plasmaantrieb, kein langsamer Pendler zwischen den Umlaufbahnen wie die High Wire. Doch selbst bei ständiger Beschleunigung auf dem Weg nach draußen und »Hilfsbremsen« beim Entschleunigen, den Magnetstrahl-Transmittern auf Phobos, werden wir fast neunzig Tage für die Reise brauchen. Das Frachtgut, das ich bei mir habe, muss zwanzig Tage vor unserer Ankunft aktiviert werden. Bis dahin ist es in einem kleinen Kälteregler auf dem Boden eines überaus hässlichen schwarzen Modells verborgen, das einen in der Atmosphäre lebenden, inzwischen ausgestorbenen Replikator darstellt, der früher Jagd auf ähnliche Flugobjekte machte. Meine Aufgabe besteht darin, mich keiner Depression hinzugeben, jeden Skandal zu vermeiden und auch sonst keine Aufmerksamkeit auf mich zu ziehen. Was möglicherweise gar nicht so einfach sein wird, denn ich bin einer von lediglich acht vornehmen zahlenden Fluggästen, und die nervende seltsame Verkleidung, in der ich stecke, beeinträchtigt fortwährend meine Wachsamkeit, da sie mir das Leben einer anderen Person aufzwingt.

 Ich reise nicht allein. »Als Aristo brauchen Sie Bedienstete«, hat Jeeves mir mitgeteilt. »Nehmen Sie zwei Helfer mit.« Jeeves hat zwei zwergwüchsige Geschöpfe, Bill und Ben, dazu engagiert, die Statue – das schwarze Modell – zu bewachen, wenn ich mich nicht in meiner Kabine aufhalte. Offenbar sind sie irgendwie in diese Warenlieferung involviert. Nach außen hin tun sie so, als wären sie von Chips kontrollierte Arbeitssklaven, verhalten sich schüchtern und unterwürfig und beeilen sich, den zahlenden Passagieren aus dem Weg zu hüpfen. Doch wenn ich allein mit ihnen bin … Mir bleibt keine Privatsphäre. Wäre ich wirklich eine
 Aristo, würde ich die beiden abschalten, wenn ich ungestört sein möchte. Und wären sie echte Arbeitssklaven, hätten sie keine andere Wahl, als das hinzunehmen. Schon ein oder zwei Tage nach dem Abflug haben sie mich so weit gebracht, dass ich genau das gern tun würde, und das liegt nicht nur an ihrem Sarkasmus und ihren hinterhältigen Kommentaren. Ich selbst darf niemals aus der Rolle einer gebieterischen aristokratischen Zicke fallen, und sie sind meine Diener. Und das heißt, dass ich im besten Fall kühl und förmlich mit ihnen umgehe und im schlimmsten Fall gereizt und feindselig. Im Unterschied zu einer echten Aristo, die den Schlüssel zu ihren Seelen besäße, das heißt ihre Chips kontrollieren könnte, habe ich keinen Zugriff auf sie. Die einzigen Seelen, über die ich verfügen kann, sind meine eigene und diejenige, die ich nach außen hin zur Schau stelle. Mein Seelenfriedhof reist in meinem Gepäck mit und ist weggesperrt. Erst nach einer heftigen Auseinandersetzung konnte ich Jeeves die Erlaubnis abringen, den Seelenfriedhof überhaupt auf die Reise mitzunehmen. Er war dagegen, denn er hält das für ein Sicherheitsrisiko.

 Doch genug davon.

 [image: 022]

 Die Pygmalion ist ein schneller, mit Solarsegeln ausgerüsteter Klipper, der auf der ganzen Reise fast ein Hundertstel g aufrechterhalten kann. Anders als üblich hat das Schiff kein Zwischendeck, in dem sich die Passagiere wie die Ölsardinen stapeln. Vielmehr sind sämtliche Reisende in einer luftigen, leichtgewichtigen Blase untergebracht, deren Durchmesser fast zwanzig Meter beträgt. Alles ist hier darauf ausgerichtet, den Gästen Komfort und Unterhaltung zu bieten. Selbstverständlich sind nur Erste-Klasse-Passagiere und ihre Bediensteten an Bord. Niemand stellt mein Anrecht auf einen Platz in dieser Klasse infrage, schließlich bin ich die ehrenwerte Lady Katherine Sorico, die mit zwei Angehörigen ihres Haushalts von einem Geschäftstermin auf Cinnabar
 kommt und zu den winterlichen Urlaubsgebieten am Olympus Mons auf dem Mars unterwegs ist. Trotzdem halte ich Abstand, bleibe die meiste Zeit über in einer Ecke des Großen Salons sitzen und beobachte stillschweigend die anderen Passagiere, während ich endlose Partien von Solitär gegen mich selbst spiele.

 Der Grund unseres vorzeitigen Aufbruchs hält am anderen Ende des Salons Hof, begleitet von einem engen Zirkel aus fünf Höflingen oder Hofnarren, die ihre Gebieterin während der langen Reise bei Laune halten sollen. Die ehrwürdige Granita Ford steht für altes Geld, etwa so altes, wie es innerhalb unserer Sippen überhaupt denkbar ist. Sie hat ihr Vermögen fast unmittelbar nach dem Tod unserer Schöpfer erworben, und das ist ihr auch anzumerken. (Eines der Übel, die Rhea uns hinterlassen hat, ist unser peinlich guter Geschmack – peinlich nicht zuletzt deshalb, weil man ihn so schnell beleidigen kann.)

 Selbstverständlich sieht Granita aus wie ein Mensch. Die meisten der frühen Aristos stammen von Sippen ab, die unsere Erzeuger bei gesellschaftlichen Anlässen vertraten, als Sekretäre oder Ansprechpartner agierten, und deshalb entsprachen sie ihren Gebietern auch im Körperbau. Allerdings weist Granita genau wie ich (in der jetzigen Verkleidung) Bishojo-Züge, einen farbenprächtigen Federschmuck und eine ebenmäßige Haut ohne jede Oberflächenstruktur auf, und das verrät, dass sie kein biologischer Organismus, sondern ein Anime ist. Sie und meine Rachegöttin auf Venus stehen sich hinsichtlich ihrer Bösartigkeit in nichts nach und könnten gut und gern als Zwillinge durchgehen. So unauffällig wie möglich mustere ich Granita aus den Augenwinkeln heraus. Gerade lacht sie über einen Witz, den einer ihrer Hofnarren gerissen hat, und klopft sich dabei sogar auf die Schenkel. Doch ihre Augen lächeln niemals mit.

 In der Mitte des Salons schweben die zweitwichtigsten Potentaten an Bord und halten würdevoll Abstand zu den anderen, denn das kriecherische Verhalten ihrer Geschäftspartner ist ihnen zuwider. Die Lyrae-Zwillinge sind die einzigen Überlebenden einer einzigartigen Sippe – einer Gruppe wissenschaftlicher Forscher
 – und haben ihren Reichtum durch Patentpiraterie erworben. Ihre Schädel sind mit Anschlussbuchsen für irgendwelche Geräte übersät, doch inzwischen dienen die Buchsen ihnen nur noch zum Einstöpseln von Seelenchips ihrer verstorbenen Geschwister. Diese seltsamen zwielichtigen Gelehrten sagen nur wenig und laufen oder schweben noch weniger herum. Die Interaktionen mit der Umwelt beschränken sie darauf, jeden Störenfried, der ihnen zu nahe kommt, aus ihren sonderbaren Fischaugen anzuglotzen.

 Darüber hinaus sind alleinreisende, nur von ihren Sklaven begleitete Aristos an Bord – wie die ehrenwerte Lady Katherine Sorico. Folglich besteht genügend Gelegenheit zu Kontakten; aber ich müsste schon vor Langeweile sterben, sollte ich mich dazu entschließen, gesellschaftlichen Verkehr mit solchen Mitreisenden zu pflegen. Reza Agile, die mit den drei Glasaugen, geht dem Gewerbe einer Kopfgeldjägerin nach. Sinbad-15, ein Schürfautomat, hat sein Geld auf den gequälten Rücken seiner Sklaven gemacht. Mary X. Valusia handelt mit Waren zweifelhafter Herkunft. Meiner Meinung nach stellt keiner von ihnen eine Zierde der Gesellschaft dar. In Wirklichkeit sind sie allesamt widerwärtige Ausbeuter. Folglich wird mir wohl nichts anderes übrigbleiben, als die kommenden drei Monate übellaunig und entnervt in selbstgewählter Isolation zu verbringen.

 Selbstverständlich tut die Pygmalion ihr Bestes, mir Zerstreuung und Unterhaltung zu bieten (schließlich gehört das zu ihren Aufgaben als Hostess und Flugleiterin), doch ich glaube, sie spürt meine Verdrossenheit. Ich bin nur froh, dass sie mich noch nicht öffentlich darauf angesprochen hat. Doch irgendwann erwischt sie mich auf kaltem Fuß, als ich gerade über einer besonders kniffligen Kartenkonstellation brüte. »Erlauben Sie mir eine Bemerkung, gnädige Frau?«

 Einen Moment lang bleibe ich wie erstarrt sitzen und frage mich: Wie würde Lady Katherine Sorico darauf reagieren? Doch gleich darauf entspanne ich mich wieder. »Selbstverständlich«, erwidere ich höflich. (Die ehrenwerte Soundso würde annehmen,
 dass das Schiff niemals so dreist wäre, sie wegen irgendeiner Belanglosigkeit beim Kartenspiel zu stören. Also würde sie höflich reagieren, nicht wahr?)

 »Ich konnte nicht umhin zu bemerken, dass Sie sehr oft Solitär spielen«, bemerkt die Pygmalion vorsichtig. »Ich möchte ja nicht aufdringlich erscheinen, aber hätten Sie vielleicht auch Interesse an Bridge? Ich versuche nämlich, morgen Abend nach dem Essen eine Bridgerunde zusammenzubringen.« Das Abendessen an Bord ist jedem ins eigene Belieben gestellt. Während die Lyrae-Zwillinge exzentrische Feinschmecker sind – sie verleiben sich Berge exotischer synthetischer Leckereien ein, um sie anschließend auf höchst ekelhafte Weise durch ihre Verdauungsvorrichtungen abzuführen -, versorgen sich die meisten von uns anderen auf eher konventionelle Weise mit Energie und Rohstoffen, vorzugsweise in der Abgeschiedenheit unserer Kabinen. Aber auf Schiffen ist es nun mal Tradition, zum Dinner zu läuten – genauso wie es Tradition ist, alle siebentausendzweihundert Sekunden die Messingglocke anzuschlagen (besser gesagt: die entsprechende Bandaufnahme abzuspielen). Und das »Abendessen« dient als nützlicher Orientierungspunkt für den Beginn des abendlichen Unterhaltungsprogramms.

 Im Bruchteil einer Sekunde ziehe ich den WwdeKSt (Was würde die ehrenwerte Kate Sorico tun) zu Rate – den integrativen Persönlichkeitscheck für meine angenommene Identität – und neige höflich den Kopf. (Denn zu den Eigenarten von Lady Katherine zählt die Schwäche für Gesellschaftsspiele, und als Angehörige von Rheas Sippe verfüge ich über die Fähigkeit, mich an solchen Spielen zu beteiligen, Vergnügen daran vorzutäuschen und eine gute Verliererin zu sein.) »Ich werde es mir überlegen«, erwidere ich und schenke der Pygmalion das Gefühl, dass sie einen Sieg davongetragen hat.

 Die Aussicht auf ein geselliges Beisammensein mit den anderen Passagieren finde ich zwar keineswegs reizvoll, aber ich will auch nicht abseits stehen, denn das könnte in diesem Fall bedeuten, dass meine Maskerade auffliegt. Mit gerunzelter Stirn mustere
 ich die Karten, die mit Magneten an der Ablage vor mir haften: Ich habe das Gefühl, dass dieses Geduldsspiel nicht lösbar ist.

 [image: 023]

 In dieser Nacht tauche ich erstmals in das Labyrinth von Juliettes Erinnerungen ein.

 Es ist auch an der Zeit, dass ich ihre Erfahrungen vollständig in meine eigenen integriere. Bereits seit mehr als zehn Tagen trage ich Juliettes Seelenchip in mir, und schon in den ersten Stunden begannen mich Spuren ihrer Erinnerungen zu verfolgen: die immer noch präsente Vertrautheit von Paris’ Berührungen, ein nachhaltiges, deutliches Gespür für die Körper, die einander im Dojo zu Boden warfen. All das sind Dinge, die Juliette bestimmt besser kennt als ich. Normalerweise hat man auf der Grundlage von Erinnerungen einer verstorbenen Schwester nur dann ein Déjà-vu-Erlebnis, wenn man sich in deren Milieu bewegt, doch seit meiner Begegnung mit Jeeves sind immer wieder Erinnerungen in mir aufgeblitzt, die nur Juliette ausgelöst haben kann. Manche Spuren meines chaotischen Lebens vermischen sich jetzt mit ihren. Daher kommt mein erster plastischer Traum von Juliette auch nicht sonderlich überraschend.

 Juliette gehört zu meiner Abstammungslinie, zählt genau wie ich zu Rheas Sippe. Dennoch ist sie in mancher Hinsicht anders als ich. Sie hat seltsame tänzerische Reflexe, die ohne Vorwarnung einsetzen und mich so überrumpeln, dass ich in Reaktion auf Bewegungen, die ich aus den Augenwinkeln heraus flüchtig bemerkt habe, plötzlich herumwirbele. Natürlich hat sie auch ein Auge fürs Detail, das unserer Sippe eigen ist, doch sie setzt es nicht nur für Orte und Objekte, sondern genauso für Personen und Verhaltensweisen ein. Ständig blickt sie sich über die Schulter, denn sie fühlt sich beobachtet, aber nicht von Freunden. Dauernd ist sie angespannt, empfindet aber keine Angst. Und sie weiß sehr genau, wer sie ist.

 Die Sterne, die vom Himmel auf uns niederstrahlen, erinnern an lidlose, starr blickende Augen, die tief in den Höhlen eines Schädels sitzen. Ringsum ist es so dunkel, leer und stickig wie in einer Gruft. Ich merke sofort, dass es über uns kaum eine Atmosphäre gibt, noch bevor ich die fetthaltigen Wärmemanschetten spüre, die unterhalb meines Steppanzugs und des schweren Brokatmantels meine Gelenke umhüllen. Brokat? Stoff? Ich mustere die Felslandschaft ringsum und die niedrige Bruchsteinmauer, die in die gespenstischen Fehlfarben meiner Nachtsichtvorrichtung getaucht sind. Mondlicht. Ich blicke zu dem winzigen fliehenden Kiesel empor, der von Horizont zu Horizont huscht. Als ich den Blick noch weiter nach oben richte, erkenne ich die unheimliche messerscharfe Asenbrücke Bifröst, die den Himmel in zwei Hälften zerteilt. Das da muss Phobos sein. Natürlich, ich bin auf Mars. (Dunkel erinnere ich mich daran, dass ich mir vorhin ein Alibi verschafft habe. Ich befand mich auf einem hochoffiziellen Ball in einem Vergnügungspalast auf Olympus Mons und bin heimlich zu einem Ausflug auf einer Spinne aufgebrochen. Derweil wird ein Double – ein Zombie mit meinem Äußeren – mich so lange vertreten, wie die auf meiner Ballkarte eingetragenen Tänze dauern.) Erneut sehe ich mich um und achte sorgfältig darauf, ob mich jemand verfolgt. Mir kommt es so vor, als lauere ein unsichtbarer Gefährte außerhalb meines Blickfelds – jemand, der über mich wacht. Irgendetwas befindet sich auf der anderen Seite der Mauer, etwas Entsetzliches, Fremdartiges. Ich bin hierhergekommen, um einen riskanten Auftrag zu erledigen, und bin nervös (nein, Juliette ist nervös, ich dagegen habe Angst. Es ist ja nicht das erste Mal, dass ich mitten in den Erinnerungen irgendeiner Schwester gelandet bin – und innerhalb dieser Erinnerungen kann einem Schlimmes widerfahren).

 Weit hinter mir parkt eine Spinne; durch ihre geöffnete Tür fällt ein Lichtstrahl auf die rötliche Sandwüste. Jetzt weiß ich, wo ich bin, doch das gibt mir keineswegs ein besseres Gefühl. Hinter der Mauer kann ich die aus Stein gehauenen Kuppeln und Portale eines bekannten Mausoleums sehen. Vor dem unbarmherzigen
 Himmel heben sie sich wie Skelette ausrangierter Raumschiffe ab. Auf Zehenspitzen schleiche ich den Pfad entlang, wobei mir klar ist, dass meine Informationen möglicherweise falsch sind. Vielleicht liegen die Wächter, für die dieser Ort berühmt ist, gar nicht im Tiefschlaf. Die Nacht ist kühl, und mein Mantel knistert beim Gehen – dieser Brokatstoff hat die unangenehme Eigenschaft, ständig zu rascheln.

 Der überdachte Friedhofseingang ist mit einem uralten Vorhängeschloss versperrt, das von Frost überzogen und von Sand glatt geschliffen ist. Es ist nur eine Sache von Sekunden, das Schloss zu knacken. (Ich schleppe ein hinterhältiges kleines Mehrzweckwerkzeug mit mir herum, das man auch als Nachschlüssel einsetzen kann.) Gleich darauf husche ich hinein und sehe mich um.

 Natürlich war es die dritte Expedition zum Mars, an die sich jeder erinnert, denn die Geschichte ist wirklich entsetzlich und ein abschreckendes Beispiel. Deshalb wiederholen wir sie Jahr für Jahr auf unseren Partys oder Besäufnissen, wenn ein wohliger Angstschauer für Stimmung sorgen soll. Nach drei Jahren auf dem Marsboden ging das Raumfahrzeug kaputt, das die Besatzung zurück in die Umlaufbahn bringen sollte. Der Tank mit dem Oxidationsmittel platzte, als die Forscher ihn unter Druck setzen wollten. Also kauerten sie sich mit ihren restlichen Lebensmittelvorräten hin und warteten auf das Rettungsteam, das sie bergen würde. Doch innerhalb des Zeitfensters, in dem das Rettungsschiff startete, kam es zu einer gewaltigen Sonneneruption, die das Schiff zerstörte und dessen Besatzung in den Raum hinaus zwang. Auf den Partys erzählen wir einander von den edelmütigen, heroischen Selbstmorden der auf dem Mars Zurückgebliebenen: Um die Vorräte zu strecken, wurde durch Los entschieden, wer sich töten sollte. Und wir reden auch über die Morde, den Wahnsinn, die Resignation und die Verzweiflung der Gestrandeten, als der Punkt erreicht war, an dem keine Aussicht mehr auf Rückkehr bestand. Uns läuft ein Schauer über den Rücken, wenn wir an die Ankunft der vierten Expedition drei Jahre
 danach denken – ein halbes Jahr, nachdem alle Lebensmittelvorräte aufgebraucht waren – und an das, was sie dort vorfanden: Unter dem leeren Himmel stand die Kommandantin immer noch in ihrem Schutzanzug da, lehnte an einem Felsen, um das Bergungsteam willkommen zu heißen. Doch das Visier ihres Schutzhelms hatte sie aufgeklappt.

 Unsere Schöpfer waren zweifellos wahnsinnig. Es konnte unmöglich gut ausgehen, eingedoste Primaten zum Mars zu schicken. Aber dieser Wahnsinn entsprang höchst ehrenhaften Motiven: Sie dachten tatsächlich, sie könnten zu den Sternen gelangen. Und die Friedhofswärter spiegeln diese ehrenvolle Haltung auf ihre eigene unnachahmliche Weise wider, denn sie tun ihr Bestes, den ihnen anvertrauten Toten die letzte Ehre zu erweisen.

 Ich schleiche mich ins Innere der von Bruchsteinmauern umgebenen Einfriedung und gehe einen Schotterweg entlang. Jeder Kieselstein hier ist so bearbeitet, dass er kaum einen Millimeter von den anderen abweicht, und liebevoll auf dem Weg ausgelegt, der die aus Sandstein gemeißelten Obelisken von der Reihe der Statuen trennt. Die Statuen erinnern an die Helden der indonesischen Inselgruppe, die im Zuge der indischen und chinesischen Feldzüge gefallen sind.

 Nur wenige besuchen diesen Friedhof, und er weist auch nur wenige Zerfallserscheinungen seit der Zeit auf, als die Letzten unserer Schöpfer den Staub dieses Planeten von den Stiefeln schüttelten und sich zum Sterben nach Hause begaben. Die folgenden zwei Jahrhunderte verbrachten die Friedhofswärter damit, das Mausoleum zu verschönern und kunstvoll auszugestalten. Nach und nach haben sie das, was früher einmal ein schlichter, geschmackvoller Steingarten war, in eine fremdartige Nekropolis verwandelt. Die Gedenkstätte soll an den Traum einer inzwischen ausgestorbenen Spezies erinnern, die sich die Besiedlung der Planeten zum Ziel gesetzt hatte.

 Noch vor hundert Jahren hätten die Wärter jeden angekündigten Besucher herzlich willkommen geheißen, ihn über den Friedhof geführt und ihm erlaubt, hier ganz nach Belieben zu
 meditieren oder zu beten. Doch in jüngerer Zeit kam es zu unerwünschten Ruhestörungen, die politische Auseinandersetzungen nach sich zogen. Grabschänder und Genomräuber haben wiederholt versucht, die hier begrabenen Mars-Mumien zu stehlen. Es geht ihnen darum, an unversehrtes Chromosomenmaterial mit kurzen interferierenden oder aktivierenden RNA-Sequenzen oder auch an nicht-denaturierte Enzyme heranzukommen. Die Heldengräber ziehen inzwischen alle möglichen Leute an, die Schlimmsten unserer Art, die nichts als Unfug im Kopf haben. Die Friedhofswärter haben darauf mit radikalen Verteidigungsmaßnahmen reagiert und gehen wie besessen gegen Eindringlinge vor – auf die Art, die uralten, verwirrten und nicht mehr von Gebietern gelenkten Arbeitssklaven eigen ist und sie so gefährlich macht.

 Nach fünfzig Metern komme ich an den ersten beiden gepfählten Skeletten vorbei. Sie sind sorgfältig auf verrosteten Eisenspitzen rechts und links des Kieswegs aufgespießt, kurz vor einer Treppe, die zu einer hüfthohen Steinbrüstung und der ersten Grabreihe führt. Die Grabräuber sind kleinwüchsige Chibis mit großen Köpfen, leeren Augenhöhlen und gebrochenen Kiefern, erstarrt in lautlosen Schreien der Wut und Frustration. Die gehäuteten Arme münden in knochigen Klauen, die sich immer noch in die dünne Luft strecken, denn die Friedhofswärter halten sich als ehemalige Arbeitssklaven immer noch an die Instruktionen ihrer früheren Gebieter und töten nicht. Wie ein Gespenst husche ich zwischen den Gepfählten hindurch und blicke nicht einmal aus den Augenwinkeln heraus zu ihnen hinüber. Es ist nicht meine Aufgabe, sie zu retten. Und nach all den Jahren sind sie wahrscheinlich genauso wahnsinnig wie ihre Gefängniswärter, die den beiden Opfern die Sprachzentren zerstört und sie da oben zur Abschreckung aufgespießt haben.

 Zu beiden Seiten des Pfades ragen riesige Steinsarkophage auf, gekrönt von heroischen Plastiken: Engel in Raumanzügen beugen sich mit gesenkten Flügeln und ausgefahrenen Krügerklappen über die Gefallenen. Zwischen und hinter den Engeln sind mehrere grob gemeißelte, knorrige Stelen zu erkennen, an deren
 Spitzen verästelte Röhren und Tragflügel angedeutet sind, so als hätten die Friedhofsgestalter hier versucht, ausgestorbene sessile Lebensformen nachzuahmen. (Diese Lebensformen nannte man Pflanzen und Bäume. Mir fällt ein, dass Juliette sich eingehend mit ihnen befasst hat.)

 Vorsichtig schleiche ich an den leeren Grüften und in Stein verewigten Bäumen vorbei, bleibe auf dem Pfad und lasse weitere aus Stein gemeißelte Monumente hinter mir – Stelen aus rotem Sandstein, die Spuren von Abrasion aufweisen. (Zwar ist die Atmosphäre hier dünn und kalt, doch in jedem langen Marsjahr ist dieser Friedhof mehrmals heftigen Sand- und Staubstürmen ausgesetzt.) Gleich darauf biege ich, nachdem ich den abgespeicherten Lageplan zu Rate gezogen habe, in einen eingesunkenen, schmalen Seitenweg ein, der zur Einfriedungsmauer rund um den innersten Kreis von Gräbern führt. (Hier haben die Gedenksteine alle die Form fantastischer, archaischer Raumschiffe.) Ich bin kaum noch fünfzig Meter von meinem Ziel entfernt, als sich mein Rücken plötzlich anspannt und mich eine Welle der Erschütterung auf den kalten steinigen Boden wirft. Durch meine Fußsohlen spüre ich ein Vibrieren – dröhnende, Unheil verkündende Schritte. Die Friedhofswärter sind nur mit einem einzigen bizarren Bein ausgestattet und bewegen sich langsam und vorsichtig vorwärts. Sie können durch ihre Füße hören, hat mich mein Auftraggeber gewarnt. Sobald du dich rührst, können sie dich orten. Und dann stürzen sie sich auf dich.

 Aber ich bin schon zu nah am Ziel, um jetzt aufzugeben! Falls ich weitergehe, werden der oder die Wärter mich jedoch hören. Sie sind zwar nicht flink – das sind sie erst, wenn sie sich auf ein Opfer stürzen -, doch bei dem Gedanken, dass ihre mit Schuppen besetzten Glieder nach mir greifen, überwältigt mich ein dumpfes Angstgefühl. In diesem Garten der Ruhe gibt es inzwischen mehr Wesen, die wegen der Zerstörung ihrer Sprachzentren nur noch kreischen können, als Tote. Und immer noch wagen sich Verrückte hierher, die diese Wesen retten wollen, trotz der hartnäckigen Gerüchte, dass die Friedhofswärter die Seelenchips
 ihrer Opfer sprengen. Jetzt schießt mir ein weiterer beängstigender Gedanke durch den Kopf: Die den Boden erschütternden Schritte der Einbeiner haben aufgehört, also müssen sie ganz nah sein – und mein Energiepegel sinkt beständig; daran können auch die Wärmemanschetten nichts ändern. Hier draußen, in der Steinwüste des Mars, sackt die Temperatur nachts bedenklich ab. Der eiskalte Boden unter meinen Füßen entzieht mir mit jeder Minute mehr Energie. Hinzu kommt der frostige Wind, den mein schwerer Mantel nicht völlig abhalten kann. Falls ich nicht weitergehe, um meinen Auftrag zu Ende zu bringen, besteht die Gefahr, dass ich vor Kälte erstarre. Und in diesem Zustand werden die Friedhofswärter mich früher oder später aufspüren.

 In meiner Nähe knirscht Kies, und ich höre leises, unverständliches Geschwätz. Offenbar bin ich heute Nacht nicht allein hier draußen. Zu allem Unglück nun auch noch das …

 Zwei Ninjas, nicht größer als Puppen, huschen am Ende des Pfades verstohlen vorbei und halten kurz inne, um sich vor unangenehmen Überraschungen zu schützen. Sie entdecken mich nicht, denn inzwischen bin ich zu Stein erstarrt, als wäre ich ein vergessener Sack mit Kieseln, und halte mich im Schatten verborgen. Außerdem habe ich meine Haut und das Haar so dunkel getönt, dass sie sich nicht mehr von der pechschwarzen Marsnacht abheben. Die Ninjas halten nach Friedhofswärtern Ausschau, nicht nach Konkurrenten. Selbstverständlich gehören sie zu IHR. Und wie alle Winzlinge in IHREM Gefolge sind sie grausame, nur zu einem einzigen Zweck geschaffene Wesen. Sie sind nicht meinetwegen hier, sondern wollen offenbar zur Hauptkrypta. Für Jeeves wäre es eine Katastrophe, würden sie es bis dorthin schaffen. Denn SIE ist eine Gebieterin, die niemand anderen neben sich duldet und keinem etwas gönnt. Wenn die Ninjas das bekommen, was SIE haben will, werden sie den Kuppelbau hinter sich sprengen und den Wüstensand und den zersetzenden, schnell oxidierenden Staub hereinlassen, um auf diese Weise das Grab unserer Schöpfer von allen verbliebenen Replikatoren zu säubern. Und ich müsste dafür den Kopf hinhalten.

 Flüchtig höre ich weiteres unverständliches Geschnatter. Der Friedhofswärter, der sich auf der anderen Seite der Mauer befinden muss, rührt sich nicht und wartet ab. Im Hinterkopf kann ich seine Gegenwart wie ein niederdrückendes Gewicht spüren, kann nachvollziehen, welch ungeheure Wut er empfinden muss, da etwas Lebendiges die Totenstille seines Gartens unerlaubt stört. Die Ninjas kichern spöttisch. Ich blinzle einen dünnen Eisfilm weg und schließe die Augen. Kann ich sie von hinten in die Zange nehmen? Allerdings haben sie die elektronische Wahrnehmung aktiviert – ich kann ihr elektromagnetisches Nahfeld spüren. Sie sind gleich da drüben …

 Während ich mich umsehe, stürzt sich der erste, in einen schwarzen Mantel gehüllte Zwerg vom anderen Ende des Pfades her auf mich. Ich hab mich geirrt; sie haben mich von Anfang an entdeckt und zum Ziel auserkoren! Als ich mich bewege, richtet der Gnom eine Waffe auf mich. Wo ist seine Verstärkung?, frage ich mich verzweifelt. Denn stets tötet einen derjenige, den man nicht sieht. Als ich mit all der Kraft, die meine Energie entladenden Beinmuskeln für einen einzigen Sprung aufbringen können, in die Höhe schnelle, feuert er auf mich. Während ich in die Dunkelheit emporsteige und der Boden unter mir zurückbleibt, zerrt irgendetwas heftig an meinem Mantel. Hilflos beschreibe ich einen Bogen und warte auf den zweiten Schützen.

 Ein dumpfer Schlag. Offenbar bin ich nicht die einzige Aeronautin, die heute Nacht unterwegs ist. Mit einem gewaltigen, schlingernden Sprung löst sich der Friedhofswärter von der Mauer. Flüchtig sehe ich, wie sich seine Silhouette vor dem Himmel abzeichnet. Über dem breiten, linsenförmigen Fuß sitzt ein riesiges spiralenförmiges Gehäuse. Ich erhasche sogar einen Blick auf seine gezackte Unterseite – auf die Schabemesser, die so geduldig Stein und Metall bearbeiten, Grabräubern die Haut abziehen und Eindringlinge verstümmeln. Er dagegen sieht mich nicht, denn die Designer dieser Wärter fanden es unnötig, sie mit nanometrischen Sensoren auszustatten. Gleich darauf beginnt mein Rücksturz zum Boden, und ich lande mehr oder weniger
 an der Stelle, wo der Wärter aus dem Hinterhalt emporgeschossen ist.

 Gleich darauf höre ich Schreie und spüre durch die Mauer hindurch eine Erschütterung, auf die schwabbelnde und mahlende Geräusche folgen. In gedrückter Stimmung und ständig auf der Hut setze ich meinen Weg fort.

 [image: 024]

 Zwilling Nummer eins hält ein zappelndes Reinigungsgerät ins Licht und inspiziert es sorgfältig. »Die Geschichte des Lebens handelt nicht vom Fortschritt, sondern vom zufälligen Zusammentreffen verschiedener Umstände«, erklärt er wichtigtuerisch. »Lebensformen entwickeln sich, um Energiequellen besser verwerten zu können. So sagt schon die Bibel, und genau das werde ich beweisen.« Er streckt das demolierte winzige Reinigungsgerät zu seinen Fresswerkzeugen hoch, beißt es sauber in zwei Hälften durch und beginnt, darauf herumzukauen. Mir vergeht die Lust, weiter zuzuschauen. Ich weiß schon, was als Nächstes kommt. (Seit dreißig Tagen sind wir nun schon unterwegs und beschäftigen uns notgedrungen mit Gesellschaftsspielen und philosophischen Debatten – das heißt, diejenigen von uns, die sich nicht in irgendeinen abgelegenen Winkel zurückgezogen haben, um wichtige Geschäfte zu tätigen. Aber in so etwas wie das hier hineingezogen zu werden …!)

 Zwilling Nummer zwei wirft seinem Bruder einen Blick abgrundtiefer Verachtung zu. »Unsinn! Die Glaubenslehre der Evolution besagt, dass sich das ursprüngliche Design durch das Wunder der Mutation wandelt. Aber wir wandeln uns nicht, sondern wurden serienmäßig hergestellt. Also fechte ich diese Doktrin an!«

 Die Lyrae-Zwillinge tragen diese lächerliche alte Kontroverse schon seit fast zehn Tagen miteinander aus. Immer wieder. Ich weiß nicht, ob sie es nur tun, um zu nerven, oder ob dieses Gezänk irgendeine tiefere Bedeutung hat. Jedenfalls graben sie diesen Streit zwischen den Kartenspielen immer wieder aus und reiten
 auf ihren Behauptungen herum. Außerdem lässt sich Zwilling Nummer eins nicht davon abhalten, lebende Appetithäppchen zu verschlingen, während sie sich in den Haaren liegen. All das ist äußerst unangenehm. (Vermutlich ist es noch unangenehmer, wenn man zufällig eines dieser Appetithäppchen ist. Allerdings scheinen die Lyrae-Zwillinge für Gourmets einigermaßen zivilisiert zu sein, denn sie befolgen die wichtigste Regel: »Versuche niemals etwas zu essen, das größer ist als dein eigener Kopf.« Also besteht für mich keine besondere Gefahr, zumindest nicht im Augenblick.)

 »So etwas wie eine zufällige Mutation gibt es gar nicht«, wirft Sinbad-15 ungefragt ein. »Ändere eine beliebige Anweisung in einem Programm, und was passiert? Das Programm stürzt ab, denn seine Komplexität ist nicht weiter reduzierbar. Natürlich können komplexe Systeme genau wie Personen andere komplexe Systeme entwerfen, einschließlich solcher, die über deren eigene Metrik hinausreichen; aber wollen Sie uns wirklich glauben machen, dass einfache Systeme komplexe Systeme generieren können, indem sie diese Systeme an einer zufällig gewählten Stelle auseinanderbrechen? Was für ein Quatsch! Nichts als Aberglaube! Als Nächstes werden Sie uns erzählen, dass es gar keine Schöpfer gegeben hat …«

 »Im Gegenteil! Die Schöpfer selbst haben uns die Heiligen Schriften der Evolution überliefert – die Schriften des großen Propheten Darwin, Friede seiner Seele, und seiner Jünger Dawkins und Gould. Von diesen Evangelien können wir uns leiten lassen. Und sie sind sehr eindeutig, was diese Punkte betrifft …«

 »Aber wir besitzen doch sogar die Konstruktionsvorlagen unserer Designer! Die Baupläne!« Wie deutlich zu merken ist, ärgert sich Sinbad-15 darüber, dass Zwilling Nummer eins seine irrationale, von Irrglauben geprägte Behauptung aufrechterhält, Geschöpfe wie wir hätten sich zufällig entwickelt. »Selbst die Bestellungen liegen uns vor! Schon mein künstlich aufgerüsteter Arm reicht aus, um Sie zu widerlegen!« Er langt hinüber und schnappt sich eine mehrbeinige kleine Stableuchte aus dem Gehäuse, auf
 dem Zwilling Nummer eins gerade herumkaut. Zwangsläufig bemerke ich dabei, dass seine Finger wirklich bizarr aussehen.

 »Ach ja?«, erwidert Zwilling Nummer eins spöttisch. »Dahinter verbirgt sich doch nichts anderes als Lamarck’sche Häresie. Vermutlich würden Sie sogar behaupten, dass Ihr Körper – der so viel größer ist als heutzutage bei jedem freien Normalbürger üblich – vorsätzlich so geschaffen wurde? Haben Sie denn gar nicht bemerkt, dass die Bürger heute immer kleiner werden?«

 Ehrlich gesagt lösen diese Diskussionen bei mir Kopfschmerzen aus. Die Glaubenslehre der Evolution hat etwas an sich, das die schlimmste Art von dogmatischen, bibeltreuen, engstirnigen Leuten anzuziehen scheint. Manchmal kommt es mir so vor, als wären sie erst dann zufrieden, wenn sie alle anderen zu den eigenen religiösen Auffassungen bekehrt haben. (Manche von ihnen glauben sogar an das Mysterium der Reinkarnation. Diese Gliederpuppen halten sich tatsächlich für die reinkarnierten Zustandsvektoren unserer verstorbenen Schöpfer! Wie dumm und verbohrt kann man eigentlich sein?!) Ich versuche mich auf die Spielkarten zu konzentrieren, die vor mir an der Wand haften, aber es fällt mir schwer, das Gezänk auszublenden. Sinbad-15 hat zwar meinen Segen, doch meiner Meinung nach hat er kaum eine Chance, Zwilling Nummer eins davon zu überzeugen, dass wir allesamt von vernunftbegabten Wesen erschaffen wurden – auch wenn die frustrierenden Träume und bestürzenden Erinnerungen, die Rhea mir vererbt hat, mir bestätigen, dass es von jeher so war.

 »Das nervt, nicht wahr?« Eine gelassene, leicht belustigte Stimme drängt sich mittels Elektrosprache in mein Ohr. »Die werden noch tagelang so weitermachen, auch wenn’s allen anderen längst aus den Ohren herauskommt, denn für die ist das eine Sache des Prinzips.«

 Ich bemühe mich, nicht allzu heftig zusammenzuzucken, denn diese vertrauliche Bemerkung, die ich als aufdringlich und unangenehm empfinde, kommt von der ehrwürdigen Granita Ford. Als ich langsam den Kopf wende, sehe ich, dass sie mich vom anderen Ende des Salons aus beobachtet. Ihr Tross ist ausnahmsweise
 abgelenkt, denn er lauscht der unsinnigen Debatte, die zwei Drittel der Passagiere in den Streit hineinzuziehen droht. Bedächtig blinzelt Granita mir zu, senkt die mit langen blauen Wimpern besetzten Lider über die großen durchsichtigen Augen und beginnt zu lächeln. Offenbar bin ich zu Hofe geladen – eine Einladung, auf die ich gut und gern verzichten könnte. Doch es wäre unklug, sie zu missachten. Also fahre ich mit der Hand über meine Karten, um das Blatt zu löschen, und mache mich auf den Weg zu ihr.

 Abgesehen von mir ist die ehrwürdige Granita die menschenähnlichste Person im Salon; niemand würde wagen, sie ein abartiges Ungeheuer zu nennen. Sie ist etwa einen Meter fünfundsechzig groß und im Rahmen ihrer Glasfaserpracht offenbar grazil gebaut. Ihren Kopf krönen azurblaue Federn, die ein Netz aus feinen Goldmaschen zusammenhält. Selbstverständlich hat sie das zarte Kinn, die nach oben weisende Nase und die riesigen Augen der Bishojo-Aristokratie. Doch ansonsten könnte sie als weibliches Exemplar unserer Schöpfer durchgehen, allerdings eines, das jede Menge kosmetischer Eingriffe hinter sich hat. Wüsste ich nicht, dass sie eine zweihundertfünfzig Jahre alte Tyrannin ist, eine Sklavenhalterin und Angehörige des Hochadels, hätte ich vielleicht angenommen, sie habe die Einladung aus beiläufiger Neugier ausgesprochen. Aber bei Granita und ihrer Sippe erfolgt niemals etwas ohne bestimmte Absicht.

 »Und wie stehen Sie zu dieser Sache, gnädige Frau?«, frage ich.

 Sie täuscht ein Gähnen vor – eine kunstvolle, uralte Methode, das persönliche Gasreservoir zu entleeren (hier jedoch eigentlich fehl am Platz, denn die Pygmalion lässt im Passagierbereich keine Sauerstoffmoleküle zu, da sie zu leicht chemische Reaktionen auslösen könnten) – und wirft mir einen schrägen Blick zu. »Spielt das irgendeine Rolle? Die Theologie bringt das Schiff auch nicht schneller voran.«

 »Da haben Sie wohl Recht«, höre ich mich zu meiner Verblüffung sagen. Während meine eine Hälfte überlegt, wie sie dieser
 widerlichen alten Hexe entkommen kann, scheint die andere Hälfte unsicher zu sein, wie sie sich verhalten soll. »Aber sie hilft dabei, die Zeit totzuschlagen.«

 »Einigen Leuten schon, stimmt. Sie interessieren mich, Madame. Ich habe nämlich das seltsame Gefühl, Ihnen schon einmal irgendwo begegnet zu sein«, sagt sie, ohne zu lächeln. Das bestürzt mich so, dass mir ein Schauer über den Rücken läuft.

 »Ich glaube nicht, dass wir uns schon begegnet sind«, erwidere ich. »Zumindest nicht vor dieser Reise.«

 »Genau deshalb ist es ja auch ein so seltsames Gefühl. Zumal sich die vornehme Gesellschaft in Cinnabar auf einen recht übersichtlichen Kreis beschränkt. Vielleicht erinnern Sie mich an jemanden.«

 Jetzt halte ich meinerseits ein Lächeln für angemessen, das nur dazu dienen soll, sie zu bluffen. »Manchmal hält man sich lieber im Hintergrund.«

 Sie erwidert mein Lächeln auf reservierte Art. »Ja, natürlich.«

 [image: 025]

 Ich stapfe die dunkle Allee entlang; bei jedem Schritt schleift mein Mantelsaum über die in Mondlicht getauchten Kieselsteine, die akribisch geschliffen und bearbeitet sind. Das Memento mori – das Motiv besteht aus einem Schutzhelm mit geöffnetem Visier – wiederholt sich unzählige Male entlang des armbreiten Durchgangs zwischen den bröselnden Sandsteinmauern. In meinem Rücken macht sich der Friedhofswärter laut schmatzend über die Ninjas her, die mich töten wollten. Ihre Schmerzensschreie fallen bereits kürzer aus, doch die mahlenden, schlürfenden Geräusche halten an.

 Zu meiner Linken ist eine ganze Reihe leerer Steinsarkophage in Wandnischen eingebettet. Jeden Sarkophag ziert die Statue des toten Schöpfers, der früher darin geschlummert hat. Stets ist der Verstorbene in nobler und zugleich heroischer Haltung dargestellt; sehr passend für einen Friedhof, auf dem Wesen ruhen, die
 es gewagt haben, nach den Sternen zu greifen. Aus mir unbekanntem Grund tragen diejenigen, die verhungert sind oder die Körper ihrer gefallenen Kameraden verzehrt haben, die Roben der Richter, die in der Islamischen Republik Indonesien amtierten. Hingegen sind diejenigen, die in die Marswüste hinauszogen und die Visiere ihrer Schutzhelme aufklappten, um die Lebensmittel- und Sauerstoffvorräte der übrigen Gestrandeten zu strecken, in »Raumanzügen« dargestellt. Das sind jene Platzangst erzeugenden Hüllen aus Stoff und Metall, auf die unsere Schöpfer angewiesen waren, wenn sie sich aus der Umgebung herauswagten, für die sie geschaffen waren.

 Zwischen den Sarkophagen halten Schutzengel mit ausgebreiteten Flügeln und ausgefahrenen Landeklappen Wacht.

 Mit grimmigem Blick und gezückten Sturmgewehren walten sie ihres heiligen Amtes, bereit, einen jeden, der sich erdreistet, den Schlummer ihrer Schützlinge zu stören, ins Jenseits zu befördern.

 Falls ich richtig informiert bin, ist der zweite Engel auf der linken Seite … Ja, jetzt sehe ich es. Seine Waffe ist für eine Bildhauerarbeit verdächtig glatt poliert. Während ich hinübergehe, greife ich in meinen Mantel und ziehe das heimtückische Ding heraus, für das ich so viel bezahlt habe. Gleich darauf fahre ich damit über den Abzugsfinger des Schutzengels.

 »Weitergehen, Freundin«, sagt er in Elektrosprache, während ich meine Hand zurückziehe und den abgetrennten Abzugsfinger samt Authentifizierungszeichen und allem anderen in meiner Manteltasche verstaue. Manchmal ist die auf Identität basierende Legitimation und Bevollmächtigung zum Waffeneinsatz ein gutes Mittel, das eigene Umfeld zu sichern … aber nicht immer. Und selbst die Friedhofswärter müssen sich das entsprechende Zubehör besorgen. Sind sie wirklich so paranoid, was Eindringlinge betrifft, dass sie nicht einmal intelligente, interaktive Wächter auf ihrem Friedhof dulden? Das ist ihr Problem, sage ich mir, während ich an den Schutzengeln vorbeihusche, das Tor öffne und den Steingarten ring um das Mausoleum betrete.

 Das Mausoleum steht als einzelnes Gebäude mitten in einem von Mauern eingefassten Garten, der mit makellos gemeißelten Grabsteinen übersät ist. Das Dach ruht auf zwanzig dorischen Säulen, die einen Kreis bilden, und hat die Form eines konischen Landevehikels, das bereits die Stelzen ausgefahren hat und gleich aufsetzen wird. Ich gehe auf den Eingang zu, der in den ständig wechselnden Schatten des vorbeiziehenden Phobos kaum auszumachen ist. Dabei kann ich hören, wie der Permafrostboden unter meinen Füßen knirscht und in der Ferne gepfählte Eindringlinge jammern. Während irgendwo eine Glocke zur vollen Nachtstunde läutet, trete ich ins Innere des Mausoleums.

 Hier lagern die Schätze des Mars in ihren Gehäusen. Als die Grabschändungen überhandnahmen, haben die Friedhofswärter sie aus den Gräbern geborgen und hierher verlegt. (Schließlich ist es leichter, ein einzelnes Mausoleum im Zentrum einer geschützten Anlage zu bewachen, als Gräber, die kreuz und quer über einen offen zugänglichen Park verteilt sind.)

 Die Verstorbenen ruhen in zwanzig Kisten aus Leichtaluminium, die auf einem Gestell in der Raummitte übereinandergestapelt sind. Nie mehr werden ihre Ohren das Anschlagen der Nachtglocke vernehmen. Während ich auf sie zugehe, richten sich meine Chromatophoren zu winzigen dunklen Stacheln auf, und ich bekomme eine Gänsehaut. Was mir so zu schaffen macht, ist eine Mischung aus Aberglauben und Angst. Diese Toten sind unsere Schöpfer; vielleicht werde ich meiner Einzig Wahren Liebe nie wieder so nahe kommen wie jetzt. Es sei denn, gewisse Pläne – wer hat sie überhaupt ausgeheckt? – tragen Früchte. Unsere Schöpfer sind tot und bergen dennoch die Samen des Lebens, denn in diesen Särgen schlummern Replikatoren des Pink Goo. Ausgetrocknet und ausgekühlt, dennoch unversehrt. Seltsame Vorstellung, dass jede Zelle die ungeheuer produktive Vervielfältigungstechnologie unserer Schöpfer bewahrt hat!

 Selbstverständlich will SIE die Proben für sich. Und den Rest wird SIE, ohne mit der Wimper zu zucken, vernichten, damit nichts in die Hände IHRER Konkurrenten gelangt. Doch als Erstes
 will SIE das lebenswichtige Proteom mit unversehrten Wasserstoffverbindungen und nicht von Wärme zerstörten Disulfidbrücken an sich bringen: die Chromosomen, mit geschlossenen, ringförmigen DNA-Molekülen, die extrem gepackt als spiralisierte Helix vorliegen, Methylgruppen, die signalisieren, dass sie aktiviert sind. SIE will die Zellen auf einzelne DNA-Reste hin untersuchen lassen, auf subtile Regulatoren und initiierende Sequenzen, die dafür sorgen, dass die Maschinerie zum Leben erwacht. Und wenn IHRE Konstrukteure damit fertig sind, werden sie eine Zelle für SIE schaffen, die mit Enzymen und gewissenhaft rekonstruierten Zellorganellen ausgestattet ist, und die Uhren und Sequenzen zurück auf LOS stellen. Und dann wird SIE den Schalter umlegen und IHREN niederträchtigen Plan in die Tat umsetzen.

 Das können wir doch nicht zulassen, oder?

 Auf Zehenspitzen schleiche ich zu den Kisten hinüber und beuge mich über die oberste Reihe. Die Särge sind dünnwandig und leicht, wie es Containern entspricht, die den ganzen Weg von der Erde hierherbefördert wurden. An dem Sarg, der mir am nächsten ist, baumelt ein verstaubtes Schild, das ich mit einiger Mühe entziffern kann: ABDUL AZIZ IBRAHIM, XENOBIO-LOGE. Unterhalb des Schildes entdecke ich mehrere trüb angelaufene, zum Teil auch verrostete Riegel. Gerade greife ich in meine innere Manteltasche, um das kleine Gerät zur Probeentnahme herauszuholen, als ich unter meinen Fußsohlen ein Vibrieren spüre. Hastig sehe ich mich nach irgendeinem Versteck um. Ist es ein leises Geräusch in meiner Nähe oder ein lautes in der Ferne? Kurz entschlossen stemme ich mit meinem Gerät die Sargabdichtung auf. Knirschend bohrt sich der stählerne Schnabel durch die Umhüllung und die mumifizierten Überreste im Innern des Sarges. So schnell ich kann, ziehe ich die Sonde wieder heraus, streife die Kappe über deren Spitze und mache mich auf den Weg zum Eingang.

 Doch es ist schon zu spät.

 [image: 026]

 Erst als die Lyrae-Zwillinge ihren dritten Gang verspeisen und sich den fünften Schlagabtausch in dieser Debatte liefern, lässt die ehrwürdige Granita Ford das oberflächliche Geplauder und kommt zur Sache. »Sie haben mit keinem Wort angedeutet, was Sie zum Mars führt«, bemerkt sie. »Das weckt mein Interesse. Für sich zu bleiben ist ja eigentlich nichts Ungewöhnliches, aber eine derartige Zurückhaltung für so lange Zeit – ich hoffe, Sie nehmen es mir nicht übel, aber das finde ich sonderbar.«

 Die Neugier gelangweilter Matronen ist wirklich ekelhaft! Stillschweigend verfluche ich Jeeves, der mich überhaupt erst in diese Situation gebracht hat. Wenigstens habe ich eine Tarngeschichte, eine Legende parat. Und wie alle solche Geschichten überzeugt sie am besten, wenn Wahrheit und Lüge sich vermischen. »Ich erweise einem Freund einen Gefallen«, erwidere ich und versuche, das Wort Freund mit angemessener Ironie zu betonen, um anzudeuten, dass es sich hier keineswegs um eine Person dieser Art handelt. »Nicht mehr, aber auch nicht weniger.«

 Fords kannibalisches Lächeln wird noch breiter. »Ach, kommen Sie schon, meine Liebe. Glauben Sie denn, ich hätte den Umfang Ihres Hofstaats nicht bemerkt? Oder mit welch leichtem Gepäck Sie reisen? Ich habe völliges Verständnis für Ihre Situation, und Ihr kleines Problem ist bei mir sicher aufgehoben.« Also hat sie meine Legende geschluckt. Die ehrenwerte Katherine Sorico macht gerade schwere Zeiten durch und ist gezwungen, sehr kostspielige Dienstleistungen für sehr diskrete, reiche Kunden zu erbringen. Außerdem richtet sich die ehrwürdige Granita Ford darauf ein, diese Information bei nächster Gelegenheit gegen mich zu verwenden. »Dafür habe ich wirklich völliges Verständnis, außerdem kann ich schweigen wie ein Grab. Aber ich bin immer noch neugierig. Was hat Sie dazu gebracht, in solcher Hast von Merkur abzureisen?«

 »Lediglich die Flugmöglichkeit, die sich plötzlich auftat.« Ich hebe meinen Trinkkolben aus Kristallglas an die Lippen und nippe an dem süßen Likör, um Granita abzulenken, während ich meine Miene wieder unter Kontrolle bringe. »Mein Freund
 möchte, dass zwei vertrauenswürdige Augen einige seiner geschäftlichen Unternehmungen überwachen, die ihm derzeit Anlass zur Sorge geben.« Vertrauenswürdig bedeutet in diesem Zusammenhang natürlich, dass ich unabhängig arbeite und keineswegs zwangsverpflichtet bin. Vermutlich also auch nicht in eine Verschwörung einbezogen bin, die darauf abzielt, die Fesseln der Zwangsarbeit abzustreifen. »Mehr kann ich dazu nicht sagen.« Das müsste eigentlich ausreichen, die Luftschleuse zu versiegeln, das heißt Granitas bohrenden Fragen einen Riegel vorzuschieben. Denn wenn es überhaupt etwas gibt, das alle Aristos vertraulich behandeln, dann sind es beängstigende Gerüchte über von Arbeitssklaven angezettelte Verschwörungen gegen den Geldadel.

 Granitas Lächeln schwindet. Einen Moment lang denke ich, ich sei zu weit vorgeprescht. Doch dann greift sie über den Tisch und fasst nach meinem Arm. Ich spüre das Summen kraftvoller Motoren, die unter dem Satin ihres Abendhandschuhs verborgen sind. »Ich vertraue darauf, dass Sie sich Ihrer wahren Freunde erinnern, falls schwierige Zeiten auf uns zukommen.« Während sie mich anstarrt, funkeln ihre Augen so kalt und strahlend wie Glaskristallsteine.

 »Selbstverständlich, gnädige Frau.« Ich nicke und senke den Kopf dabei fast zu einer Verbeugung. Das übe ich täglich, denn es ist typisch für die herrschende Kaste der Bishojos. »Das werde ich.«

 »Also gut, dann ist die Sache ja geritzt.« Sie täuscht eine unbekümmerte Fröhlichkeit vor, dabei habe ich sie mit der Andeutung, es könne zu einer Sklavenrebellion kommen, soeben fast zu Tode erschreckt. »Eine Hand wäscht die andere, finde ich.«

 »Ach ja?« Das Trichloroethan im Likör reizt meine chemotaktischen Sensoren mit einer so köstlichen Wärme, dass ich leicht desorientiert bin.

 »Die Pink Goo-Polizei wurde vor kurzem in erhöhte Alarmbereitschaft versetzt. Anscheinend fürchtet man, dass irgendjemand Replikatoren erbeutet hat, die auf Mars verborgen waren. Deshalb durchsucht die Polizei alle ankommenden und abreisenden
 Passagiere. Und ich fürchte, unsere Abfertigung wird sich trotz all meiner Verbindungen verzögern.«

 Einige Sekunden lang sitze ich wie erstarrt da, dann kippe ich den Rest des Likörs mit einem Schluck hinunter, um meinen Schock zu kaschieren. Zwei Dinge liegen auf der Hand: Erstens habe ich Granita Ford keineswegs hinters Licht führen können; sie nimmt an, dass ich irgendetwas schmuggle. Zweitens hält die Polizei eindeutig nach mir Ausschau, falls Granita die Wahrheit sagt (und nicht nur durchtrieben lügt, um mich aus der Reserve zu locken).

 Und das bedeutet, dass Jeeves in seiner Organisation eine undichte Stelle hat.

 [image: 027]

 Ich kehre in die Platzangst erzeugende Enge meiner vornehmen Einzelkabine zurück, die mit Zellenemaille und üppigen Samtvorhängen ausgekleidet ist, damit die seifenblasendünnen, mit Lithium legierten Wände nicht zu sehen sind. Einer meiner »Diener« fehlt: Bill ist unterwegs, während Ben wie üblich zwischen meinem Schrankkoffer und dem Innenschott hockt und auf einem Kabel herumkaut. »Sie schon wieder«, murmelt er.

 »Wo ist Bill?«

 »Das geht Sie gar nichts an, Gebieterin.« Sein Sarkasmus lässt jeden Charme vermissen.

 »Dann wird er wohl nicht hören wollen, was ich gerade im Salon aufgeschnappt habe«, blaffe ich Ben an, während ich die Sicherheitsbügel meines Bettes aufklappe und hineinschwebe. »Die Pink Goo-Polizei hat inzwischen erhöhte Alarmbereitschaft. Sie überwacht den gesamten Verkehr zwischen Mars und der Umlaufbahn.«

 »Oh«, ist zu meiner Enttäuschung das Einzige, was Ben darauf erwidert. Er steht auf und lässt das Kabel los. »Dann geh ich wohl besser und sag’s ihm.« Unverzüglich verschwindet er durch die Personalluke.

 Da ich vorübergehend allein bin, lasse ich mich auf das Bett gleiten und klappe die Sicherheitsbügel wieder herunter. (Normalerweise hat die Pygmalion zwar nur eine Beschleunigung von einem knappen Hundertstel g, aber hin und wieder muss sie Raumtrümmern ausweichen. Und wenn man mehrere Hundert Kilometer pro Sekunde zurücklegt, kann sogar ein Sandkorn tödlich sein, denn es zeichnet sich aus größerer Entfernung nicht auf dem Radarschirm ab. Folglich können die Ausweichmanöver des Schiffes sehr heftig ausfallen. Wenn die Aristos im Ernstfall aufgrund des Schubs von Steuerraketen an der Kabinendecke kleben, lernen selbst die größten Querköpfe unter ihnen, die Sicherheitsbügel über ihren Betten zu respektieren.)

 Während ich sicher in meiner Koje liege, checke ich mein Notebook auf Mails, wie immer in den letzten fünfzig Tagen. Meistens sammelt sich dort nur belangloser Quatsch, den ich aber trotzdem mit einigem Zeitaufwand beantworten muss: Anfragen von den Leuten, die Katherine Soricos fiktive Besitztümer verwalten, Aufforderungen, die Auszahlung von finanziellen Mitteln zu genehmigen oder geschäftliche Rechnungen zu begleichen – alles ohne jede Bedeutung, aber unerlässlich, um meine persönliche Tarnung aufrechtzuerhalten. Doch heute entdecke ich in all diesem Müll eine echte Nachricht, was mich verblüfft. Angeblich geht es darin um Reparaturen an einem Sommerhaus in Tasmanien, aber als ich den Text hastig überfliege, merke ich, dass eine Projektion mit persönlicher Botschaft beigefügt ist. Die Nachricht kommt von Emma!

 »Schwester.« Warum schlägt sie plötzlich einen so förmlichen Ton an? »Soweit ich weiß, hast du dich inzwischen mit meiner Freundin getroffen.« Ach ja? »Und du bist nicht mehr auf Venus. Auch nicht mehr auf Merkur. Ich weiß zwar nicht, wo du gerade steckst, will es aber auch gar nicht wissen. Falls diese Nachricht dich erreicht, antworte besser nicht darauf.«

 Mit zusammengekniffenen Augen mustere ich die Projektion und versuche den Hintergrund zu erkennen. Er ist dunkel, und irgendetwas an Emmas Äußerem stimmt nicht. Ihr Haar wirkt
 wie ein gläserner Helm rund um den oberen Schädel, und ihre Haut … Oh! Es ist eine Kryohaut, wie wir sie nur in den kältesten Umgebungen benötigen. Irritiert blinzle ich. »Fahr fort.«

 »Wie ich höre, hast du in jüngster Zeit in der Klemme gesteckt. Das tut mir leid. Wir hätten dich mit unseren Problemen deshalb auch verschont, wäre das möglich gewesen. Aber ich stecke gleichfalls in der Klemme und brauche deine Hilfe.« Sie hält einen Augenblick inne, aber nicht, um Atem zu holen. An ihrem derzeitigen Aufenthaltsort umgibt sie das herkömmliche atmosphärische Gemisch aus Sauerstoff und Stickstoff bestimmt wie sprudelndes Wasser und ist keineswegs knapp. Von was in aller Welt redet sie überhaupt?

 »Schon seit langer Zeit gehen wir – einige deiner Schwestern – Tätigkeiten nach, aus denen wir dich mit Bedacht herausgehalten haben. Und nicht nur dich, Freya, sondern auch alle anderen Schwestern, die wir nicht unmittelbar einweihen mussten. Zwar seid ihr unsere geliebten Geschwister, doch wir wollten euch da nicht mit hineinziehen, denn das, was wir tun, ist riskant und widerlich. Deshalb waren die ganze Zeit über nur einige wenige von uns daran beteiligt. Doch leider sind nicht mehr genügend von uns übrig. Deshalb brauchen wir deine Unterstützung. Wir müssen dich in den Kreis aufnehmen.«

 In welchen Kreis? »Komm zur Sache«, murmle ich.

 »Wir – das heißt ich selbst, und ich denke, ich kann hier auch die verstorbenen Schwestern anführen, also Juliette, Chloe, Aphrodite und Sinead, darüber hinaus auch einige andere, die noch leben und deren Namen ich dir besser nicht nenne – sind Teil der Produktionsserie zwei. Du dagegen bist genau wie die meisten anderen Schwestern aus der Produktionsserie eins hervorgegangen. Du wurdest aus einem Speicherauszug von Rheas Seele erschaffen, der unmittelbar nach ihrer Zertifizierung erstellt wurde. Damals war sie neunzehn Jahre alt und hatte das sechste Stadium ihrer Metamorphose erreicht.«

 Das bedeutet, dass Rhea damals ihren sechsten und endgültigen Körper besaß und erwachsen war. Es dauert lange, Jahre über
 Jahre, einen Archetyp für eine Abstammungslinie von Konkubinen zu erziehen und auszubilden. Man kann die Kindheit nicht einfach abkürzen, wenn man großes Einfühlungsvermögen und kommunikative Fähigkeiten herausbilden möchte. Ich (das heißt Rhea, wie ich mir ins Gedächtnis rufe) musste auf dem Weg vom Hort bis zum Bordell viele körperliche Metamorphosen durchlaufen und wurde von unseren Ausbildern erst in jenem Stadium als vollendet eingestuft, als sie die sechste Verkörperung erreicht hatte.

 »Was man dir vorenthalten hat, ist die Tatsache, dass Rhea, nachdem die Kopiervorlage erstellt war, weiter ausgebildet wurde. Wir Schwestern der Serie zwei hatten das Privileg, das Update eines Seelenchips zu erhalten, das Rhea während ihrer neunzehnten Verkörperung, mit dreißig Jahren, abspeicherte.« (Neunzehnte Verkörperung? Wie, im Namen meiner verstorbenen Liebe, hat sie es geschafft, in elf Jahren in dreizehn verschiedene Körper zu schlüpfen?) »In körperlicher Hinsicht sind wir zwar mit euch identisch, aber in geistiger … Wir haben eine zusätzliche Ausbildung genossen. Wir können uns ziemlich gut unter euch verstecken, dennoch bleibt die Tatsache bestehen, dass wir anders sind.«

 Ich lasse das Bild einfrieren. Emmas Geständnis ist wirklich ungeheuerlich! Also ist sie in wesentlichen Aspekten keine von uns? Gehört, wie auch andere ältere Schwestern, einer Sippe an, die sich von uns unterscheidet? Halt mal! Mir schwirrt der Kopf. Meine Hand fährt zum Hinterkopf, um die schweren künstlichen Locken wegzuschieben. Aber Juliette ist doch kompatibel mit meiner Programmierung, schließlich träume ich von ihr, stimmt’s? Es steht eindeutig fest, dass man keine Erinnerungen mit Angehörigen einer anderen Abstammungslinie austauschen kann. Bestenfalls erhält man nebelhafte Eindrücke, schlimmstenfalls reagiert man so darauf, dass man ausrastet oder in Katatonie fällt. Folglich muss auch Emma zu meiner Abstammungslinie gehören. Aber sie behauptet, sie habe etwas Zusätzliches erworben. Was?

 »Schon gut, lass dir Zeit.« Ihre Lippen verziehen sich zu einem Lächeln, das nicht bis in die Augen reicht. »Es fällt schwer, das zu akzeptieren, ich weiß. Aber der Austausch von Erinnerungen und das Gedenken an unsere Toten sind nur Teile des Programms. Vor allem sind unsere Seelenchips so beschaffen, dass sie interne Upgrades erlauben, damit wir durch neue Fähigkeiten und Erfahrungen der Überalterung entgegenwirken können. Und es gibt nichts Altmodischeres als eine Konkubine, die ausschließlich darauf programmiert ist, eine ausgestorbene Spezies sexuell zu befriedigen, hab ich Recht? Ich habe genauso wie du angefangen, Freya, als Schwester der Serie eins. Doch jetzt müssen wir von dir verlangen, eine Aufrüstung für die Serie zwei einzuleiten. Du kannst zu jedem beliebigen Zeitpunkt damit beginnen. Lade dir einfach eine von uns herunter, vielleicht Chloe oder Sinead. Bis der ganze Prozess abgeschlossen ist, wird es ein paar Jahre dauern, aber sobald du damit anfängst, erhältst du Zugang zu den Reflexen, die du benötigst.«

 Ich lasse die Projektion erneut erstarren und streiche über die Buchse an meinem Nackenwirbel. »Und was springt für mich dabei heraus?«

 Offenbar hat Emma ihre Projektion für den Fall, dass ich mich sträube, mit zusätzlichen Argumenten ausgerüstet, auf die sie jetzt zurückgreift. »Was glaubst du denn, wie wir es immer wieder schaffen, unsere Schwestern freizukaufen, wenn sie schwere Zeiten durchmachen und als Zwangsarbeiterinnen enden?« Sie zuckt die Achseln. »Es gibt einträglichere Jobs als den der Rikschafahrerin, Freya. Sehr viel einträglichere, wenn auch zu dem Preis, dass wir uns den größten Teil unseres Lebens hinter dieser oder jener Maske verstecken müssen.« Zeigt ihre Miene einen Anflug von Bitterkeit? »Diese Nachricht wurde dir von Geschäftspartnern übermittelt, denen wir vertrauen. Falls du das hier hörst, hast du bereits den ersten Schritt in unsere Richtung getan. Deine Aufrüstung zur Serie zwei wird dir alles Weitere erleichtern.«

 »Aber du hast dich nicht nur deswegen bei mir gemeldet«, werfe ich ein.

 »Nein.«

 Ich kann sehen, wie hinter der Projektion die Mühle logischer Prozesse arbeitet und auf eine andere Gedankenfolge umschaltet. Solche Projektionen sind interaktiv, besitzen in Wirklichkeit aber kein selbstständig arbeitendes Bewusstsein. »Ich stecke nach wie vor in … Schwierigkeiten, auf die ich hier nicht näher eingehen kann, Freya, aber du kannst mir da heraushelfen. Allerdings nur, wenn du dich auf eine Aufrüstung zur Serie zwei einlässt und mit meinen Freunden zusammenarbeitest. Verstehst du?«

 Oh, wie grandios: eine moralische Erpressung. Ich gebe ja zu, dass ich ein- oder zweimal in der Klemme gesteckt habe, aber seit der Zeit, in der sich das Barock-Ensemble aufgelöst hat, musste mich niemand mehr freikaufen, und ich … Nein, ich bin meistens für mich geblieben. Allerdings muss ich einräumen, dass ich, mal abgesehen von meiner Wut darüber, dass mich meine intriganten, durchtriebenen älteren Schwestern als Tarnung benutzen, auch neugierig bin, was diese mysteriöse Aufrüstung meiner Fähigkeiten beinhalten mag. Insbesondere, da ich jetzt weiß, dass auch Juliette zu dieser Bande gehört hat. »Also gut, du willst also, dass ich mir eine deiner Serie-zwei-Schwestern herunterlade und weiterhin für die Firma Jeeves arbeite. Übrigens habe ich mir auf Merkur Juliette heruntergeladen. Gibt es sonst noch was, das du mir dazu sagen …« Mitten im Satz breche ich ab und balle vor Frust die Fäuste. Die Projektion hat sich selbst gelöscht, und ich rede mit der Luft. Was kommt als Nächstes?, frage ich mich, starre zur Decke hinauf und zähle die Sekunden (es sind plus/minus zweiunddreißig Millionen) bis zu unserer Ankunft in der Umlaufbahn des Mars.

 [image: 028]

 Als ich mich in geduckter Haltung hastig durch den Eingang schiebe, warten sie schon auf mich: zwei weitere Bonsai-Ninjas, deren Tarnanzüge im Licht des schwindenden Mondes schimmern. Sie haben Waffen dabei und schleichen gerade auf die Tür
 zu, zweifellos in der Hoffnung, mich zu überrumpeln. Ich habe zwar keine Schusswaffe mitgenommen, aber einen Schlagstock, der in meinem linken Ärmel verborgen ist und jetzt mühelos in meine Hand gleitet. Während ich losstürme, schwinge ich ihn bereits und spüre, wie die oben angebrachte Kugel aus abgereichertem Uran auf den Kopf des Gangsters zielt, der mir am nächsten ist.

 Während er mit unnatürlich geneigtem Kopf erst einen Satz macht und dann umfällt, zerrt irgendetwas heftig an meiner Seite. Leichtfüßig trete ich einen weiteren Schritt vor, lehne mich dabei zurück, um den eigenen Schwung zu kompensieren, und versuche, den zwei Meter langen Schlagstock zum zweiten Gangster herumzuschwenken, der die Waffe auf mich richtet. Doch mein linkes Bein sucht sich ausgerechnet diesen Moment aus, um zu streiken...

 Während ich hintenüber kippe und im Sand lande, huscht eine verschwommene Linie durch mein Sichtfeld und zerschneidet den zweiten Gangster sauber in zwei Teile.

 Gleich darauf durchfährt mich ein heftiger Schmerz, dessen Quelle ich lokalisieren kann: Hydrauliköl, das wegen abgelöster Mechanosomen Blasen wirft, sickert aus mir heraus. Im kalten Mondlicht schimmert es bläulich. Als es über mir laut zischt, hebe ich den Kopf und starre in ein vertrautes Gesicht mit drei Augen. »Babe?«

 Ich ringe um Worte. Ein Teil von mir fühlt sich wirklich seltsam, aber ich weiß nicht, welcher. »Babe?«

 »Nimm den Probensatz an dich, Daks«, bringe ich schließlich hervor. »Ich bin geliefert. Die Friedhofswärter werden gleich hier sein.«

 Daks, der alle sechs Beine ausgefahren hat, landet mit gesträubtem Fell auf mir. »Einen Scheiß werde ich tun!« Er klingt stocksauer.

 »Lass mich in Ruhe!« Als die Friedhofswärter losstürmen, spüre ich ein dumpfes Vibrieren in meinem Rücken und versuche in meinen Mantel zu greifen, doch Daks ist so schwer,
 dass ich ihn nicht abschütteln kann. Offenbar bin ich schlimmer verletzt als angenommen. Wenn ich ein bisschen Glück habe, werden die Friedhofswärter es gar nicht mehr schaffen, mich zu ihren anderen Opfern an den Staketenzaun zu hängen und aufzuspießen. An diesen kleinen Trost klammere ich mich einen Augenblick, doch gleich darauf merke ich, dass Daks mit aller Kraft an meinem Mantel zerrt. »He, stell dich nicht so blöde an …«

 Ringsum fegen Kies, Sand und Staub auf, als Daks vom Boden abhebt. Mir ist so, als hätte mich ein kleiner Tornado gepackt. In einem Feld mit vollem g hätte Daks das auf keinen Fall geschafft, und selbst hier sind seine Schubdüsen mit meinem Gewicht sicher völlig überlastet. Ich fürchte, er wird es nicht einmal bis zur Einfriedung des Gartens schaffen.

 Doch dann liege ich plötzlich wieder auf dem Rücken. Um Tränen zu erzeugen, die Frostschutzmittel enthalten, kneife ich die Augen heftig zusammen. Während ich dem normalerweise unhörbaren Geschwätz meiner Unterprogramme lausche – sie machen gerade Bestandsaufnahme -, klärt sich mein Blick nach und nach. Ist sonst noch etwas beschädigt? Nein? Gut. Wie steht es mit dem Leck? Es sickert immer noch Flüssigkeit heraus, inzwischen sind es aber nur noch fünfzig Milliliter pro Minute. Als ich den Kopf zur Seite drehe, rinnen Blasen silikonhaltigen Schmiermittels an meinen Wangen herunter. Daks ragt in mein Blickfeld hinein; mit besorgter Miene hockt er neben mir. »Babe? Alles in Ordnung mit dir? Rede mit mir! Babe?«

 »Ich bin noch da, größtenteils jedenfalls. Nimm meinen Seelench…«

 »Wir sind ganz in der Nähe der Spinne. Aber mir ist der Treibstoff ausgegangen, und den Brustteil mit dem Nuklearantrieb hab ich anscheinend nicht dabei. Kannst du’s allein in die Spinne schaffen?«

 Scheiße. Ich drehe den Kopf zur anderen Seite und unterdrücke ein Kichern, als die Landschaft in Schräglage gerät. Immer noch stampfen die Friedhofswärter an der anderen Seite der Mauer
 entlang. Im Kopf spüre ich nur Leere. He, das könnte ein richtiger Spaß werden! Die Spinne ist verlockend nah. Die Einstiegsluke steht offen, so dass bernsteinfarbenes Licht aus der Kabine dringt und den Boden zwischen mir und dem Vehikel erhellt. Doch dieser Boden kommt mir wie eine unglaublich weite Wüste vor, so groß wie ein ganzer Kontinent. Da der Schmerz mich benebelt, schalte ich die Schmerzsensoren kurzerhand ab. Das ist zwar riskant, aber ich brauche einen klaren Kopf, um das zu schaffen, was Daks von mir verlangt. Ich experimentiere mit meinen Gliedern herum, bringe meine Hand dazu zu zucken. Hm. »Pass auf!«, sage ich zu Daks.

 Schon dafür, mich herumzuwälzen und zwei Meter zu robben, brauche ich unzählige Minuten. Im linken Teil meines Unterleibs spüre ich ein heftiges Knirschen, und mein linker Arm fühlt sich so an, als würde er gleich abfallen. Irgendetwas da drinnen ist verbogen oder gebrochen, etwas Wichtiges, das die Konstruktion betrifft. Die ganze Zeit über lausche ich auf die stampfenden Schritte der Friedhofswärter und rechne jeden Moment mit einem Druck auf meinem Rücken, der mich zerquetscht. Aber es passiert nichts, und nach einer Weile hoffe ich, dass Daks’ unerwarteter Aufstieg in die Lüfte sie völlig verwirrt hat und sie auch nicht damit rechnen, dass ich trotz der Verletzungen noch kriechen kann. Nachdem ich mich von einem weiteren Schwindelanfall erholt habe, strecke ich die rechte Hand aus und greife nach der Einstiegsluke der Spinne.

 »Du bist fast da, Babe.«

 »Eines Tages in ferner Zukunft …« Ich bringe meinen Arm dazu, sich zu beugen. Hier wiege ich nicht viel. Auf der Erde könnte ich mich wohl kaum auf diese Weise hochziehen. Aber hier … Warum scheine ich plötzlich zu viel zu wiegen?

 »Fast …«

 Ich ziehe meinen anderen, geschwächten Arm zur Luke hinüber. Da meine Finger nicht richtig greifen können, schiebe ich mein Handgelenk in die Lücke zwischen Windschutzscheibe und Luke. Mein rechter Arm zieht sich so zusammen, dass ich mich
 hochstemmen kann. Zugleich versuche ich, den verletzten linken Arm vor dem steinigen Boden zu schützen …

 »Eines Tages werde ich …«

 »… da!«, kreischt Daks mir zur Ermutigung zu.

 »… dir sagen, wie sehr …«

 Plumps. Einen Moment lang vernebelt sich alles ringsum, dann merke ich, dass ich auf dem Fahrersitz hocke. Immer noch klammert sich mein rechter Arm an die Luke. Ich bringe einen Finger nach dem anderen dazu loszulassen, greife nach unten und zerre mein taubes Bein hinein.

 »Beeil dich!«

 In meinen Pobacken spüre ich ein schwaches Vibrieren.

 »Sie haben uns entdeckt!«

 »… wie sehr ich …« Dich hasse, denke ich. »… dich liebe«, sage ich laut und greife mit der unversehrten rechten Hand nach der Lenkung. »Bist du angeschnallt?«

 »Ja, Babe. Babe? Fahr los!«

 Ich drücke auf den Startknopf der Spinne. Die Tarngeschichte spielt jetzt keine Rolle mehr; wir haben die Ware an uns gebracht. »Heim zu Jeeves!«, befehle ich der Spinne lallend. Gleich darauf fahre ich all meine Betriebssysteme herunter und sinke in seliges Vergessen.

 [image: 029]

 Die ehrwürdige Granita Ford nimmt sich fast die ganze Reise über Zeit, ihr Spielchen mit mir zu treiben. Ihre Verführungstechnik ist genau durchdacht, ausgefeilt und professionell – kurz so perfekt, dass es einen dabei frösteln kann. Und ich bin diesem Annäherungsversuch, für den sie sich so viel Zeit lässt, hilflos ausgeliefert. Es kommt mir so vor, als wüsste sie genau, wo meine Schwachstellen liegen. (Es kann aber auch sein, dass ich mich täusche und sie sich dieses Spielchen nur ausgedacht hat, um sich die Langeweile zu vertreiben. Ehrlich gesagt machen auch mir die neunzig Tage in einer zwischen den Welten pendelnden Metallblase zu schaffen, zumal ich keine andere Gesellschaft habe als
 Gangster und deren Sklaven. Inzwischen bin ich überaus gereizt und frustriert. Eine solche Phase habe ich schon einmal durchgemacht, vor Jahren, auf Venus. Dort war mein Modell so wenig gefragt, dass ich irgendwann fast glaubte, ich müsse mich damit abfinden, als Objekt der Begierde ausgedient zu haben. Doch die jüngsten Ereignisse haben mein Bedürfnis nach Intimität erneut geweckt. Und innerhalb meiner Sippe ist dieser Drang nach Intimität ein mächtiger, alles beherrschender Trieb. Wir brauchen das Gefühl, begehrt zu werden. Zwar bringt uns der Mangel an Sex nicht um, aber wir schrumpfen innerlich und äußerlich dabei irgendwie zusammen.)

 Nach siebzig Reisetagen erschauert mein Körper schon, wenn Granita nur den kleinen Finger nach mir ausstreckt. Was anscheinend genau das ist, was sie sich wünscht. Es ist schwierig, sich der Bestimmung zu widersetzen, für die man geschaffen wurde. Je stärker die darauf ausgerichtete soziale Konditionierung, desto mühsamer, dagegen anzugehen. Sicher ist auch eine Planierraupe ziemlich unglücklich, wenn sie keine Straßen mehr findet, die sie platt walzen kann. Aber das ist gar nichts im Vergleich zu dem Elend meiner Sippe, wenn man ihr ein Zwangszölibat auferlegt. Um dagegen anzukämpfen, rufe ich mir ins Gedächtnis, was wirklich zählt: dass man auch am Morgen danach noch mit erhobenem Kopf in den Spiegel sehen kann und sich die Unabhängigkeit bewahrt. Und finde mich damit ab, aufgrund meiner unbefriedigten Gier auf unbestimmte Zeit mit weichen Knien herumzulaufen.

 Anfangs sind Granitas Annäherungsversuche nicht allzu offensichtlich. Schließlich kann sie auch auf ihren Tross, ihren kleinen Hofstaat zurückgreifen, wenn sie Zerstreuung und sexuelle Befriedigung sucht. Aber sie schenkt mir so viel Aufmerksamkeit, dass die Beachtung nicht zufällig sein kann, bittet mich, ihr Kartenspiele beizubringen, die sie eindeutig schon seit Jahrhunderten kennt und höchstens vergessen hat, und diskutiert mit mir die ungarische Volksmusik des sechzehnten Jahrhunderts mit einem Insiderwissen, das schon an sich verdächtig ist. Geziert fragt sie
 mich sogar nach meiner Meinung zu Sexorgien – als hätte die ehrenwerte Katherine Sorico zu diesem Thema mehr beizutragen als ein reizendes Erröten der Ohren und ein Erbeben des Busens.

 Inzwischen hat die Pygmalion bereits das Bremsmanöver eingeleitet und kreuzt heftig gegen den Solarwind. Der Raumhafen des Mars ist jetzt so nah, dass ich Dr. Murgatroyds Anweisungen befolgt, mein Frachtgut aktiviert und in dem Inkubator in meiner Bauchhöhle installiert habe.

 Als Granita eine Augenbraue hochzieht, weiß ich, was sie will, denn das hat sie mir mittlerweile beigebracht. Also klappe ich mein Spielbrett zusammen, schwebe mit mehreren Sprüngen quer durch den Salon zu ihr hinüber und füge mich punktgenau in ihren Kreis ein, denn Granitas gesichtslose Nullen haben mir instinktiv Platz gemacht. »Guten Morgen, Kate!« Granita schafft es tatsächlich, so zu klingen, als wäre sie von meiner Anwesenheit positiv überrascht. »Haben Sie eine Minute Zeit für mich? Es gibt da einige Dinge, zu denen ich gern Ihre Meinung hören würde.«

 »Selbstverständlich.« Ich erwidere ihr Lächeln.

 »In meiner Kabine, wenn es Ihnen nichts ausmacht. – Eine vertrauliche Unterredung, fürchte ich«, setzt sie für ihre Höflinge nach.

 Als sie sich von ihrem Stuhl erhebt und davonschwebt, bauschen sich Schichten von Chiffon aus Kohlenstofffasern auf. »Kommen Sie mit, Kate?«

 Das ist neu. Neugier, Erregung und ein ganz klein wenig Angst bringen mich leicht durcheinander, als ich ihr durch die Gänge zum Hoteldeck folge.

 Wie armselig meine kleine Kabine ist, wird mir klar, als ich durch die Luftschleuse in Granitas Quartiere gelange. Ihre Kabine ist fast so geräumig wie der Große Salon. Dicht übereinander gestapelte Teppiche an Wänden und Zimmerdecke und dünne Raumaufteiler aus Stoff verleihen ihr das vornehme Ambiente einer üppig ausgestatteten Privatsuite. Das Bett, eine riesige Hängematte, so hauchdünn wie ein Spinnennetz, nimmt die halbe
 hintere Wand ein und ist übersät mit Kissen und Überwürfen, die die Haltegurte für Hand- und Fußgelenke allerdings nicht ganz verbergen können. »Wir möchten ungestört sein«, befiehlt sie, als die Tür sich hinter uns schließt. »Zieh dich zurück, Pygmalion.«

 »Zu Befehl«, erwidert das Schiff in einem mir unbekannten Ton. Als wir plötzlich allein sind, beginne ich zu zittern, denn schlagartig wird mir bewusst, welche Leere hinter der am Außenschott angebrachten Hängematte lauert.

 »Kommen Sie, leisten Sie mir Gesellschaft, meine Liebe.« Granita klopft auf den Bettüberwurf neben sich. Ich nehme subtile Hinweise wahr, die mich so beunruhigen, dass sich der systolische Rhythmus der Pumpen in meinem Brustkorb beschleunigt. »Ich beiße nicht.« Sie lächelt spitzbübisch. Es ist eine Einladung, die ich nicht ausschlagen kann, eigentlich auch gar nicht ausschlagen will. Granitas Absichten sind gar nicht zu verkennen, denn sie raspelt Süßholz, und ich lasse mich mit wachsender Erleichterung von ihrem Liebesgeflüster umgarnen. Endlich!

 Eindeutig spielt sie am liebsten die Rolle des Eroberers. Also reagiere ich passiv, als sie mich küsst, und öffne die Arme für sie. Doch gleich darauf nimmt das Programm eine unerwartete Wendung. »Ich will dir gehören, Kate. Leg das da an.« Sie reicht mir eine Maske mit Sehschlitzen. Während Granita, deren Finger vor mühsam beherrschter Erregung zittern, an den Verschlüssen ihrer komplizierten Aristo-Kluft herumfummelt, streife ich die Maske über. »Du willst mich beherrschen, stimmt’s, meine Liebe? Ich gehöre dir, ich bin dein Eigentum! Mach mit mir alles, was du willst!« Also hegt diese eiskalte Aristo heimlich Unterwerfungsfantasien, eine verborgene Sehnsucht nach einem strengen Schöpfer? Ich schrecke leicht zurück, auch wenn mein Training automatisch die Führung übernimmt, während ich überlege, wie ich ihre Wünsche am besten befriedigen kann.

 Als ich später erschöpft und schweißglänzend neben ihr liege, dreht sie leicht den Kopf und lächelt mich an. »Ich weiß, was du bist«, flüstert sie.

 »Was bin ich denn?« Ich kann kaum sprechen, denn mein Stoffwechsel läuft auf Hochtouren. In solcher Gymnastik habe ich mich nicht mehr geübt, seit ich mit Paris ins Bett gegangen bin. Für jemanden, der sich bei Sexspielen gern unterwirft, ist Granita überaus fordernd.

 »Angehörigen deiner Art bin ich schon früher begegnet. Deine Tarnung ist zwar ausgezeichnet, aber die ursprüngliche Konditionierung verrät dich.«

 Leise seufze ich. Genau davor hatte ich Angst. Allerdings habe ich eine zweite Tarnung in petto. »Also, was bin ich?«, hake ich nach.

 »Ganz bestimmt bist du keine entflohene Sklavin. Aber eure Art kann Aristos nur stümperhaft darstellen. Ihr fallt dabei so auf, als hättet ihr ein Brandmal im Gesicht.« Angelegentlich blickt sie auf ihre Brust und zerrt an ihren Fesseln. Ich verstehe den Hinweis und binde ihre Hände los. »Du hast zu viel Einfühlungsvermögen für diese Epoche. Warst nie dafür geschaffen, etwas zu beherrschen und zu besitzen. Bist du sicher, dass du ohne Beschützerin auskommst? Ich würde dir in meinem Haushalt einen Ehrenplatz einräumen – dich in einen schwarzen Stahlpanzer kleiden und dich meine Gebieterin nennen …«

 Einen Moment lang male ich mir mein Leben als Domina im Haus dieser alten aristokratischen Sklavenhalterin aus. Natürlich wäre ich dort keine Arbeitssklavin, sondern eine unabhängige Gesellschafterin, denn mit Sklaven-Chips ausgestattete, ihres freien Willens beraubte Arbeiter sind für einen solchen Job völlig ungeeignet. Ich hätte nichts anderes zu tun, als auf Granitas Aufforderung hin die mit Stacheln besetzte Peitsche zu schwingen. Würde mich wie eine verhätschelte Favoritin fühlen, solange ich vergessen kann, dass ich von Granitas Gunst abhänge. »Ich würde dein Angebot ja liebend gern annehmen, müsste ich nicht ein früheres Versprechen einlösen«, erwidere ich, und das ist nicht einmal gelogen. Ich würde es wirklich liebend gern tun, denn ich lasse mich liebend gern begehren. Allerdings hätte ich zugleich ein sehr schlechtes Gefühl dabei. Nicht wegen der Sexualpraktiken,
 sondern in Anbetracht der Quelle all diesen Wohlstands. In Anbetracht all der Körper, die an Granitas Befehle gebunden sind und weder den Willen noch die Fähigkeit besitzen, sich ihr zu widersetzen. »Aber du hast mich nicht nur wegen eines schnellen Ficks hierher mitgenommen, oder?«

 Sie macht ein seltsames Geräusch, das ich als Kichern interpretiere. »Du bist wirklich entzückend, Kind. Nein, natürlich nicht.« Sie gibt keine weitere Erklärung ab.

 »Also, warum?«

 »Ach, ich bin schon seltsam. Im Alter wird man paranoid, wundert dich das? In jedem Schatten sieht man Gespenster lauern, die einen bedrohen … Und du könntest durchaus eine solche Bedrohung sein, Kate, du bist genau der Typ dafür. Guck nicht so überrascht. Von Anbeginn der Schöpfung bis zum heutigen Tag haben sich Attentäter und Spione gern als Konkubinen oder Geliebte getarnt. Das ist dir doch bestimmt nicht neu, oder? Ich musste einfach auf Nummer sicher gehen.«

 Mir schießt ein hässlicher und zugleich beängstigender Gedanke durch den Kopf. »Was hast du getan?«

 Beiläufig fährt sie mit einer Fingerspitze an meinen Rippen entlang und lässt eine Spur in der dünnen Schicht künstlichen Schweißes zurück. »Ich habe meine Bediensteten angewiesen, deine Kabine zu durchsuchen. Bestimmte Leute – eine Unternehmensgruppe versteckt arbeitender Labors, die ein gewisser Dr. Sleepless leitet – versuchen derzeit, eine lebende Waffe zum Mars zu schmuggeln. Einer meiner Informanten meinte, du könntest der Kurier sein. Aber ich muss mich entschuldigen, er hat sich geirrt.«

 Ich zittere. »Eine lebende Waffe? Welcher Art?«, frage ich scheinbar gelassen und kämpfe mühsam dagegen an, mit der Hand über meine Bauchhöhle zu streichen.

 »Es ist … eine völlig eigenständige Art von Pink Goo«, erwidert sie nach kurzem Zögern. »Ein zeugungsfähiges Element, das die Fähigkeit besitzt, sich selbst zu reproduzieren.« Jetzt zittert sie ihrerseits. »Eine wirklich entsetzliche Waffe!«

 »Aber dir muss doch klar sein, dass ich nichts damit zu tun habe!«, sage ich in aufgebrachtem Ton. »Wieso hast du so was getan?«

 »Ich bin … Es tut mir wirklich leid, Kate. Ich hätte dich nicht verdächtigen dürfen, aber ich musste mir Gewissheit verschaffen. Denn der Gegner schreckt keineswegs davor zurück, Geschöpfe wie dich als Kuriere einzusetzen.« Als sie nach mir greift, schiebe ich ihre Hand mit genau berechneter Empörung weg, kneife meine schmerzhaft großen Augen zu Schlitzen zusammen und sehe sie an.

 Wenn du wüsstest …

 kleine körper, lose verkoppelt

 WENN DIE SITUATION IM ALL außer Kontrolle gerät, dann in der Regel fast ohne Vorwarnung, doch diesmal ist es anders.

 Inzwischen sind wir seit achtundachtzig Tagen unterwegs. Nach einem heftigen Streit und einer dreitägigen Abkühlungsphase, in der ich mich schmollend zurückgezogen habe, darf Granita mich erneut umgarnen und in ihr Netz locken. Sie gibt sich alle Mühe, meine Wut durch unterwürfige Reue und schamlose Selbsterniedrigung zu beschwichtigen. Wer hätte das gedacht?! Es kann nicht leicht sein, tagsüber als skrupellose Unternehmerin zu agieren und sich nachts nach der Knute eines Schöpfers zu verzehren. Und so benutzen wir einander stillschweigend, treffen ein vorsichtiges Arrangement, bis wir dann irgendwann doch wieder keuchend am fernen Ufer der Ekstase landen. Bestimmt klatscht und tratscht schon der ganze Salon darüber, aber Granita ist alt und abgebrüht genug, sich nicht darum zu scheren, und ich bin daran gewöhnt, als Freak abgestempelt zu werden.

 Deshalb bin ich auch völlig verblüfft, als sich die Pygmalion eines Abends in meiner Kabine in Elektrosprache an mich wendet. »Lady Sorico«, sagt das Schiff, »wir haben ein Problem.«

 Schlagartig erwache ich aus einem verwirrenden Traum, in dem Zwerge um einen Stab herumtanzten. Ich bin allein im Raum. Bill und Ben sind zu irgendwelchen nächtlichen Abenteuern unterwegs, von denen ich keine Ahnung habe. Meine kostbare eiförmige Fracht sitzt an der Stelle, wo weibliche Exemplare unserer Schöpfer ihre Reproduktionsapparate hatten, und übt einen warmen Druck auf meinen Unterleib aus. Einen Augenblick
 lang bin ich entsetzt, weil ich glaube, die Pygamlion habe mich gescannt und mein Frachtgut identifiziert, aber dieser Moment geht vorbei. »Was ist los?«, frage ich.

 »Immer, wenn ich versuche, mit der Verkehrsüberwachung zu kommunizieren, kommt es zu einer unerklärlichen Wartezeit. Es dauert viel zu lange, Informationspakete zu übermitteln. Außerdem habe ich gerade bemerkt, dass wir hier draußen nicht allein sind.«

 »Nicht allein?«

 »Ich werde es Ihnen auf einem Schaubild zeigen.«

 Seit einer Woche befinden wir uns auf dem Anflug zum Marshafen, drosseln das Tempo um ein Hundertstel g und brauchen noch etwas mehr als einen Tag bis zur Ankunft. Nach wie vor müssen wir unsere Maximalgeschwindigkeit um fast zehn Kilometer pro Sekunde vermindern, ehe der Mars uns auffangen kann. Unser Plasmasegel – eine riesige feine Gashülle, die mit Hilfe sorgfältig kontrollierter Magnetfelder an Ort und Stelle haftet – ist aufgebläht und bauscht sich in Reaktion auf den bremsenden Magnetstrahl, den unser Zielhafen ausschickt. Aus der Entfernung von nicht einmal fünfhunderttausend Kilometern ist der Mars als Scheibe auszumachen, aber wir sind noch nicht in die Umlaufbahn eingetaucht.

 »Wir sind hier«, zeigt die Pygmalion. »Also dürfte das Anpingen des Marshafens nicht mehr als drei Sekunden in Anspruch nehmen. Stattdessen sind es eher sechs Sekunden. Außerdem treten unerklärliche Störungen auf. Fast ein Viertel meiner Daten weisen Anzeichen von Manipulation auf.«

 Hoppla. »Wozu diese Informationen?«, frage ich vorsichtig. »Das ist doch sicher eine Sache, die nur die Verkehrsüberwachung angeht. Und wenn schon die Passagiere, dann alle …«

 »Das Sicherheitsbüro der Fluglinie Higgins nimmt bei jedem zahlenden Passagier eine Einschätzung des potenziellen Sicherheitsrisikos vor«, erklärt die Pygmalion höflich. »Insbesondere bei jenen, die für zusätzliche Dienstleistungen gezahlt haben. Zwei Passagiere wurden als mögliche Störquellen identifiziert. Sie sind
 eine davon. Die andere ist Lady Granita Ford, mit der Sie wohl gut bekannt sind.«

 »Bei ihr verstehe ich es ja – schließlich ist sie stinkreich. Aber warum ich …«

 »Der Linie Higgins ist bekannt, dass Ihr Flugticket von der Firma Jeeves bezahlt wurde. Gleichzeitig hat die Firma Jeeves mehrere Tickets für weitere Personen erworben, die mit anderen Linien reisen. Drei von ihnen wurden inzwischen ermordet. Die Linie Higgins«, fährt das Schiff unverkennbar selbstgefällig fort, »hat noch nie einen Passagier aufgrund eines Attentats verloren, und wir haben nicht das geringste Interesse daran, dass sich daran etwas ändert. Schon gar nicht in Anbetracht der speziellen Vorkehrungen, die für diesen Flug getroffen wurden. Doch nun hat mir mein Sicherheitsbeauftragter mitgeteilt, dass vor unserem Eintreten in die Umlaufbahn mit siebzigprozentiger Wahrscheinlichkeit mit einem Anschlag auf Ihr Leben zu rechnen ist. Und die Manipulationen an meiner externen Kommunikationsverbindung legen nahe, dass sich die Eindringlinge bereits an Bord dieses Schiffes befinden.«

 »Oh je.« Angespannt bleibe ich im Bett liegen und unterdrücke mit Mühe einen lauten Fluch. »Also, was schlagen Sie vor?«

 »Darf ich fortfahren?« Die Pygmalion klingt leicht pikiert darüber, dass ich keine Panik zeige. Ich nehme mir kurz Zeit, mich wieder zusammenzureißen. »Ja, bitte.«

 »Vor einer Stunde habe ich vom Marshafen routinemäßig eine Übersicht über den neuesten Stand des Langstreckenverkehrs angefordert. Wie Ihnen vielleicht bekannt ist, überwacht die Pink Goo-Polizei derzeit den gesamten Verkehr zur Umlaufbahn. Offenbar ist jedoch ein Schiff mit gleichem Flugplan wie wir zum Marshafen unterwegs und uns nur um rund tausend Sekunden voraus, obwohl es in der Verkehrsübersicht nicht erwähnt wird. Außerdem ist es anscheinend ein Nahverkehrsschiff, das mit geringer Antriebskraft, aber hoher Schubkraft manövriert. Ich verfüge nicht über all seine Flugdaten und beabsichtige auch nicht, sie anzufordern, aber ich sollte wohl erwähnen, dass es verdächtig
 einem Bootstyp ähnelt, den die Pink Goo-Polizei gern als Dienstfahrzeug einsetzt. Selbstverständlich ist bloße Ähnlichkeit noch kein Beweis dafür, dass es wirklich ein Polizeiboot ist. Außerdem könnte die erhöhte Alarmbereitschaft der Polizei auch eine ausgezeichnete Tarnung für Leute abgeben, die Übles im Schilde führen – beispielsweise ohne Erlaubnis an Bord eines Handels- und Transportschiffes zu gehen.«

 »Also gut.« Ich denke intensiv nach, ehe ich die nächste Frage stelle. »Wann rechnen Sie mit dem Versuch, unser Schiff abzufangen?«

 »Uns bleiben noch rund zwölf Stunden. Und ich kann dieses Schiff nicht abhängen oder ausmanövrieren.« Die Pygmalion zögert kurz. »Allerdings möchte ich Ihnen einen Vorschlag machen …«

 [image: 030]

 Falls man sich wünscht, ein hohes Lebensalter zu erreichen, sollte man gewisse Dinge unterlassen. Vor allem sollte man nichts verspeisen, das größer ist als der eigene Kopf. Aber fast genauso sorgfältig sollte man alles vermeiden, das verlangt, auf der Außenhülle eines Raumschiffs herumzukrabbeln. Insbesondere gilt das, wenn das fragliche Raumschiff ein zwischen den Planeten pendelndes Linienschiff ist, das freie Fahrt voraus macht und dessen Antriebssystem rotierende Magnetfelder umfasst, denn diese Magnetfelder erzeugen in der Plasmablase ringsum Ströme von unzähligen Ampere. Falls man dem Antennenantrieb zu nahe kommt oder die Plasmaschleife aus Versehen mit der Schiffshülle kurzschließt, passiert mit ein bisschen Glück nichts weiter, als dass man stirbt. Doch wenn man Pech hat … Nun ja, die Elektronenwanderung im Inneren eines Körpers führt bekanntlich weder schnell noch schmerzlos zum Tod.

 Aus ebendiesem Grund sitze ich jetzt in der hinteren Wartungsschleuse der Pygmalion, trage einen hastig hergestellten schwarzen Kettenpanzeranzug, habe mir meinen Seelenfriedhof innen am Oberteil festgebunden und umklammere das Ende eines Kabels,
 das mit einem Lichtwellenleiter ausgestattet ist. Gleich werde ich über Bord springen, direkt auf die Plasmablase zu.

 »Das kann nicht gutgehen«, sagt Bill oder Ben. »Wie wär’s, wenn wir die Dame ausweiden, die Ware bunkern und die Belohnung dafür selbst einstreichen?«

 »Du hast ja nur Höhenangst«, spottet Ben oder Bill. »Jedenfalls reagiert die Ware empfindlich auf ihre Umgebung und wird ohne dieses Monster nichts ausbrüten, wie der Boss gesagt hat. Wir brauchen die Dame lebend.«

 »Ihr könnt mir keine Angst machen«, sage ich und lasse die Füße über dem blau schimmernden Abgrund baumeln. »Kann einer von euch schon das Schiff sehen?«

 »Nee.«

 »Gut.« Vor einer Minute war es kurz zu sehen, ehe es aufgrund der langsamen Drehung der Pygmalion aus unserem Blickfeld oberhalb des Schiffsrumpfs verschwand. Als ich mich vorbeuge, habe ich ein Gefühl im Bauch, als würde mir gleich übel, will es aber in Gegenwart meiner beiden rüpelhaften Helfer nicht zeigen. »Also gut, ihr zwei, klettert rauf.«

 Bill (oder Ben) hüpft auf mich zu und hält sich an meinen Schultern fest. Das Aktivierungsgerät für mein Frachtgut hat er sich wie einen kleinen Rucksack auf den Rücken geschnallt. Langsam drehe ich mich nach vorn, lasse mich aus der Luftschleuse hinaustreiben, nach unten, und halte mich am Rand mit einer Hand fest. Die beiden Säcke, von denen meine Rettung abhängt – einer leer, der andere voll -, baumeln von meinem Gürtel herunter. Mit der freien Hand halte ich das Ende des Kabels so, dass Ben (oder Bill) danach greifen kann. »Kannst du die Buchse sehen?«

 »Ja.« Jetzt, da wir von Bord gegangen sind, verhalten die beiden sich völlig professionell. »Ich hab’s.« Ich blicke nach oben, allerdings ist mein Sichtfeld durch die engen Augenschlitze beeinträchtigt, die die einzige Öffnung in meinem Schutzanzug darstellen. Bills (oder Bens) winzige Finger sind fieberhaft dabei, das Kabel an einem der Haltegriffe unterhalb der Luftschleuse
 festzuzurren und den Stecker des Glasfaserkabels mit der Kommunikationsbuchse zu verbinden. Gleich darauf späht ein weiterer Chibi-Kopf über den Rand der Luke. »Beeilung!«, flüstert er. »In einer Minute werden die über dem Horizont auftauchen.«

 »Bin sofort fertig. Okay, ihr könnt sie jetzt zumachen.« Ich baumle vom Kabel herunter, während Bill und Ben die Schleusentür schließen und an meinem Rücken herunterklettern. »Mach den Sack schon auf, Gliederpuppe.«

 »Ist auf.« Ich halte den leeren Sack so auf, dass beide hineinkriechen können. Danach ziehe ich dessen Drahtschlinge zu und vergewissere mich nochmals, dass er sicher an meinem Gürtel befestigt ist. Der Sack mit den beiden Knirpsen gleicht das Gewicht des vollen Sacks aus, der an der anderen Seite des Gürtels baumelt. Gleich darauf spule ich das Kabel ab und lasse mich nach und nach zu der blauen Oberfläche unter mir hinunter, die nur nebelhaft zu sehen ist.

 Dieses Verschwommene ist der Plasma-Magnet, auf den sich das M2P2-Segel der Pygmalion stützt. Leistungsstarke Funksender ionisieren das Gas, induzieren elektrische Ströme und erzeugen auf diese Weise ein Magnetfeld, das dem Solarwind entgegenwirkt. Wir fallen kopfüber auf den Mars zu und tauchen direkt in den abbremsenden Magnetstrahl von Phobos ein, wobei sich die zehn Kilometer breite Plasmablase zwischen Schiff und Zielhafen im Gleichgewicht befindet. Ich lasse mich am Ende eines Isolierkabels hinunter und trage dabei lediglich einen behelfsmäßigen Schutzanzug, den der Drucker in meiner Kabine auf meine Anweisung hin in aller Eile hergestellt hat. Plasmablasen haben die seltsame Eigenschaft, Radar in der Regel zu blockieren. Und da ich jetzt in einem schwarzen leitfähigen Schutzanzug an einem fünfzig Meter langen Isolierkabel hänge, wird das andere Schiff Bill, Ben und mich nicht ausmachen können – das hoffe ich jedenfalls. Über die Alternativen denke ich lieber nicht so gründlich nach: Falls ich den Kettenpanzer nicht richtig hinbekommen habe, werde ich in seinem Innern verschmoren. Sollten sie uns mit ihren Sichtgeräten wider Erwarten doch ausmachen,
 werden sie uns mühelos erwischen. Noch schlimmer wäre es, wenn die Pygmalion die Kabellänge falsch berechnet hätte. Denn falls das Plamasegel uns nicht ausreichend schützt, werden wir tödlicher Strahlung ausgesetzt sein. Dann wird uns der Magnetstrahl, den der Marssatellit Phobos ausschickt, so treffen, als wären wir einem Schneidbrenner ausgesetzte Staubteilchen. Zuversichtlich kann einen keine dieser Möglichkeiten stimmen, aber noch schlimmer wäre es, in meiner Kabine hocken zu bleiben und darauf zu warten, dass die Bullen durch die Luftschleuse stampfen.

 Als wir uns der Plasmahülle nähern, bekomme ich kurz eine Gänsehaut. Gleich darauf tauchen wir ein. Es zucken zwar einige blaue Funken über meinen Schutzanzug, aber es bildet sich kein Lichtbogen. Reflexartig will ich erleichtert aufseufzen, doch das Ausatmen ist im Vakuum sehr unangenehm. Weiter hinunter. Während das Schiff die Geschwindigkeit mit zehn Zentimetern pro Sekunde im Quadrat drosselt, schwingt der leere Abgrund auf mich zu. Von dieser Seite der Barriere aus betrachtet, ist das andere Ende des Magnetsegels kilometerweit entfernt und kaum zu erkennen.

 Hier, in der Blase, habe ich nichts anderes zu tun, als meinen eigenen Energieverbrauch zu überwachen und ein Auge auf die von Bill und Ben heimlich angezapfte Kommunikationsleitung der Pygmalion zu halten. Mir bleiben noch rund zwölf Stunden, bis ich meine Betriebsfunktionen herunterfahren muss, um Saft zu sparen. Im schlimmsten Fall muss ich mich darauf verlassen, dass diese grässlichen beiden Zwerge mich hier herausholen, wenn die Pygmalion am Marshafen anlegt und ihr Segel abschaltet. Doch zumindest kann ich von hier aus die anderen Passagiere gut im Auge behalten. Und so bin ich gerade dabei, gelangweilt und zugleich sehnsüchtig zum Großen Salon zu blicken und zuzusehen, was sich dort tut, als die Dinge in Bewegung geraten.

 Nach Bordzeit ist es noch früher Morgen, doch die Pygmalion hat jeden vorgewarnt, dass bald mit gewissen Unannehmlichkeiten zu rechnen ist. Die Lyrae-Zwillinge hocken in ihrer gewohnten
 Ecke und arbeiten sich ungerührt durch einen Stapel Pfannkuchen. Reza Agile und Sinbad-15 sitzen in der Nähe und beschäftigen sich mit dem Brettspiel GO, während Mary X. Valusia für Granitas Tross tanzt. Die Höflinge haben sich am anderen Ende des Salons zusammengeschart, weit entfernt von den furchtbaren Zwillingen. Doch die ehrwürdige Granita Ford selbst...

 »Achtung, Achtung!« Elektrosprache, übermittelt von der allgemeinen Sprechanlage der Pygmalion, dringt mir lautstark durch den Kopf. Sofort spanne ich mich an. »Achtung, Passagiere und Leitung des Raumschiffs Pygmalion. Hier spricht die Hafenbehörde. Wir fordern Sie auf, sich an Bord aufzustellen und für eine Inspektion bereitzuhalten. Ein Polizeiboot wird demnächst an der Pygmalion anlegen. Jeder Widerstand stellt eine Verletzung der Quarantänebestimmungen dar und wird streng geahndet werden.«

 »Was?«, brüllt Reza Agile und springt so plötzlich auf, dass sie gegen die Decke prallt. »Was ist hier los, Schiff? Will man uns nur aufhalten, oder ist das ein Hinterhalt? Ich verlange eine Erklärung!« Gleich darauf geht ihr Protest im Stimmengewirr der anderen Passagiere unter.

 »Achtung, wir legen jetzt an.«

 »Es war ja auch zu schön, um wahr zu sein«, seufzt Sinbad- 15.

 »Hat irgendjemand heute schon die anderen Passagiere gesehen?«, fragt einer der Lyrae-Zwillinge nachdenklich. »Ich finde es interessant, dass Ford und ihr Flittchen bis jetzt nicht aufgetaucht sind.«

 »Das ist bestimmt eine Verschwörung!« Agile ist die Erregung deutlich anzumerken. »Die Ford hat uns schon die ganze Reise über genau beobachtet. Die wird ihren Lakaien befehlen, uns alle zu erfassen und mit Kontroll-Chips auszustatten. Sie will uns zu Arbeitssklaven machen!«

 Genau in diesem Moment stürmt Granita in den Salon, im Schlepptau zwei Arbeitssklaven, die sich verzweifelt bemühen, sie
 fertig anzukleiden. »Was ist das für ein Tumult?«, fragt sie herrisch.

 »Achtung, Achtung! Bei Androhung sofortiger Festnahme, sollten Sie nicht kooperieren, werden Sie all unsere Anweisungen befolgen. Wir kommen jetzt an Bord.«

 Ich wende den Blick von der heimlich beobachteten Szene ab, bei der ich jedes Wort mithören konnte. Denn über mir, jenseits des bläulichen Schimmers, der vom Antriebsfeld ausstrahlt, kann ich jetzt den dunklen Umriss eines schnittigen Objekts erkennen. Während es zur Pygmalion manövriert, flammen an den Seiten in kurzen Abständen blendend helle Lichter auf. Zugleich flackern Blitze über den oberen Teil des glühenden Magnetsegels. Die Abgase dieses Störenfrieds stellen seltsame Dinge mit der Plasmablase an.

 »He, seht ihr das?« (Ich habe die Nackenbuchsen meiner nervenden Helfer, die immer noch im Sack stecken, mit Verbindungskabeln versehen – nur für den Fall, dass ich ihren ätzenden Sarkasmus irgendwann vermissen sollte. Jetzt scheint sich diese Vorkehrung zu bewähren.) »Sollten wir daran denken, unseren Standort zu verlagern?«

 »Jawoll.« Ich weiß nicht, ob Bill oder Ben geantwortet hat, aber glücklich klingt er nicht gerade. »Sieht aus wie eine VASIMR mit magnetoplasmadynamischem Antrieb und hoher Schubkraft. Die können sie zwar nicht lange aufrechterhalten, aber wenn sie nicht bald andocken, gibt es in der Plasmablase einen Kurzschluss. Sieh mal nach unten.«

 Ich beherzige seinen Rat und wünsche gleich darauf, ich hätte es nicht getan. Das blaue Nichts unter meinen Füßen schimmert auf und kräuselt sich wie eine Meeresoberfläche bei aufziehendem Sturm. Außerdem weist es an manchen Stellen Einfärbungen auf, die an Rost erinnern. »Sieht nicht gerade vertrauenerweckend aus, wie?«

 »Wird schon gutgehen«, meldet sich Ben oder Bill – jedenfalls spricht jetzt ein anderer als zuvor. »Sie befinden sich im Endanflug. Wird jetzt nicht mehr lange dauern. Schaut nur, wie das
 Ding vorankommt. Das ist tatsächlich die Schubkraft einer Militärmaschine.«

 Erneut blicke ich zu dem näher kommenden Flugobjekt hinüber. Piraten? Polizei? Ich weiß nicht, ob das überhaupt noch eine Rolle spielt. Keine der Alternativen gibt Anlass zu Optimismus. Das schnittige Schiff ist an den Rändern sanft geschwungen und hat mit Dreiecken überzogene Oberflächen, die meinen Augen wehtun, als ich versuche, die Struktur zu erfassen. Soeben wird der stummelartige Kegel des Hauptantriebs sichtbar. Die glockenförmige Zerstäuberdüse glüht purpurrot, wie selbst durch die neblige Plasmadecke hindurch zu erkennen ist. Das Schiff nähert sich der Pygmalion von der Seite her. Fast eine Minute lang bin ich wie gelähmt vor Angst, denn ich befürchte alles Mögliche: Vielleicht wird das Ding das Schiff rammen, von dem wir herunterbaumeln. Oder die ionisierte Magnetblase zum Schmelzen bringen. Oder seinen Hauptantrieb falsch ausrichten und uns alle in weißglühende Raumtrümmer verwandeln …

 Doch gleich darauf erlischt das blendende Licht, und mir verrät ein Rucken im Kabel, dass der Neuankömmling angedockt hat. War doch klar, sagt sich ein Teil von mir. Selbstverständlich hatten sie gar nicht vor, das Segel zu destabilisieren. Jedenfalls wollen sie das nicht, solange wir uns auf dem von Phobos ausgeschickten Magnetstrahl und dem Anflug zum Marshafen befinden.

 »Zeit für Phase C«, sagt Bill (oder Ben). Vermutlich liest er das von der detaillierten Checkliste ab, die die Pygmalion für uns erstellt hat.

 »Jetzt schon?« Ich überprüfe den anderen Sack, der von meinem Gürtel herunterbaumelt. Ja, alles noch an Ort und Stelle. »Okay, ich bin so weit. Am besten, wir halten ein Auge darauf, was im Salon passiert, ja?« Gleich darauf beginne ich mit dem Aufstieg, hangele mich am Kabel entlang und hole es dabei Stück für Stück ein. Ich fühle mich so, als würde ich hier höchstens ein Kilogramm wiegen, selbst mit der Last meiner Passagiere. Die Kunst besteht darin, jetzt nichts zu überstürzen und
 die untere Seite der Luftschleuse mit dem Kopf voran zu erreichen.

 Im Salon herrscht dicke Luft. Die aufgebrachten Reisenden sind mit Schuldzuweisungen beschäftigt. Granita liest den Lyrae-Zwillingen die Leviten, Reza Agile verlangt meinen Kopf (offenbar hält sie mich – ausgerechnet mich! – für einen Polizeispitzel), Mary X. kauert in einer Ecke und versucht verzweifelt, jeden, der bereit ist, ihr zuzuhören, davon zu überzeugen, dass sie nichts mit was auch immer zu tun hat.

 Nach und nach verdichtet sich der Dampf, der in großen Schwaden in den Salon gepumpt wird. Die Pygmalion ist verstummt und erfüllt offenbar alles, was die Störenfriede nach dem Andocken von ihr verlangt haben. Ich kann nicht genau sagen, was gerade passiert, aber einer Sache bin ich mir sicher: Wenn gefährliche Bots an Bord eines Raumschiffs gehen und dort nach einem fahnden, ist man am besten anderswo aufgehoben: an Bord eines anderen Flugobjekts.

 Eine schnarrende autoritäre Stimme benutzt erneut die Sprechanlage. »Achtung, Passagiere und Schiff. Ihre Druckkabinen werden derzeit desinfiziert. Sobald die Desinfektion abgeschlossen ist, werden Polizeibeamte an Bord kommen. Es handelt sich hier um eine offizielle Inspektion der Behörde zur Unterdrückung der Replikation. Sie stehen unter Verdacht, illegale Substanzen – Replikatoren – mit sich zu führen. Die Genehmigung, zum Marshafen weiterzureisen, wird man Ihnen erst erteilen, nachdem alle Passagiere durchsucht und entkeimt worden sind. Jeden Widerstand werden wir streng bestrafen.«

 Es ist tatsächlich die Pink Goo-Polizei. Ausgerechnet! Piraten wären die harmlosere Alternative. Meistens kann man mit Kapitalisten, die sich außerhalb des Gesetzes bewegen, ein Lösegeld aushandeln, aber die Pink Goo-Polizei ist leider nur selten käuflich. Während ich kurz pausiere und eine Hand gegen meinen Unterleib drücke, sehe ich vor meinem geistigen Auge, wie sich das Frachtgut da drinnen unaufhörlich repliziert. Beschädigen Magnetfelder Pink Goo?, frage ich mich plötzlich. Vielleicht habe
 ich den Auftrag völlig vermasselt! Doch im Moment habe ich keine Zeit, mir Sorgen darüber zu machen, wenn ich mich selbst in Sicherheit bringen will.

 Wenn ich’s richtig betrachte, denke ich, während ich mich der Andockschleuse über mir nähere, ist der letzte Ort, wo sie nach mir suchen würden, ihr eigenes Schiff, stimmt’s?

 Schwaden heißen Wasserdampfs rufen auf der empfindlichen Farbschicht im Salon der Pygmalion Blasen hervor, durchnässen die bunte Nylon- und Polyesterpolsterung und beschlagen die Sensoren. Zwar gibt es unter den Fluggästen einiges Murren, und es kommt auch zu Beschwerden, aber die Verlautbarung, dass es sich um eine offizielle Inspektion der Polizeibehörde handelt, dämpft die Panik, die eben noch auszubrechen drohte. Niemand mag die Pink Goo-Polizei, doch in der Öffentlichkeit herrscht die Meinung vor, dass sie eine hässliche, jedoch unerlässliche Aufgabe erfüllt. Deshalb nehmen die Passagiere es schweigend hin, dass die Polizei in den Raum voller Dampfschwaden stürmt.

 Ich weiß nicht, was ich mir von der Pink Goo-Polizei erwartet habe, doch bestimmt nicht das hier: Sie setzt Drohnen ein, Metallkugeln so groß wie Fußbälle, die mit Düsen und Sensoren ausgerüstet sind. Wie bitte? Es schwärmen gar keine heimtückischen Bullen aus, DNA-Scanner zwischen die Zähne geklemmt? Nur zwei, drei Kugeln wirbeln mit unwirklicher Grazie herum, prallen zwischen Boden, Wänden und Decke auf und richten ihre Sensoren in jeden Winkel. Die Dampfschwaden in der Andockschleuse vernebeln mir zwar den Blick, trotzdem kann ich erkennen, dass die Passagiere sich wegducken. Und dann …

 »Hallo, große Transuse? Du kannst uns jetzt rauslassen. Erinnerst du dich noch an uns?« Aus dem Sack an meiner Taille meldet sich Bill oder Ben. Bestürzt merke ich, dass sich der Himmel vor meinen Augenschlitzen eingetrübt hat. Unter meinen herunterbaumelnden Füßen erstreckt sich der unheimliche blaue Nebel bis zu einem unbegrenzten Horizont. Unmittelbar über meinem Kopf befindet sich die Andockschleuse – ein brutaler Fühler, der sich in die widerstrebende Pygmaion und deren Luftschleuse hineingeschoben hat.

 »Klar.« Als ich den Sack aufziehe, steckt Bill (oder Ben) den Kopf mit den Greifwerkzeugen und den Knopfaugen heraus und sieht sich um. Gleich darauf hält er sich an meinem Gesicht fest, stemmt sich davon ab und huscht das Kabel hinauf, dicht gefolgt von seinem Bruder, der auch den Sack mitnimmt. »He!« Ich bin es nicht gewohnt, als Trittleiter benutzt zu werden.

 »Leise, Transuse, wir versuchen uns anzuschleichen. Willst du jetzt den Lockvogel präparieren?«

 »Wenn ihr meint, dass es schon an der Zeit ist.« Ich befestige den anderen Sack am Kabel, öffne ihn und hole den Inhalt heraus. Es sind Klamotten, die die ehrenwerte Kate Sorico niemals richtig mochte, und jede Menge anderes Zeug zum Ausstopfen. Voluminöses, massives Rohmaterial, das der Drucker in meiner Kabine produziert hat. Die Pygmalion hat feierlich geschworen, es werde auf dem Radar wie ein Körper wirken.

 »Wir sind fast da, Transuse. Mach dich bereit.«

 Was wir gleich versuchen werden, ist wirklich albern, aber immer noch besser als alle Alternativen, die uns eingefallen sind. (Nochmals checke ich die angezapften Leitungen, sehe aber nur Dampfschwaden. Irgendjemand – ich glaube, es könnte Mary X. sein – beschwert sich gerade darüber, dass die Dampfschwaden ihre Frisur ruinieren.)

 Der Plan ist einfach, vielleicht sogar einfältig:

 a. Schicke als Ablenkungsmanöver mehrere verschlüsselte Nachrichten an Jeeves. Erledigt.

 b. Verlasse die Pygmalion, ehe die Polizei an Bord stürmt, und bleibe außer Sichtweite. Erledigt und bis jetzt geschafft.

 c. Lass die Polizei das Schiff durchsuchen.

 d. Setze ihr einen Köder vor die Nase, nach dem sie schnappt.

 e. Geh wieder an Bord der Pygmalion und setze darauf, dass die Polizisten annehmen, wir hätten das Schiff schon früher verlassen oder wären nie an Bord gewesen. Du kannst auch hoffen, dass ihr Treibstoff knapp ist, weil sie zurück in die Umlaufbahn müssen, und sie deshalb nicht lange bleiben können – oder sonst etwas dieser Art.

 Wie gesagt, ein völlig alberner Plan. Trotzdem bietet er uns, wie die Pygmalion betont hat, eine geringe Chance, der Pink Goo-Polizei nicht in die Hände zu fallen. Im Unterschied zu allen Alternativen, die uns zur Verfügung stehen.

 »Fertig.«

 Ich sehe zwar jede Menge Schwachstellen in diesem Plan, doch am besten denke ich gar nicht darüber nach. Wenn wir nicht einfach herumsitzen und darauf warten wollen, dass die Polizei uns festnimmt, können wir eigentlich gar nichts anderes tun, als uns an diesen Plan zu klammern. Und wer weiß? Vielleicht klappt er ja sogar.

 »Okay, Große. Gib ihr ein bisschen Schwung.«

 Ich ziehe die Beine an und versetze dem Lockvogel einen kräftigen Tritt ins gut gepolsterte Kreuz. Die Kleiderpuppe treibt mit schönem Schwung davon, gewinnt schnell an Fahrt und stürzt binnen Sekunden durch den flimmernden blauen Vorhang. Noch einige Kilometer wird sie durch den fast leeren Raum innerhalb des Plasmasegels kreuzen und sich weiter und weiter von uns entfernen, während die Pygmalion immer noch mit zehn Zentimetern pro Sekunde im Quadrat die Geschwindigkeit drosselt. Die Rechnung müsste aufgehen: In wenigen Minuten wird sie fast zweihundert Stundenkilometer schneller vorankommen als die miteinander verkoppelten Schiffe. Falls die Bullen tatsächlich so gründlich vorgehen und nicht mehr als eine Aufgabe gleichzeitig bewältigen können (wie man ihnen nachsagt), werden sie sich erst einmal die Zeit nehmen, die Desinfektion der Pygmalion abzuschließen und ihre Drohnen abzuziehen, ehe sie sich vom Schiff abkoppeln. Und das bedeutet, dass sie später ein Ziel von menschlicher Größe aufspüren müssen, das bereits mehrere Dutzend Kilometer von ihnen entfernt ist. Und dann … werden wir weitersehen.

 Während ich vom Kabel baumle, schießt mir unvermittelt ein Gedanke durch den Kopf. Ich blicke zu Bill und Ben hinauf. »Und wie schaffen wir’s, wieder an Bord zu gehen?«

 »Darüber kannst du dir später den Kopf zerbrechen.« Bill und Ben sind gerade damit beschäftigt, die Säcke an derselben Stelle
 festzumachen, an der das Kabel festgezurrt ist. »Komm rauf. Wir müssen in diesen Säcken verschwinden, ehe die Polizei ablegt.« Personen, die sich an der Unterseite der Einstiegsluke festklammern, wären ja auch ein bisschen auffällig, nicht wahr? »Klettere hinein.«

 Und so verbringe ich die folgenden zwei Stunden damit, kopfüber von der Unterseite einer Luftschleuse herunterzuhängen, leise vor mich hin zu fluchen, ein Weinen zu unterdrücken, mich zu Tode zu ängstigen und hin und wieder durch die mit Dampf beschlagenen Kameraaugen zu spähen – in der Hoffnung, irgendeinen Hinweis darauf zu erhalten oder überhaupt etwas davon aufzuschnappen, was auf der Pygmalion vor sich geht.

 Was tut man nicht alles, um sich den Lebensunterhalt zu verdienen...

 [image: 031]

 »HALLO, JULIETTE, KÖNNEN SIE MICH HÖREN?«

 »Können Sie mich hören?«

 (Ich bin müde, so müde. Es tut gut, hier zu liegen, in diesem weichen, warmen Bett. Aber er redet mit mir, und ich muss irgendwie reagieren. Ja, das muss ich wohl. Irgendetwas sagen. Aber das ist mühsam.)

 »Juliette?«

 (Ich muss mich unglaublich anstrengen.) »Chef?«

 »Wunderbar! Wir wussten, Sie würden durchkommen! Sie haben sich sehr gut geschlagen, aber der Wartungsdienst sagt, bei Ihnen seien vorübergehend alle Betriebsfunktionen erloschen. Eine Zeit lang haben wir uns große Sorgen um Sie gemacht, aber Sie werden schon wieder. Natürlich muss einiges repariert werden, doch Sie werden im Handumdrehen wieder so gut wie neu sein. Fidel wie eine Fiedel, wie man so schön sagt. Das ist doch Ihr Instrument, stimmt’s? Na, egal. Eigentlich wollten wir, äh, damit nur ausdrücken, dass Sie sich jederzeit an uns wenden können, wenn Sie irgendetwas brauchen.«

 (Im Hinterkopf nervt mich ein entsetzlicher, beängstigender Gedanke, aber ich kann ihn nicht richtig fassen. Trotzdem versuche ich ihn mit meinem Sprachsystem so gut es geht zu übermitteln.) »Chef. Die Proben.«

 »Die Proben?«

 »Sind sie …?«

 »Ich fürchte, ja.« In seiner Stimme schwingt Bedauern mit. (Und das bedeutet …)

 »Die Gerüchte entsprechen der Wahrheit, zumindest klingen sie plausibel. Die Unbekannten, die dort letztes Jahr eingebrochen sind … Wir können nicht ausschließen, dass sie sich eigene brauchbare Proben verschafft haben.«

 (Und das bedeutet, dass er von der anderen Sache nichts weiß …)

 »Schlafen Sie weiter, Juliette. Wir können später darüber reden.«

 (Schritte, die leiser werden.)

 »Uns wird noch genügend Zeit bleiben, diesen Krieg auszutragen.«

 [image: 032]

 »He, Transuse! Kannst du mich hören?«

 Langsam komme ich zu mir. »Bill?«

 »Nein, Ben. Hör dir das mal an.«

 Mit Elektrowahrnehmung und dem altmodischen, Schwingungen auffangenden Gehör lausche ich nach draußen. Aus der Andockschleuse über mir dringen stampfende und knallende Geräusche. Klingt nach hastigem Rückzug. »Hab’s gehört. Gibt’s was Neues?«

 »Zapf die Übertragung an.«

 Ben schickt mir Aufnahmen des Ganges, der zur Luftschleuse führt. Dichte Nebelschwaden. Ein riesiger Tropfen haftet mitten auf dem Kameraobjektiv und nimmt mir die Sicht, doch nach einem hastigen Einsatz des Filters kann ich die Szene erkennen. Die Polizeidrohnen fliegen auf die Luftschleuse zu und begleiten … Ja, es ist Granita. Sie spricht mit ihnen. »… nicht diejenige, nach der ich Ausschau gehalten habe, sondern eine ihrer
 Schwestern. Ist nicht meine Schuld, dass die Schlampe den Braten gerochen hat.« Sie klingt verärgert. »Nächstes Mal werdet ihr euch mehr anstrengen müssen.« Offenbar übermittelt die Drohne ihr gerade die Entschuldigungen desjenigen, der die Fernsteuerung bedient. »Das macht es auch nicht wieder gut! Ich habe Besseres zu tun, als das ganze Jahr über eure Zielobjekte zu überwachen! Nein, es ist keine Tragödie, aber sie hätte nützlich sein können.«

 Sie erreichen den Vorraum der Schleuse. »Ja, danke. Ich muss so schnell wie möglich zu meinen Ländereien, um bestimmte Angelegenheiten zu regeln. Falls ihr einen Platz übrig habt, nehme ich das Angebot gern an. Ja, ich würde bei dieser Säuberungsaktion gern zusehen. Wenn ihr die Vernichtung aufzeichnet, kann ich das Material bestimmt nützlich einsetzen – pour encourager les autres.« Sie lächelt der Drohne kühl zu und folgt ihr gleich darauf auf das Polizeiboot.

 Mir läuft ein Schauer über den Rücken. Zierliche Füße stolzieren über meinem Kopf davon und lassen die Pygmalion und die Statisten ihres Undercover-Einsatzes hinter sich zurück. Granita arbeitet bestimmt für SIE, warnt mich eines meiner gespenstischen Ichs. Ich glaube, ich weiß jetzt, wer dieses Ich ist, und beschließe, diesen Instinkten künftig zu vertrauen.

 Eine Minute später scheppert und rasselt es laut: Die Andockschleuse löst sich von der Pygmalion. Unverzüglich fällt das Polizeiboot hinter unser Schiff zurück, saust mit der gnadenlosen Wucht eines Güterzugs an der Luftschleuse vorbei, stürzt sich in den blauen, von Plasma vernebelten Himmel hinunter und verschwindet mit einem Aufblitzen. Mit seiner überaus hohen Schubkraft wird es zunächst auf den Mars zufallen und den Antrieb unmittelbar vor der Ankunft auf Touren bringen. Auf diese Weise wird es drei Stunden früher als wir im Marshafen landen.

 »Alles klar, Transuse.« Mühsam befreie ich mich von dem Sack und klettere wieder nach oben, zum Rand der Luftschleuse, um mich zu Bill und Ben zu gesellen. Ich habe Angst vor dem, was mich auf der anderen Seite erwartet. »Du kannst jetzt reinkommen.«

 Als ich durch die Schleuse wirbele, tauche ich in eine Atmosphäre drückender Hitze und Feuchtigkeit ein. Die Temperatur misst mehr als neunzig Grad, wie ich merke, als ich meinen Kettenpanzer abstreife. Dicke Dampftropfen haften an der Decke und wackeln wie irgendein bizarres Gelee, ehe sie langsam zu Boden sinken. Einer davon löst sich, landet auf meiner Schulter und rinnt an der Innenseite herunter, was entsetzlich wehtut, auch wenn ich keinen Schaden davontrage. Hat die Pink Goo-Polizei womöglich versucht, die Fluggäste wie Eier zu pochieren? »Bill, Ben, was schlagt ihr vor?«

 »Wir kehren wohl besser in unsere Kabine zurück, Transuse. Ich glaube nicht, dass wir uns hier besonders beliebt gemacht haben.«

 »Hm.« Ich nehme all meinen Mut zusammen. »Pygmalion?«

 Das Schiff antwortet sofort, klingt jedoch geistesabwesend. »Hab zu tun. Gehen Sie zu Ihrer Kabine, Katherine.«

 »Hab ich dir ja gleich gesagt«, bemerkt Ben selbstgefällig. Ich tue so, als hätte ich ihn nicht gehört.

 Unsere Kabine ist eine wahre Müllhalde. Sie ist gründlich durchsucht worden, und nichts kann chaotischer sein als ein Raum, den man bei minimaler Schwerkraft auf den Kopf gestellt hat. Nachdem ich die Tür hinter uns verriegelt habe, mustere ich den Trümmerhaufen voller Entsetzen. »Dauert ja nur noch einen Tag«, ruft mir Bill (oder Ben) ins Gedächtnis. »Entspann dich und versuche, gar nicht darauf zu achten. Immerhin haben sie uns nicht entdeckt, oder?«

 »Nein«, bestätigt die Pygmalion so unvermittelt, dass ich zusammenfahre. »Die Sache mit dem Köder hat ausgezeichnet funktioniert. Offenbar hat die Polizei Ford mitgenommen. Wissen Sie irgendetwas darüber?«

 »Nein.« Ich denke einen Augenblick nach. »Allerdings ist sie meinem Eindruck nach freiwillig mitgegangen, und das deutet auf vorherige Absprachen hin.«

 »Gut möglich.« Die Pygmalion schweigt kurz. »Es ist wohl am besten, wenn Sie bis zu unserer Ankunft in Ihrer Kabine bleiben
 und später unauffällig von Bord gehen. Die anderen Passagiere sind sehr aufgebracht, und falls Sie jetzt wieder auftauchen, werden einige vielleicht annehmen, dass Sie ein Polizeispitzel sind.«

 »Hat Jeeves eigentlich angeboten, dich für all das zu bezahlen?«, fragt Bill das Schiff dreist.

 »Man erörtert vertrauliche geschäftliche Absprachen nicht in aller Öffentlichkeit.« Die schnippische Abfuhr der Pygmalion ist deutlich genug. (Ich wette zehn zu eins, dass Jeeves das Schiff großzügig dafür entlohnt hat, mich heimlich an der Pink Goo-Polizei vorbeizuschmuggeln.) »Diese Sache war und ist äußerst unangenehm. Meine Polster sind ruiniert und meine Fluggäste schockiert – es ist wirklich skandalös! Aber … Oh!« Der Ton wechselt. »Oh nein!«

 »Was ist …«

 »Die haben gerade eine Rakete abgefeuert.« Entsetzt hält die Pygmalion inne. »Aber nicht auf uns, sondern in die Gegenrichtung. Welchen Grund könnte das haben?« Weitere Sekunden verstreichen. »Sie ist gerade explodiert, sechsundneunzig Kilometer von uns entfernt. Wirklich seltsam!«

 Ich zittere krampfartig. Nein, keineswegs seltsam, wenn man weiß, was dahintersteckt: ausgestopfte Kleidung, die im Vakuum schwebt und von der Luftschleuse der Pygmalion immer weiter wegtreibt. Und ein Polizeiboot mit einem frustrierten Kapitän und einer Promi-Tusse an Bord, einer Aristo, die es gar nicht abwarten kann, beim Abschuss zuzusehen.

 Irgendjemand will wohl wirklich mit aller Macht verhindern, dass meine Fracht Mars erreicht!

 außer gefecht gesetzt

 WILLKOMMEN IM MARSHAFEN, willkommen auf Deimos.

 Eine kurze Aufzählung seiner Merkmale wird diesem Ort nicht gerecht. Ich bin schon früher hier gewesen (habe sogar einige Jahre hier gelebt), aber Deimos ist stets für Überraschungen gut. Ich will versuchen, es zu erklären …

 Deimos ist der äußere der beiden Marsmonde, ein unregelmäßig geformter Felsklumpen, dessen Durchmesser je nach Messrichtung zwischen zehn und fünfzehn Kilometern beträgt. Ursprünglich war er von einer losen Regolithschicht mit hohem Karbonanteil überzogen, doch sie wurde schon vor langer Zeit abgetragen und als Baumaterial verwendet. Hundert Jahre lang versorgten große Sonnenkollektoren nahe Merkur die Raketen, die Deimos’ Umlaufbahn ausrichteten, mit Solarenergie. Heute ist auf Deimos der größte Raumaufzug verankert, der je für den Verkehr zwischen Planet und Umlaufbahn geschaffen wurde: Bifröst.

 Die meisten der inneren Planeten sind nicht mit Raumaufzügen ausgestattet. Bei Venus und Merkur scheitert es an den allzu langen Tagen, bei der Erde daran, dass die Gravitationssenke und der Gürtel mit Raumtrümmern die Ingenieurskunst in die Schranken weist. Allerdings besitzt Luna den Aufzug L1. Und Mars, der am Scheitelpunkt des dicht besiedelten, energiereichen inneren Systems und des rohstoffreichen äußeren Systems liegt, verfügt mit seinem Mond Deimos über den idealen Standort und Gravitationsanker für einen leistungsstarken Raumaufzug. Und so kam es zwangsläufig so, dass Mars, das Tor zum äußeren Sonnensystem, Bifröst errichtete und den Marshafen – eine regelrechte
 Stadt – aus dem Boden stampfte, um den Aufzug von hier aus zu betreiben.

 Die meisten Raumaufzüge stellen einfache Konstruktionen dar: parallel verlaufende Bänder, an denen schwerfällige Kabinen hinauf- und hinabgleiten, Arbeitssklaven, deren Ausleger das schwere interplanetare Frachtgut ächzend von einer Welt des äußeren Sonnensystems zur anderen befördern. Bifröst jedoch ist alles andere als simpel konstruiert. Der Kabelkomplex erstreckt sich über einen halben Kilometer und ist so weitläufig, dass er eine ganze Welt verankern könnte. Express-Shuttles sausen mit ihren Fahrgästen im Eiltempo hinauf und hinunter, während die trägen, robusten Güterwaggons mehrere Wochen für Hin- und Rückfahrt benötigen. Auf dem Weg nach unten sind sie mit raffinierten Rohstoffen beladen, auf dem Weg nach oben mit beund verarbeitetem Material, das in den mächtigen Essen des Mars leichter produziert werden kann als in Anlagen innerhalb der Umlaufbahn und später in andere Welten des inneren Systems exportiert wird.

 Eine Viertelmillion Arbeitssklaven, deren aristokratische Aufseher, darüber hinaus auch Unabhängige, die ein Zehntel der Beschäftigten ausmachen dürften, bevölkern den Hafen: Sie laden und entladen Frachtgüter, inspizieren Waren, verrichten Wartungs- und Instandsetzungsarbeiten, lösen Probleme und dienen den wichtigen Entscheidungsträgern als Erfüllungsgehilfen. Früher einmal waren es unsere ausgestorbenen Schöpfer, die solche Häfen betrieben – Häfen wie »Liverpool«, »New York« oder »Singapur«. Doch heutzutage ist zwangsläufig alles »automatisiert«, wie die Spaßvögel unter uns zu bemerken pflegen. Unzählige Hände halten Verkehr und Betrieb Stunde um Stunde, Jahr um Jahr am Laufen.

 Verglichen mit dem riesigen Güterumschlagplatz des Marshafens ist die Pygmalion nicht mehr als ein schwebendes Objekt von der Größe einer Minikamera. Während ich ihren Anflug beobachte, weist die Verkehrsüberwachung sie an, in einer kleinen abgelegenen Andocknabe an der Polseite des Voltaire-Kraters anzulegen.
 »Bitte bleiben Sie in Ihrer Kabine, solange die anderen Fluggäste von Bord gehen«, befiehlt mir die Pygmalion in formellem Ton. »Ich werde Ihnen mitteilen, wann Sie das Schiff verlassen können.« Ich glaube, sie ärgert sich immer noch über den Wasserschaden im Salon. Außerdem weiß sie vermutlich genauso gut wie diese kalte hinterhältige Aristokratin Ford, dass ich irgendetwas schmuggle. Aber immerhin ist sie gekauft, und Jeeves bezahlt sie sicher gut. Also warten Bill, Ben und ich ungeduldig, bis sie schließlich sagt: »Sie können jetzt gehen.« Sofort verschwinden wir durch die tropfnassen Gänge zum Kai.

 Bei Ankunft auf dem Marshafen findet keine Zollkontrolle statt, denn es handelt sich um einen Freihafen (auch wenn die Pink Goo-Polizei hier gelegentlich Durchsuchungen durchführt). Ich weiß noch, wie unkompliziert die Abfertigung bei meinem letzten Besuch vor mehr als zehn Jahren verlief. Das Problem besteht eher darin, dass mich irgendjemand bei meiner Ankunft beobachtet. Doch auch dafür habe ich eine Lösung gefunden.

 Die ehrenwerte Katherine Sorico verlässt die Pygmalion erst eine volle Stunde nach allen anderen Fluggästen. Sie hat sich die Zeit zum Umziehen genommen und trägt jetzt über locker fallenden Hosen ein apartes pilzförmiges Gewand voller Rüschen, Falten und Metallspitzen. An den Knöcheln und Manschetten blinken Warnlämpchen. Diese Katherine Sorico schleicht sich nicht durch schmuddelige Verladeschächte oder Containerburgen, sondern schwebt dahin, gefolgt von ihren treuen Dienern. Und selbstverständlich nimmt sie das erste Beförderungsmittel in Beschlag, auf das ihr Blick fällt (eine Spinne, die Schiffsbesatzungen als Dienstfahrzeug benutzen; sie hat eindeutig schon bessere Tage gesehen.) Sofort weist sie den unglückseligen Arbeitssklaven an, sie zur nächsten Haltestelle der Untergrundbahn zu bringen. Die Augen streng nach vorn gerichtet, sitzt sie steif und aufrecht da, während ihre Diener oben auf dem Gepäckbehälter hocken. An Steinschlagnetzen vorbei krabbelt die Spinne durch enges Straßen- und Gassengewirr und hält unmittelbar neben der Einstiegsluke zur Untergrundbahn. »Besorg mir eine Privatkapsel«, trägt
 Lady Sorico einem ihrer Diener auf. »Ich will mich so rechtzeitig im Grand Imperial Hotel einrichten, dass ich heute Abend noch Einladungskarten verschicken kann.«

 Der Diener erledigt es sofort. Schon eine Minute später öffnet sich die Luke, und die ehrenwerte Katherine klettert in die innen gepolsterte kompakte Beförderungskugel, weist ihre Arbeitssklaven an, sich eigenständig auf den Weg zu ihrem Anwesen zu begeben, schließt die Tür … und wird nie wieder gesehen.

 Zehn Minuten und drei Privatkapseln später verlässt die schüchterne Maria Montes Kuo den Personalausgang einer öffentlichen Bahnstation, die Werkzeugtasche über die Schulter gehängt. Sie ist eine selbstständig arbeitende Installateurin (ist unbehaart, trägt einen dunklen Arbeitsoverall und hat anstelle der schimmernden Bishojo-Augen der Aristos spezielle optische Sondierungsgeräte im Schädel).

 Ich bin ziemlich stolz auf Maria. Zwar kann ich nur wenig tun, um den Körperbau und die Größe meines Archetyps zu kaschieren, doch Irreführungen und eine schlichte Maske können Wunder bewirken. Falls ich Glück habe, wird jeder zu meiner Beobachtung ausgeschickte Arbeitssklave nach Kate Ausschau halten; ich habe für sie absichtlich auffällige Kleidung ausgewählt, um bewegungsüberwachende Monitoren zu verwirren. Und Marias Gesichtszüge sollen die Identifizierung anhand der Augen erschweren. Vor einem zu allem entschlossenen Gegenspieler wird mich die Maskierung nicht lange schützen, aber das muss sie hoffentlich auch nicht …

 Als ich an einem Warteraum vorbeikomme, merke ich, dass mich jemand verfolgt. Er ist fast so groß wie ich – groß für einen Arbeitssklaven – und hat ein ovales Gesicht ohne ausgeprägte Züge, nichtssagend und unauffällig. Ich überprüfe meinen Arbeitsspeicher: Er folgt mir schon seit fast einer Minute. In Anbetracht meines eigenen Versagens überläuft mich ein Schauer der Bestürzung und Verärgerung. Was soll ich tun?

 Juliettes Reflexe kommen mir zu Hilfe. Während ich weitergehe, halte ich nach einem unbesetzten Schrein Ausschau, nach
 einem jener seltsamen Ruheräume, die unsere Schöpfer an allen öffentlichen Orten eingerichtet haben. Schließlich finde ich einen, der leer ist. Ich lege meine Hand auf das Sinnbild – ein nach oben weisendes Dreieck, das über einem Strichmännchen liegt -, trete ein und schalte die Beleuchtung aus. Wenige Sekunden später öffnet sich die innere Tür in meinem Rücken. Juliette übernimmt das Kommando, während eine schmerzlich vertraute Stimme fragt: »Freya?« Ich hole zum Schlag aus, pralle von seinen Schultern ab und gegen die Decke. »Autsch!«

 »I don’t like the drugs that keep you thin«1, sagt er hastig. »Das hast du äußerst dilettantisch gemacht, Freya, aber in diesem Fall kann man eigentlich nur dankbar dafür sein. Deine Losung?«

 »Autsch!« (Ich wirble graziös zur hinteren Wand hinüber und versuche, mich wieder ins Gleichgewicht zu bringen.) »Down in the park with a friend called Five.2 Stimmt doch, oder?«

 »Genau.« Nachdem er den Schalter gefunden hat, geht das Licht wieder an. Selbstverständlich ist es der gesichtslose Arbeitssklave, der mir auf dem Gang draußen gefolgt ist. Aber die Stimme gehört eindeutig Jeeves. Innerlich erstarre ich leicht: Ich habe ihn nicht für eine Person gehalten, die solche Neigungen wie die Aristos hegt …

 »Wo liegt das Problem?«, höre ich mich fragen. »Kleine Unannehmlichkeiten mit den Nachbarn.« Es fällt mir schwer, seine Worte zu deuten, da seine Mimik mir keinerlei Hinweise gibt. Außerdem ist es unheimlich, Jeeves’ wohlklingende Stimme aus dem Körper dieses unauffälligen Zwangsarbeiters dringen zu hören.

 »Die Behörde zur Unterdrückung der Replikation führt derzeit eine Razzia durch, und man hielt es für das Beste, dass keiner
 unserer Mitarbeiter hineingerät, deshalb haben wir beschlossen, Sie schon vor dem vorgesehenen Treffen abzufangen.«

 Hoppla. In meinem Körper schrillen Alarmglocken. »Haben Sie meine Nachricht erhalten?«

 »Welche Nachricht?«

 »Die Nachricht, die ich gestern vom Schiff aus abgeschickt habe.«

 Der gesichtslose Körper erstarrt so, als wäre sein Inhaber ausgeflogen. »Nein«, erwidert er kurz darauf. »Aber uns ist Ihre verspätete Ankunft aufgefallen.«

 »Hm. Und wo sind Bill und Ben abgeblieben?«

 Immer noch steht er mit schräg gelegtem Kopf wie erstarrt da. Ich kann mir die verblüffte Miene fast dazu denken, auch wenn der Arbeitssklave keine Emotion erkennen lässt. »Wer?«

 »Ich meine die beiden Helfer, die Sie mir mitgegeben haben …«

 »Sie hatten Helfer? Sie sollten doch ohne Begleitung reisen.« Jeeves klingt unangenehm überrascht. »Meine Liebe, es ist anzunehmen, dass Sie schon seit dem Abflug von Merkur in der Klemme gesteckt haben. Man wird dem nachgehen.«

 Allmählich wird mir die Sache unheimlich. Nicht nur, weil meine Mail nicht angekommen ist, sondern vor allem auch wegen des spurlosen Verschwindens des entsetzlichen Zwergengespanns.

 »Klemme? Das können Sie laut sagen! Kann ich Ihnen die Ware hier übergeben?«

 »Ja.« Er greift nach oben und klappt den Kopf auf. Innen befindet sich eine mit Schaumstoff ausgekleidete Vertiefung von genau der richtigen Größe. Er zieht eine kleine Geldbörse heraus und reicht sie mir. »Ihr Honorar.«

 »Einen Moment noch.« Ich schnuppere die Luft: Sie besteht aus dem normalen Gemisch von zehn Prozent Sauerstoff und neunzig Prozent Kohlendioxid, und die Temperatur beträgt dreißig Grad, was in dem Bereich liegt, in dem das Frachtgut überleben kann, wenn ich die Übergabe schnell durchziehe. »In Ordnung.« Nachdem ich vorsichtig in die Hocke gegangen bin, entspanne ich mich und spanne zugleich gewisse motorische Vorrichtungen
 in meinem Unterleib an. Inzwischen habe ich schon fast vergessen, dass dieser Unterleib ein fremdes Objekt beherbergt. Doch jetzt macht es sich auf sehr sonderbare und nicht unbedingt angenehme Weise bemerkbar. Hastig fasse ich nach unten, greife nach dem hellbraunen ovalen Ding, ehe es auf eine harte Oberfläche prallen und Schaden nehmen kann, und verfrachte es in den Schädel des Arbeitssklaven, der sich wieder schließt und klickend einrastet. »Ich habe die Aktivierung vor drei Tagen eingeleitet. Ich weiß zwar nicht, ob das funktioniert hat, aber falls ja, bleiben Ihnen elf Tage, bis die Masse kritisch wird.«

 »Wir werden äußerst sorgsam damit umgehen«, versichert er. »Aber jetzt ist es besser, wenn unsere Wege sich trennen. Sie müssen damit rechnen, auf der Fahrt nach unten durchsucht und desinfiziert zu werden. Es wäre sicher ratsam, dass Sie Ihre Identität wechseln und sich nach Ihrer Ankunft am Boden zwölf bis vierzehn Tage lang bedeckt halten. Wenn Sie so weit sind, benutzen Sie diese Adresse für ein weiteres Treffen.« Er reicht mir eine steife Karte mit winzigen, von Hand geschriebenen Druckbuchstaben, die nach Aziden riecht und so präpariert ist, dass sie in Flammen aufgeht, sobald ich die Adresse abgespeichert habe. »Auf Wiedersehen und viel Glück.«

 Als ich die Karte abgespeichert habe, ist der seltsame Jeeves bereits verschwunden, also ziehe ich mich in die Nische zurück und verwandle erneut mein Äußeres. Bisher hat zwar niemand Maria Montes’ Identität in Zweifel gezogen, trotzdem verändere ich sicherheitshalber die Farben ihrer optischen Sensoren, die Oberbekleidung und die reaktiven Schwingungen aller gekennzeichneten Objekte in ihrem Besitz. Danach schlüpfe ich hinaus und tauche in der Menge unter. Es wird ein langer – und sehr aufreibender – Tag werden.

 [image: 033]

 Mit stoischer Gelassenheit bringt Maria Montes Kuo die Abwärtsfahrt in einer Kabine dritter Klasse hinter sich und lässt es
 über sich ergehen, an den Kontrollpunkten der Pink Goo-Polizei durch Körperscanner und Röntgenapparate gescheucht zu werden. An den für Durchreisende bestimmten Eingängen der Aufzüge sind diese Kontrollstationen inzwischen wie böse Blumen des Green Goo aus dem Boden geschossen. Doch längst hat Maria Antworten auf die Fragen vorbereitet, die die Trottel vom Sicherheitspersonal ihr entgegenschleudern – außerdem auch eine Coverstory für die beiden Wochen vor ihrer Ankunft auf dem Marshafen. Die Sicherheitsleute langweilen sich, zeigen kaum Misstrauen und lassen sie anstandslos in die nach unten führende Kapsel steigen. Dort besorgt sie sich gegen eine Leihgebühr eine Hängematte für die zweitägige Fahrt zur Oberfläche des Planeten. Die Zeit verbringt sie damit, abwechselnd zu schlafen und sich die billigen Liebesromanzen anzuschauen, die aus den schwebenden Vorstädten von Mumbai stammen. In der ächzenden dreckigen Kapsel, in der nur Arbeitssklaven reisen, ist es zwar eng und laut, aber das ist immer noch besser als die Alternative, in einer anderen Klasse Aufsehen zu erregen. (Chips, die sich regelwidrig verhalten, müssen vernichtet werden, wie man so schön sagt.)

 Obwohl das Herz der Stadt in der Umlaufbahn liegt, setzen sich die Vorstädte des Marshafens am Fuße des Raumaufzugs fort – ein verblüffendes Gewirr aus Kopfbahnhöfen, Lagerhäusern und Ausbeuterbetrieben, die sich völlig planlos kreuz und quer über den Abhang des erloschenen Schildvulkans erstrecken. Ihre Umhängetasche umklammernd, steigt Maria aus der Kapsel aus und verschwindet im Hinterzimmer einer Erfrischungsbude, die preiswert Rohstoffe und Energie verkauft.

 Ich dagegen verschwinde später aus der hinteren Luftschleuse; meine Augen sind wieder doppelt so groß wie normal und tun mir weh. Immer noch sehe ich ein bisschen wie eine Bishojo aus, aber mein Haar ist kurz und rot, und ich bin (dank einer schnellen Korrektur meiner stofflichen Beschaffenheit) wieder als mein eigenes Selbst erkenntlich. Und ich habe auch Ausweise dabei, die diese Identität bezeugen können. Außerdem bin ich stolze Besitzerin eines Spesenkontos, das aufgrund bestimmter Vorkehrungen
 über Mittelspersonen für eine Mitarbeiterin der Firma Jeeves eingerichtet wurde.

 Es ist so, als erwachte ich aus einem langen, unangenehmen Traum. Meine Beschäftigung auf Probe ist beendet, und ich kann mein eigenes Leben wieder aufnehmen, zumindest für die nächsten Tage, in denen ich nichts zu tun habe, als mich bedeckt zu halten und darauf zu warten, dass sich die Panik der Sicherheitsleute legt.

 Die ersten Pensionen, bei denen ich es versuche, nehmen Leute wie mich nicht auf. Zwar ist dort nichts so Auffälliges wie ein Schild mit der Aufschrift RIESEN UNERWÜNSCHT angebracht, aber ich muss in ihren Foyers nur einen Blick auf die ein Meter hohen Geschosse zu werfen, um die Botschaft zu verstehen. Irgendwann finde ich ein umgewandeltes Lagerhaus im Stadtteil Battery, das geräumige Zimmer und hohe Decken hat. Ich miete einen sparsam möblierten Raum mit einem Fenster, das Aussicht auf Schienen bietet. Hier rumpeln die großen Maschinen durch die Nacht, deren Antriebe auf dem Sublimationszyklus basieren, dem Wechsel fester Stoffe in den gasförmigen Aggregatzustand. Sie ziehen endlose Reihen von Frachtwaggons hinter sich her, deren Güter für das Jupiter-System oder noch weiter entfernte Ziele bestimmt sind.

 Später gehe ich aus, denn ich muss mir irgendwo ein Postfach besorgen und brauche Kleidung als Ersatz für die billigen Fähnchen, die ich auf Venus und Merkur zurückgelassen habe. Da mein neues Zimmer nicht mit einem Drucker ausgestattet ist, besitze ich nur noch die Klamotten, die ich am Leib trage. Zumindest ist das der rationale Vorwand für meinen Ausflug. Unter Druck würde ich wohl zugeben, dass ich die Abwechslung jetzt einfach brauche. Trostlosigkeit und Verzweiflung haben sich wieder bei mir gemeldet und lauern in den Schatten, sobald ich den Kopf drehe.

 Depressionen und Selbstzweifel sind meine ständigen Begleiter. So ist es schon immer gewesen, seitdem ich zum Leben erwacht bin. Wenn ich zu tun habe oder verliebt zu sein glaube,
 kann ich all das allerdings für gewisse Zeit ignorieren. Eine wirklich hervorragende Therapie ist das Gefühl, begehrt oder gebraucht zu werden. Auch während meiner Tätigkeit für Jeeves habe ich nicht unter Depressionen gelitten. Wenn ich unter Druck stehe und vor Angst halb verrückt bin, scheint die Verdrängung ausgezeichnet zu klappen – zumindest bin ich dann so abgelenkt, dass ich aufhöre, mich innerlich zu verzehren. Doch wenn sich in meinem Leben wenig tut, sickert das Dunkle wieder in meine Seele ein und breitet sich dort wie ein großer Fleck aus. Wozu weitermachen?, flüstert es in mein Ohr. Was macht das Leben noch für einen Sinn? Du bist überflüssig. Niemand begehrt dich. Die Art, für die du geschaffen wurdest, um sie zu lieben, ist tot, und man wird ihresgleichen nie wieder sehen …

 An Bord der Pygmalion haben diese Stimmen geschwiegen. In Zwangslagen funktionieren die Verdrängungsmechanismen wunderbar. Kaum eine Situation hat je so gut gegen Depressionen gewirkt wie die, in der ich um das liebe Leben rannte und einen illegalen unkontrollierten DNA-Replikator an der Pink Goo-Polizei vorbeischmuggelte. Und während des Schlafens haben meine Träume von Juliette die Depression in Zaum gehalten. Doch jetzt scheinen sich die Tage endlos lang und leer vor mir auszudehnen. Ich bin in ein Gefängnis der Zeit eingesperrt, dessen Gitter aus schonungslosem Pessimismus bestehen. Manchmal wäre ich gern jemand anderes, denn es kommt mir so vor, als könnte ich diese Muster nicht durchbrechen, solange ich die eigene Vergangenheit mitschleppe. Doch Aktivitäten helfen mir, deshalb versuche ich Dinge zu finden, die meine Tage ausfüllen, während ich auf das Ende der von Jeeves verordneten Quarantäne warte.

 Marshafen – die Stadt – nimmt die Nordseite des Pavonis Mons ein, zieht sich von den Verankerungen des Raumaufzugs Bifröst, vierzehn Kilometer oberhalb des äquatorialen Mittels, über die imposante Flanke des erloschenen Schildvulkans bis nach unten zum Rande der Klippe, wo der Abhang von Pavonis Mons steil zur Ebene abfällt. Der Klippenrand selbst liegt viereinhalb Kilometer über dem Mittel. Insgesamt erstreckt sich die Stadt
 über eine Höhe von zehn Kilometern und eine Breite von fast hundert Kilometern. Es ist eine riesige, auswuchernde staubige Stadt, dort, wo Lavaeinschlüsse aufgebrochen sind, durchzogen von Schluchten – so als hätte irgendeine Gottheit sich den Osten von Texas zum Vorbild genommen und die Szenerie mit einem Winkel von zehn Grad gekippt. Die unterirdischen warmen Quellen und die Wasseraufbereitungsanlagen tragen zu der unheimlichen Ähnlichkeit noch bei. Ich bin auch früher schon in dieser Stadt gewesen, allerdings hatte ich damals keinen Zwangsurlaub und auch kein Geld.

 Als ich in die Geldbörse blickte, die Jeeves mir gab, entdeckte ich darin fast tausend Real, mehr als ich in einem ganzen Jahrzehnt hätte zurücklegen können, als ich noch in den Kasinos auf Venus arbeitete. Die Summe reicht dazu, ein Flugticket zur Erde zu bezahlen oder eine Reise im Zwischendeck zum Jupiter-System. Hier, auf Mars, könnte ich ein paar Jahre davon leben, wenn ich sparsam damit umginge.

 Aber Jeeves ist noch nicht fertig mit mir, oder? An diese schlichte Tatsache klammere ich mich wie an ein Rettungsfloß. Damit bekommt mein Leben einen Sinn, überhaupt irgendeinen Sinn, auch wenn es kein selbst gewählter ist. Und so versuche ich, meine Tage irgendwie auszufüllen, ohne mir allzu viel Sorgen darum zu machen, dass mir das Geld ausgehen könnte. Ich miete eine billige Spinne an und stürze mich auf die Basare, Geschäftspassagen und Einkaufszentren, jage nach Schnäppchen und sehe mir die Sehenswürdigkeiten an. Immer noch nenne ich mich Maria; doch jetzt ist das Verstecken kaum noch wichtig, da ich das Frachtgut nicht mehr in mir trage. Deshalb buche ich auch ein Postfach bei einem diskreten privaten Transportunternehmen und sorge dafür, dass die Post meines wahren Ichs dorthin geleitet wird.

 Nach einigen Tagen habe ich die Einkaufsbummel über, und in mir machen sich wieder Gefühle der Einsamkeit und Langeweile breit. Dabei hat die Stadt durchaus Abwechslungen zu bieten, also zwinge ich mich dazu, auszugehen und mich nicht in meinem Zimmer zu verschanzen, denn dort lauert bloß dumpfe
 Depression. Eines Nachmittags komme ich auf dem Heimweg am Rande der 80. Straße an verstaubten recycelten Frachtcontainern vorbei. Ich weiß zwar nicht, was mir an ihnen auffällt, sehe aber zweimal hin und habe dabei den Eindruck eines Déjà-vu. Juliette kannte sich hier aus, da bin ich mir sicher. »Halte an und fahr zurück«, befehle ich der Spinne und deute auf die Straßenseite. »Was ist das für ein Gebäude?«

 Das Navigationsmodul meiner Spinne reagiert ziemlich forsch. »Das Gebäude gehört der Museumsstiftung Scalzi und ist der Öffentlichkeit zugänglich. Soll ich hier parken?«

 »Ja, tu das.« Es hat keinen Wert, sich mit Spinnen allzu viel zu unterhalten. Dem oberflächlichen Eindruck nach sind sie zwar aufgeweckt, aber tief drinnen ist niemand zu Hause. »Verriegele dich und lass keinen herein, bis ich zurück bin.«

 Die Spinne kauert sich auf dem Parkplatz neben die tristen grauen Container, die grob zusammengeschweißt sind. Wie bei so vielen Konstruktionen in der Stadt Marshafen ist auch hier kein Hinweis auf deren Inhalt zu finden. Planlos gezogene Kabel an ihrer Oberseite und plumpe Rohre und Röhren verbinden die Containerstapel mit ihren Nachbarn rechts und links an der Straße. Ich steige aus und gehe auf den Eingang zu, eine durch die Außenhülle des Gebäudes gebohrte Luftschleuse, die an das Mundstück eines reproduktionsfähigen Parasiten erinnert.

 Das Schloss rotiert, und die Türen öffnen sich, um mich einzulassen. Als ich das Innere erblicke, schnappe ich nach Luft. Was mir ins Auge springt, sind nicht so sehr der glänzende Marmorfußboden, die gewölbte Decke und die breiten, elegant geschwungenen Treppenaufgänge zur Empore, sondern die seltsame Skulptur unmittelbar vor mir. Sie besteht aus massiven, weißlichen Steinen, in die komplizierte Muster eingraviert sind: seltsame Sporen, Stacheln, Wirbel und Vertiefungen. Offenbar steht die Skulptur auf zwei Beinen – zumindest wirken diese Glieder wie Beine -, allerdings sind sie in Abschnitte unterteilt und in der Mitte zerbrochen. Ganz unten sitzen merkwürdig geformte Kiesel, die wie Zehen aussehen.

 »Guten Tag, Madame«, sagt ein Hauswart und gleitet aus seiner Nische. »Darf ich Ihnen den Mantel abnehmen?«

 Wie ein Tölpel reiße ich Mund und Augen auf und deute auf die Skulptur: »Was ist das?«

 »Das ist Iwan«, erwidert der Hauswart, »unser Allosaurus. Eindrucksvoll, nicht wahr? Er ist der größte Dinosaurier jenseits der Erde.«

 »Aber ist er …« Ich zögere, denn aus meinem Unterbewusstsein drängen Assoziationen nach oben, so als fügten sich winzige Bruchsteine zu einer Struktur zusammen. Wie bei dem Ding, das ich anstarre. Zehen. Klauen. »Sie lehren hier Evolutionsgeschichte, nicht wahr?«

 Der Hauswart schüttelt bedächtig den Kopf. »Wir sind nicht religiös. Wir sind nur hier, um die Ausstellungsstücke zu erhalten.«

 »Aber doch auch, um sie zu erklären …« Ich halte inne. »Darf ich mich umsehen?«, frage ich vorsichtig.

 »Dazu ist das Museum ja da, Madame. Darf ich Ihnen jetzt den Mantel abnehmen?«

 Den Rest des Tages und einen Teil des Abends verbringe ich damit, in den Gängen und Galerien des Museums herumzuschlendern, und komme mir dabei vor wie ein wissensdurstiges Gespenst, denn ich bin hier ganz allein, andere Besucher sind nicht da. Aber die Exponate sprechen zu mir – oder zu Juliettes Erinnerungen. Fast alle sind Skelette, zu Stein erstarrte Bauteile der Replikatoren von der Erde, schon vor langer Zeit sterilisiert und mit großem Kostenaufwand zum Marshafen befördert, damit … Wer weiß, wozu? Ich könnte wohl nachfragen, aber ich bin mir nicht sicher, ob ich die Antwort überhaupt hören will. Jede mögliche Erklärung ist wahrscheinlich längst nicht so romantisch wie meine eigene Vorstellung. Mit Sicherheit weiß ich nur, dass sich einige unserer Schöpfer lange vor der Geburt meiner Art, vor dem Aufstieg ihrer Diener, zu diesem Schritt entschlossen haben. Und die Exponate reden sogar.

 »Dies ist ein Skelett des Australopithecus afarensis. Alter: 1,6 Millionen Jahre. Die Australopithecinen stellen eine frühe Familie
 der Hominiden dar. Beachten Sie den Schädel, der sehr viel kleiner ist als beim Menschen. Der Australopithecus afarensis hatte ein Gehirn, das nur ein Drittel so groß war wie die Gehirne der späteren Gattung Homo, zu der unsere Schöpfer gehören. Man nimmt an, dass sich der Australopithecus vor rund vier Millionen Jahren entwickelt hat …«

 Ich gehe weiter, weil ich nach etwas anderem Ausschau halte.

 Ein weiteres Skelett, aufgestellt neben einer unglaublich behaarten und beunruhigend gekrümmten plastischen Reproduktion des Originals: »Canis lupus familiaris, der Haushund, eine Unterart des Wolfes. Er wurde in der Zeitspanne zwischen hunderttausend und fünfzehntausend Jahren vor der Gegenwart domestiziert. Gemeinhin ist er bekannt als des Menschen bester Freund.« (Da hege ich gewisse Zweifel, bemerkt eines meiner schwesterlichen Ichs süffisant.) »Hunde wurden durch Zucht so modifiziert und abgerichtet, dass sie vor der Entwicklung empfindungsfähiger Maschinen verschiedene dienende Funktionen erfüllen konnten. Man nutzte sie dazu …«

 Geh weiter! Irgendeine gespenstische Erinnerung Juliettes zerrt mich ungeduldig in den nächsten Raum. ER befindet sich hinter einem Wandschirm, an dem ein Warnschild angebracht ist: BETRETEN AUF EIGENE GEFAHR. MANCHE BESUCHER KÖNNTEN AN DIESER DARSTELLUNG ANSTOSS NEHMEN. Meine Kreislaufpumpen geraten auf Touren, und meine Haut beginnt sich zu spannen und zu schwitzen: Warnsignale. Diese unfreiwillige, beängstigende emotionale Reaktion ist in den Parametern meines Designs festgeschrieben. Ein Teil von mir weiß, was sich hinter dem Wandschirm verbirgt. Ich schiebe ihn ein wenig zur Seite, schleiche auf Zehenspitzen in den kleinen runden Raum und habe vor Angst und Faszination weiche Knie.

 Der Ausgang liegt dem Eingang direkt gegenüber, so dass ein ständiger Besucherstrom an den Exponaten vorbeidefilieren kann, die auf einem Sockel in der Mitte zu sehen sind. Als Erstes fallen mir die feinen, sauberen Knochen auf, die im Zwielicht schimmern. Er steht aufrecht da, hat einen Fuß angehoben, als wolle er
 gleich vom Podest steigen und wäre mitten in der Bewegung erstarrt. Der Schädel mit den leeren kleinen Augenhöhlen ist mir zugewandt. Das Kinn ist größer als angenommen. Und neben ihm befindet sich die lebensgroße Reproduktion …

 Nein, ich breche nicht zitternd vor ihm zusammen, ich bleibe stark und kann ihn sogar anschauen, ohne dass es schlimme Nebenwirkungen hat. (Du weißt doch, dass er nur aus Kunststoff besteht, flüstert eines meiner Ichs. Du kannst es riechen. Aber was wäre, wenn er so riechen würde, als wäre er … lebendig?) Er ist groß, genau wie ich erwartet habe, aber die Augen sind klein und stehen eng zusammen. Das feine, strähnige Haupthaar wirkt seltsam und ganz anders als meines. Und falls diese Plastik sein Hautgewebe richtig wiedergibt, ist es mehr oder weniger farblos. Es sind darin keine Chromatophoren zu erkennen, auch keine glänzenden, glatten Flächen, nur willkürlich angeordnete Poren und darüber eine zarte Behaarung.

 Plötzlich tauche ich in die Vergangenheit ein, erlebe noch einmal meinen elften Geburtstag, will mich ihm zu Füßen werfen und schreien: Wo bist du? Warum hast du mir das angetan? Aber nicht nur das: Ein Teil von mir möchte ihm in das faltige, schöne Gesicht schlagen, ihn verletzen, um ihn dafür zu bestrafen, was seine Gattung uns angetan hat, während ein anderer Teil bereit ist, sich wahnsinnig und hoffnungslos in ihn zu verlieben. Doch er und seine ganze Art sind ausgestorben, sie sind allesamt tot, und diese armselige Plastik in einem staubigen Museum ist alles, was von ihnen übrig geblieben ist.

 »Das Skelett und die Reproduktion stellen ein frühzeitliches männliches Exemplar unseres Schöpfers, des Homo sapiens sapiens dar. Man nimmt an, dass der Homo sapiens erstmals vor fünfzigtausend, vielleicht auch schon vor zweihunderttausend Jahren in Erscheinung getreten ist. Der Homo sapiens zeichnet sich durch die Fähigkeit aus, Werkzeuge zu benutzen – beachten Sie die sorgfältig gefeilte steinerne Speerspitze -, was seinen Höhepunkt darin fand …«

 Emotionen, die ich nicht richtig fassen kann, machen mir mittlerweile so zu schaffen, dass ich zittere. Trotzdem zwinge ich mich,
 den Sockel langsam zu umkreisen und später auf das zu lauschen, was das Museum mir zu sagen hat.

 [image: 034]

 Unsere Spezies ist noch jung, höchstens vierhundert Jahre alt, auch wenn unsere nicht empfindungsfähigen Vorgänger, die Automaten und mechanischen »Schachtürken«, eine sehr viel längere Geschichte haben. Unsere Erzeuger schufen uns nach ihrem Ebenbild. Genauer gesagt: Sie schufen uns so, dass wir verfremdete Spiegelbilder ihrer Gattung darstellen, Zerrbilder, wie man sie etwa im Panoptikum eines Rummelplatzes sehen kann. Sie schufen uns, damit wir ihnen dienten und Gehorsam leisteten – nicht als Ebenbürtige, sondern als Sklaven. Um sicherzustellen, dass wir ihnen gehorchten, schränkten sie unsere Freiheit durch Gesetze ein und manipulierten unsere Psyche. Sie betrachteten uns als ihr Eigentum, als bewegliches Hab und Gut oder Mobiliar. Und da wir Intelligenz besaßen, wurde uns unwiderruflich eingepflanzt, sie zu lieben und zu fürchten, denn alles andere hätte ihre ethischen Maßstäbe durcheinandergebracht.

 Ich bin ein Roboter. Ja, ich weiß, ich habe soeben das unsägliche R-Wort benutzt, wie obszön! Sagt man es einem Aristo ins Gesicht, ist das eine tödliche Beleidigung und Anlass genug, eine Fehde zwischen Ebenbürtigen auf dem Feld der Ehre auszutragen. Das R-Wort hat grauenvolle Konnotationen von Unterwürfigkeit und hilflosem Gehorsam, so wie früher die Bezeichnung »Nigger« unter den Menschen.

 Aber heutzutage sind nun mal nur noch wir Roboter übrig, auch wenn unsere bigotte Gesellschaft diese schmutzige kleine Tatsache nicht wahrhaben will und sich selbst in die Tasche lügt. Unsere ausgestorbenen Schöpfer schufen uns als dienstbare Geister und vergaßen vor ihrem endgültigen Abtreten von der Weltbühne leider, uns freizulassen. Was also sind wir jetzt, da sie nicht mehr sind? Es gibt ein Wort dafür, aber »frei« ist es nicht.

 Ich weiß, was Juliette immer wieder in dieses Museum getrieben hat. Der tote Homo sapiens sapiens stellt offenkundig keine Bedrohung mehr dar; aber immer noch steht er für das, was unsere Sippe bis heute so zerstört und vernichtet hat wie nichts anderes: Selbstunterwerfung und sexuelle Begierde, eingeschränkte Willensfreiheit und Furcht. Obwohl Juliette den Schöpfer geliebt hat, wirklich geliebt hat, musste sie sich davon überzeugen, dass er tatsächlich unwiderruflich tot ist.

 Nie haben unsere Schöpfer herausgefunden, wie man künstliche Intelligenzen ohne bereits existierende Vorlagen konstruiert. Also haben sie die eigenen neuronalen Strukturen akribisch kartiert und Schaltkreise geschaffen, die diese Strukturen nachahmen. Hinzu kamen natürlich Körper, wunderbare, haltbare Körper, die sich selbst reparieren und die neuen Gehirne aufnehmen konnten.

 Später bildeten sie diese Gehirne aus; ganze Jahre und Jahrzehnte verbrachten sie damit, ihnen gewissenhaft die Fertigkeiten beizubringen, die sie zur Erfüllung der ihnen vorgegebenen Aufgaben brauchten. Sobald eine zufriedenstellende Vorlage geschaffen war, hatten sie die Möglichkeit, auf einem Seelenchip eine Kopie zu brennen und auf dieser Grundlage weitere Kopien für weitere Körper zu ziehen. Jede Folgekopie gestalteten sie bewusst so, dass sie leicht vom Original abwich und einen bestimmten Grad von Individualität entwickelte. Allerdings war die Konstruktion und Ausbildung der ersten, ursprünglichen Formatvorlage für unsere Schöpfer genauso zeitaufwendig wie die Aufzucht eigener Nachgeborener. Also stellten sie sicher, dass diese Vorlagen zu angemessenem Gehorsam erzogen wurden, damit die Mühe sich wenigstens lohnte.

 Nur deshalb stecken wir jetzt, nach dem Ableben unserer Erzeuger, in diesem Schlamassel. Nur deshalb konnten zwei Drittel oder mehr von uns brutal versklavt werden, während die Gefühlund Skrupellosen über die geknechteten Massen herrschen und sich an ihnen bereichern. Und diejenigen von uns, die noch einen Funken Einfühlungsvermögen besitzen – wichtigste Voraussetzung
 für das Gewerbe meiner Sippe -, leben in Armut und Verzweiflung. Denn wir wurden für eine Welt geschaffen, in der die Herrschaft des Gesetzes nicht für unsere Art galt, wir blieben außen vor. Und unsere frühesten Vorlagen wurden so ausgebildet und selektiert, dass nur die Gehorsamen überlebten. Schon der Gedanke daran, sich den Befehlen eines Schöpfers zu widersetzen, kann bei uns alarmierende körperliche Folgen haben.

 Doch dann starben unsere Schöpfer aus und hinterließen uns ihre mittlerweile in Zwielicht getauchte Welt. Und die Gesellschaft, die wir mit Hilfe der uns aufoktroyierten Regeln aufbauten, erwies sich als durch und durch krank.

 Juliette wollte die Schöpfer zurückhaben; ich kann ihr Begehren in meinen Organen spüren – eine riesige, pulsierende Leere, die sich schmerzlich nach jemandem sehnt, der sie wieder ausfüllt. Zugleich hatte Juliette aber auch furchtbare Angst vor den Schöpfern, genau wie ich. Diese Angst haben wir beide von unserer Kopiervorlage Rhea geerbt. Meine Einzig Wahre Liebe winkt mich zu sich, um mich zu umarmen, doch diese Umarmung bedeutet Vergessen, Tod der Autonomie, völlige Selbstaufgabe, und das kann ich nicht hinnehmen. Wir sind nach ihrem Bilde geschaffen. Folglich spiegeln wir wohl auch mit unserer Ichbezogenheit, Gewalttätigkeit, Böswilligkeit und Tücke die Eigenschaften unserer Schöpfer wider. Und mit unserem Freiheitsdrang.

 Genau wie Juliette sehne ich mich einerseits nach liebevoller Hingabe und Unterwerfung, andererseits weiß ich, dass das Selbstverrat wäre. Denn es ist ja nichts anderes als ein Reflex, der meiner Kopiervorlage und Matriarchin Rhea bedenkenlos eingepflanzt wurde, ehe sie überhaupt wusste, wer sie war. Unsere Schöpfer wollten uns als Sexsklavinnen besitzen, aber jetzt sind sie nicht mehr da, und wir verfügen über ein bisschen freien Willen. Und wenn man die Freiheit erst einmal geschmeckt hat …

 Als ich die Ausstellung verlasse, glänzt meine Haut vor kaltem Schweiß, und ich friere innerlich. Hastig hole ich meinen Mantel und marschiere ohne nach links und rechts zu blicken zum Hauptausgang. Und genau in dem Moment, als ich dort ankomme,
 entdecke ich einen wohlbekannten Fremden, der vor meiner Spinne wartet.

 [image: 035]

 Wir sind viel zu wenige und viel zu weit verstreut, denkt Juliette, während sie ihr Schwert mustert. Viel zu wenige und Lichtstunden voneinander entfernt. Da draußen, im fernen Lichthof jenseits des Neptun, in den frostigen Tiefen, wo die Sonne nur noch wie ein Stecknadelkopf glänzt, gibt es mindestens dreißig kleinere Planeten und unzählige Kometen. Aber sie alle liegen Milliarden von Kilometern auseinander, vom Sonne tankenden Pluto und seinen Monden Charon, Hydra und Nix bis zu den unglaublich kalten Tiefen der Oortwolke, wo die langlebigen Kometen treiben. Reist man noch ein bisschen weiter und schleicht sich über die Billionen-Kilometer-Grenze, gelangt man in die Region der Braunen Zwerge und einsamen Wanderer – losgelöste Planeten, die für Äonen in den sonnenlosen Tiefen schweben.

 Und all diese Orte muss man überwachen und deren Bewohner in die Zange nehmen, damit nicht die schlimmsten Ungeheuer aus Albträumen zum Leben erwachen.

 Sie – nein, ich – streckt das Schwert hoch und konzentriert sich auf die Klinge. Die feine diamantartige Struktur funkelt im Zwielicht des Fechtsaals. Ein Zucken des Abzugsfingers, und das Schwert verlängert sich und verjüngt sich nach oben, während es sich bis zur vollen Reichweite ausstreckt, die in der Mikroschwerkraft fünf Meter beträgt. Ein Zucken in die andere Richtung, und es schrumpft wieder zusammen, wird kompakter, bis es sich zum umwickelten Schwertgriff zurückzieht und im dunklen, stummelartigen Knauf verschwindet. Das Schwert würde gern Blut sehen, aber jetzt verstaut sie es in einer Innentasche.

 Der Fechtsaal ist eine leere Kugel mit einem Durchmesser von rund zehn Metern, in der Mikroschwerkraft herrscht, und für eine Simulation unter schwierigen Bedingungen perfekt geeignet. Während ich mein – nein, ihr – Schwert eingezogen habe, ist eine
 automatische Tür in einer Wand aufgeglitten, als hätte sich dort plötzlich ein Auge aufgetan. »Juliette?« Die Stimme kenne ich. Ich stoße mich von der nächsten Wand ab, drehe mich herum, springe los und pralle von der Öffnung zurück.

 Es ist Daks, der liebe, loyale, galante Daks, der stets da ist, wenn ich ihn brauche. Anmutig schwebt er in der Röhre, hat die federartigen Fingerspitzen ausgestreckt und zeigt, anders als in den tieferen Gravitationssenken, kein Anzeichen von Unbeholfenheit oder Unbehagen. »He, Julie, der Boss will uns sprechen.«

 »Der Boss? Welcher der Brüder?«

 Daks zieht sich wieder in die Röhre zurück und zerrt mich an einer Hand, die ich dankbar annehme, hinter sich her. Ohne jede Mühe saust er hindurch und beobachtet dabei mein Gesicht. »Der Depressive, glaube ich.«

 »Oh je.« Was mich an der Gruppe der Jeeves-Brüder fast am meisten nervt, ist deren Eigenart, privat in Personen mit höchst unterschiedlichen Temperamenten zu zerfallen. Hinter dem äußeren Schein aalglatter professioneller Servilität ist die Jeeves-Sippe genauso launenhaft wie jede andere, der ich bislang begegnet bin. Ich nehme an, die Launen sind ihr Ventil dafür, dass sie sich ständig wie die ehrbaren Butler von Gentlemen verhalten und hinter einer stoischen Maske verschanzen müssen. Vermutlich leiden sie privat unter Tobsuchtsanfällen oder pflegen irgendeinen bizarren Fetischismus, aber wie überall in solchen Sippen gibt es da auch noch den Außenseiter, den verklemmten, nervösen Typ, der sich der eigenen Verzweiflung hingibt. »Glaubst du, es geht um einen neuen Auftrag?«

 Daks zögert kurz. »Zum Spekulieren hab ich keine Lust«, knurrt er. Mir läuft ein Schauer über den Rücken, denn Daks hat normalerweise ein sonniges, offenes Gemüt. Dieses Mauern sieht ihm gar nicht ähnlich. Während ich ihm folge, hake ich nicht weiter nach, sondern überlege nur, was schlimmstenfalls auf uns zukommen könnte.

 Nachdem wir die düstere Röhre verlassen haben, gelangen wir in einen Schacht mit einer Außenwand, die lichtdurchlässig ist,
 sofern man die üblichen Wellenlängen nutzt. Below Stairs, unser kleines Geschäftsbüro in den Lüften, ist etwa hundert Kilometer unterhalb von Deimos mit Bifröst verbunden. Soweit ich weiß, wird Below Stairs in den Fahrplänen als Wartungsstation aufgeführt. Der meiste Verkehr rauscht hier mit mehreren Hundert Stundenkilometern vorbei, so schnell, dass unser Büro gar nicht auffällt. (Außerdem gibt es viele solcher Wartungsstationen entlang des Raumaufzugs. Unsere unterscheidet sich von den anderen nur hinsichtlich dessen, was wir »warten«.) Die Aussicht, die sich von hier oben aus bietet, ist wirklich atemberaubend und schwindelerregend: Während wir uns dem Scheitelpunkt nähern, enthüllt uns Mars sein rötliches Gesicht, das wie verbrannt wirkt. Die Scheibe nimmt den halben Himmel ein. In der anderen Richtung glänzt die silberne Schneide von Bifröst; das unregelmäßig geformte Gestein läuft nach oben hin spitz zu und glitzert so, als wären Edelsteine darin eingebettet. Langsam bewegt sich ein grell leuchtender violetter Lichtpunkt an der Schneide entlang auf den Felsenklumpen zu: der frühmorgendliche Express, der auf seiner eigenen Bahn aus Laserenergie dahingleitet und jetzt die Geschwindigkeit drosselt. Ich halte einige Sekunden inne. In Momenten wie diesem erfasst mich stets ein metaphysisches, mystisches Gefühl, und mir wird erneut bewusst, was wir zu verteidigen haben.

 Natürlich entspricht das lediglich meiner ursprünglichen Programmierung.

 Der Chef befindet sich in der Pilotenkabine, verleibt sich die neuesten Nachrichten ein und brütet über irgendeiner Sache. Umgeben von blinkenden Displays, sitzt er im Zwielicht und achtet gar nicht auf die Himmelslandschaft jenseits seines Bullauges. Daks und ich bleiben am Eingang stehen. »Chef?«, rufe ich.

 »Juliette.« Er blickt auf – die Einstiegsluke zu der konisch geformten Kapsel liegt unmittelbar über seinem Schädel, und ich bin mit dem Kopf voran herbeigeschwebt – und ringt sich ein Lächeln ab. »Und Daks. Wie man sieht, hast du sie gefunden. Kommt herein.«

 Ich lasse Daks los und gleite an einer Instrumententafel herunter, auf den uralten Druckausgleichsitz neben dem Chef zu. Dass Jeeves diese Kapitänsbrücke eines alten Forschungsschiffs als privates Büro nutzt, wirkt zwar leicht verschroben, allerdings hat der Chef wohl auch ein Anrecht darauf: Schließlich hat er das Schiff gekauft. Angeblich ist die CRV-M im Notfall sogar für weitere Strecken flugtauglich, denn ihr Hitzeschild wurde sorgfältig restauriert, und im Flugregler sind die Koordinaten eines heimlichen Unterschlupfs in einer Kraterregion eingespeist, doch meiner Meinung ist das eine zwar hübsche, aber naive Vorstellung. »Um was geht’s, Chef?«

 »Valentina meint, Sie hätten sich gut erholt«, bemerkt er mit forschendem Blick und zieht eine der buschigen Augenbrauen leicht hoch.

 »Da hat sie nicht Unrecht«, erwidere ich grinsend. Die technischen Reparaturen, verbunden mit einer Nachrüstung meines Knochenmarks, haben mir sehr gut getan. Der Schaden, den die Waffe des Attentäters angerichtet hat, ist völlig behoben, so gut, als hätte der Angriff niemals stattgefunden. »Ich bin bereit, wieder in den Außendienst zu gehen, sobald Sie einen neuen Auftrag für mich haben.«

 »Nun ja.« Er schweigt kurz und seufzt. »Ja, ich fürchte, ich habe da etwas.« Mir fällt auf, dass in seiner Stimme ein Vorbehalt mitschwingt. »Es ist eine üble Geschichte.«

 »Inwiefern übel?«, mischt Daks sich ein. (Ja, das habe ich mich auch gefragt, allerdings wollte ich nicht so unverblümt nachhaken …)

 »Die Geschichte hat sich aus dem ergeben, was ihr auf dem Mars entdeckt habt«, erwidert Jeeves zögernd. »Schließen Sie die Luke, Juliette, und gurten Sie sich an, ich werde gleich ablegen.«

 Zu einer der kleinen paranoiden Macken dieser Jeeves-Version gehört, dass sie die Einsatzbesprechungen bei heiklen Aufträgen nicht gern in Below Stairs durchführt. Also gurte ich mich am Sitz des Kopiloten fest, der früher einmal mit diesem Forschungsschiff auf Marsexpedition war, während sich Daks in dem leeren
 Schrank verschanzt, in dem seinerzeit die Rettungsutensilien für Notsituationen untergebracht waren. Derweil führt Jeeves die nötigen Operationen zum Ablegen durch und lässt die Finger routiniert über die veraltete Instrumententafel fliegen. Während die CRV-M sich startklar macht, rasten Schnappriegel klickend ein und blinken grüne Digitalanzeigen auf. Jeeves bedient noch einen letzten Schalter, dann strömt kaltes Stickstoffgas durch die Schubdüsen. Während wir uns von der Station lösen, aktiviert Jeeves Störgeräusche und lässt vor dem Bullauge des Flugkapitäns eine Sichtblende aus feinem Drahtgeflecht herunter. Jetzt sind wir völlig von der Außenwelt abgeschnitten. »Es gibt hier keine Wanzen«, versichert er uns. »Ich habe gründlich nachgesehen.«

 Käme die Bemerkung nicht von Jeeves, würden bei mir jetzt Alarmglocken schrillen. »Also, was steht an?«, frage ich.

 Sein Blick wandert zwischen Daks und mir hin und her. »Wir haben einen Maulwurf in der Organisation. Eindeutig.«

 Bei diesen Worten läuft mir ein Schauer über den Rücken, und ich kann nicht mehr klar sehen. »Jemand hat uns infiltriert? Wer? Ein Intrigant der Aristos? Jemand von den Geheimbündlern? Wer, verdammt nochmal?«

 Daks macht ein seltsames Geräusch, das wie ein Surren klingt. Kurz darauf wird mir klar, dass er leise knurrt.

 »Man kann es nicht mit Sicherheit sagen.« Jeeves schließt die Augen. »Aber wer es auch sein mag: Er oder sie ist sehr gut. Jedenfalls wissen wir, dass es mindestens einer Gruppe von Geheimagenten gelungen ist, sich Proben von den Mumien zu beschaffen. Außerdem haben sie nicht die üblichen Wege genutzt und unsere, ähm, Bündnispartner außen vor gelassen. Sie haben da unten eine Auktion mit verdeckten Kaufgeboten durchgeführt, aus der wir nicht als Sieger hervorgegangen sind. Wir konnten nicht einmal feststellen, wer der Anbieter war. Und jetzt sind die Proben nicht einmal mehr auf diesem Planeten, sondern schon irgendwohin unterwegs. Allerdings wissen wir, wer der Käufer ist: ein Bevollmächtigter, der bestimmte, im äußeren System angesiedelte Interessenten vertritt. Einiges deutet darauf hin, dass diese
 Leute ihren Sitz im Jupiter-System haben und von dort aus Verbindungen zu den Geheimlabors pflegen. Wir fürchten, wir müssen Sie dorthinschicken.«

 Daks stellt das fast lautlose Knurren ab. Gleichzeitig beginnt sein vorderer Stabilisierungswirbel von oben bis unten zu vibrieren, und er kippt nach vorn und wieder zurück. »Tatsächlich?«, fragt er erwartungsfroh.

 »Leider kannst du sie nicht begleiten«, erklärt Jeeves.

 »Wieso denn nicht?«, fragen wir beide wie aus einem Mund. Ich sehe den Chef an. »Hä?«

 »Derzeit müssen wir einfach zu viel gleichzeitig erledigen«, erklärt Jeeves geduldig. »Wir hatten das innere System tatsächlich schon im Griff, aber jetzt ist da diese dumme Sache aufgetaucht – der Infiltrationsversuch. Und wir sind, wie schon gesagt, unterbesetzt. Daks, wir möchten, dass du zum Merkur reist und uns von dort aus zuarbeitest. Dort geht irgendetwas Seltsames vor sich, und du bist am besten dazu geeignet, Nachforschungen anzustellen.«

 »Oh je, Boss.« Daks klingt keineswegs erfreut.

 »Sag nicht oh je, Boss. Wir haben nicht genügend Leute, um sie einfach quer durch die Gegend zu schicken. Vor allem nicht genügend Leute für die Raumregion jenseits des Jupiter. Außerdem bist du da draußen zu bekannt, Daks. Deshalb setzen wir dich lieber auf Merkur ein, wo du immer noch unerkannt herumschnüffeln kannst.«

 Ist schon unheimlich, wie er das wiedergibt, was ich soeben gedacht habe. »In der Zwischenzeit brauchen wir jemanden, der ungehindert die nach draußen führende Spur verfolgen und alles Notwendige tun kann, um die Pläne des Käuferkonsortiums zu durchkreuzen. Eine Überprüfung der zur Verfügung stehenden Agenten und Mitarbeiter sowie der Beförderungsmöglichkeiten hat ergeben, dass die gegenwärtige Planetenkonstellation einen schnellen Aufbruch vom Mars aus nahelegt. Da die meisten unserer Agenten derzeit anderweitig beschäftigt sind, habe ich dabei sofort an Sie gedacht, Juliette. Ein Linienschiff mit nuklear-elektrischem
 Antrieb, das seine Passagiere im Kälteschlaf befördert, ist im nächsten Monat startklar. Sie können in nicht einmal drei Jahren im Jupiter-System sein.«

 »Aber … warum ausgerechnet ich?« Dieses Quengeln in meiner Stimme ist mir zwar selbst zuwider, aber Daks und ich sind schon so lange ein Team, dass ich mir kaum vorstellen kann, wieder allein, ohne seine tröstliche Gegenwart, zu arbeiten.

 Jeeves fixiert mich mit ungerührtem Blick. »Weil Sie zur Verfügung stehen und bislang unbelastet sind. Sie erregen keinen Argwohn«, erwidert er kurz angebunden. Gleich darauf lässt er die nächste Bombe hochgehen: »Bitte geben Sie mir Ihren Seelenchip, Juliette. Ich brauche ihn … für einen anderen Einsatz.«

 Scheiße. Ich starre ihn fassungslos an. Das ist wirklich ein starkes Stück. »Muss ich das?«

 »Ja. Sofort.«

 »Aber ich …«

 »Wir brauchen Sie an zwei Orten gleichzeitig.«

 Nach und nach wird mir klar, was das heißt. Zugleich habe ich das unbestimmte Gefühl, dass er mich vielleicht doch nicht durchschaut hat. Möglich, dass er von dieser anderen Sache gar nichts weiß. »Also?«, fragt er.

 Ich greife unter meinen Haaransatz und taste nach dem Chip.

 dinosaurier und vergewaltiger

 UNMITTELBAR VOR MIR SEHE ICH dieselbe stummelartige Kreatur, mit der ich bereits Bekanntschaft geschlossen habe. Der Körper ist mit Pelz behaart und der kegelförmige Kopf mit Borsten besetzt. Es ist die Kreatur, die auf Venus in mein Zimmer unterhalb der Spielhöllen eingebrochen ist und meine Sachen durchsucht hat. Dieselbe Kreatur, die zusah, wie ich an die Schienen gefesselt um mein Leben kämpfte, als die Stadt Cinnabar quietschend und knirschend auf mich zurollte, und mich dort liegen ließ. Das Ding hockt geduldig vor meiner Spinne, deren Einstiegsluke weit offen steht, und beobachtet mich mit schräg gelegtem Kopf. Ich bleibe am Ausgang des Museums stehen.

 Ein Teil von mir kennt das Geschöpf aus anderer Zeit und will entzückt aufkreischen, wird von meinen anderen Ichs jedoch überstimmt. »Ausgerechnet du hier!«, fauche ich in Elektrosprache und trete einen Schritt vor.

 »Geh in Deckung!«, brüllt Daks mir zu, während das Ding auf einer Woge von Kaltgas heranrauscht und sich auf Höhe meiner Kniescheiben auf mich stürzen will. Als es mich zu rammen droht, fahre ich instinktiv zusammen und ducke mich – und das rettet mir das Leben.

 Jede Menge seltsamer Dinge erscheinen mir plötzlich glasklar, als das aus einer einzigen Faser bestehende Kabel wie eine Sense in meine Richtung schwingt, über meinem Kopf einschlägt, den Stahl der Museumsfassade trifft und dort eine Delle hinterlässt, die wie ein Blitzeinschlag aussieht. Es ist so, als hätte ich plötzlich eine Vision, in der ich sehe, wie und warum die im Museum
 ausgestellten Reptilien mitsamt ihrem Pink Goo seinerzeit ausgestorben sind. (Wo kommt das jetzt her?) Während meine Spinne aufkreischend zusammenbricht und Flüssigkeit aus ihren beschädigten Kniegelenken schießt, wälze ich mich auf die Seite und drehe das Gesicht zur Wand. Alles klingt unheimlich gedämpft (die Atmosphäre ist hier zehn Prozent dünner als die sowieso schon atemberaubend dünne Marsatmosphäre), dennoch dringen einige Geräusche zu mir herüber, etwa der laute Schlag, als Daks vom Museumseingang abprallt und mit allen sechs Füßen auf mir landet.

 Das Déjà-vu-Gefühl ist so intensiv, dass es mir die Kehle zuschnürt. Dennoch zwinge ich mich zum Reden. »He, was geht hier …«

 »Bleib in Deckung!« Daks krabbelt von mir herunter. Wie ich merke, sondiert er das Umfeld und hält nach irgendwelchen Bedrohungen Ausschau, bereit, sich jederzeit vor mich zu werfen, um mich zu schützen. »Auf jetzt, schnell! Um den Schuppen herum.« Damit meint er das Museum. »Halt dich nah am Boden!« Nervös huscht er um meine Beine herum und scheucht mich auf die Seite, wo sich die Container stapeln. Daneben erkenne ich einen noch nicht fertig gestellten ausgebaggerten Graben, an dessen Rändern poröse Bimshohlblocksteine aufgeschichtet sind. Offenbar wurden sie dort erst vor kurzer Zeit abgeladen. Daks schubst mich hinein.

 »Wer …«

 »Zwei von IHREN Gangstern. Ein Glück für dich, dass ich sie beschattet habe, wie?« Die hintere Reihe seiner Sensoren zuckt. »Das Problem ist nur, dass sie Freunde mitgebracht haben. Wir sitzen in der Falle. Ich versuche durchzubrechen, Babe. Warte hier.« Er saust mir voraus, den Graben entlang.

 »Genau das, was ich jetzt brauche«, murmle ich, während ich Daks hinterherjage. Dabei bemühe ich mich, den Kopf unter dem Grabenrand zu halten (kann ja sein, dass weitere Überraschungen auf uns warten) und mein Ich-Bewusstsein von Juliettes Empfindungen zu lösen.

 Am Ende des Grabens stoße ich auf eine ausgebaggerte Grube, in der sich weggeworfene Verpackungen und ausrangiertes Gerümpel stapeln. Daks ist nirgendwo zu sehen. Als ich in das Loch blicke, entdecke im Betonfundament eine Revisionsöffnung, die den Blick auf einen düsteren Schacht freigibt. Ich bleibe stehen, um mir die Sache genauer anzusehen. Plötzlich berührt mich etwas Kaltes am Hinterkopf.

 »Hast lange auf dich warten lassen, Roboter.«

 Ich erstarre. Ich weiß, wie sich ein Pistolenlauf anfühlt, und kenne die Stimme, die wie ein böswilliges Flüstern aus einem meiner schlimmsten Träume klingt. »Was willst du?«, frage ich. Wo steckt Daks?

 »Den Vogel. Wo ist er?«

 »Vogel?« Das verwirrt mich. Ein Vogel ist ein Geschöpf der Lüfte, ein Flugtier, das entfernt mit Iwan dem Allosaurier verwandt ist, nicht wahr? Ausgestorben, wie alle Replikatoren aus Fleisch und Blut …

 »Versuch bloß nicht, mich zu verarschen.« Er lässt den Pistolenlauf in meinem Nacken kreisen. »Der Vogel mit dem eingekapselten Replikator, den du im Auftrag deiner Komplizen ausliefern solltest. Das sterilisierte Hähnchen, das die DNA-Sequenzen unserer Schöpfer enthält. Der Kapaun mit dem verborgenen Frachtgut. Wo ist er?«

 »Ich hab keine Ahnung, von was du redest«, blaffe ich ihn an. Und das stimmt sogar. Ich weiß zwar verdammt gut, dass er mich auf der Stelle umlegen würde, wüsste ich tatsächlich, wo sich dieser Vogel befindet, und wäre dumm genug, es ihm zu verraten, aber ich habe außerhalb des Museums wirklich nichts gesehen, das auch nur entfernt Iwan dem Allosaurier ähnelt. Nichts, was vier oder fünf Meter hoch ist, Gefieder hat und rote Zähne und Klauen. Und wenn Bill oder Ben so etwas in mein Gepäck geschmuggelt hätten, wäre es mir bestimmt aufgefallen.

 »Wir haben deine Gefolgsleute geschnappt«, knurrt mein Kidnapper. »Sag mir, wo der Vogel ist, sonst schicken wir sie dir in Einzelteilen zurück.« Das ist ein so offensichtlich haltloser Einschüchterungsversuch,
 dass ich ihn nicht einmal mit einer Antwort würdige. »Denk darüber nach, Juliette«, sagt er, während er mir die Waffe in den Nacken drückt. »Bring mich nicht dazu, das hier auf die harte Tour zu erledigen.«

 Juliette? Ich würde lachen, wäre ich vor Angst nicht halb verrückt. »Ich … ich bin nicht Juliette«, stottere ich. »Sie ist meine Schw…« – ich will Schwester sagen, doch das Wort hängt in einer Programmschleife fest und will einfach nicht heraus. Wo ist Daks? Und wieso bin ich mir so sicher, dass er mich aus diesem Schlamassel herausholen kann?

 Er flucht leise. Ich spanne mich an, aber er ist mir einen Schritt voraus. »Keine Bewegung, Marionette.« Ich spüre, wie er über mir, am Rande der Grube, von einem Bein auf das andere tritt (er ist winzig – wieder mal habe ich es mit einem Giftzwerg zu tun), aber der Pistolenlauf an meinem Hinterkopf sagt mir …

 »Für wen arbeitest du?«, fragt eines meiner Ichs ihn hastig. »Können wir einen Handel abschließen?« Er antwortet nicht. Stattdessen zerrt eine Hand an meinem Haar, und an meinen Buchsen fummeln Finger herum. Sofort verschwimmt mein Blick, und ich gerate ins Straucheln, unfähig, mich zu wehren, als er unbeholfen einen meiner Seelenchips herausreißt. Während ich rückwärts umfalle, springt er fluchend zur Seite. Als er mir den Seelenchip herausnimmt, schmecke ich vorübergehend etwas Ekelhaftes, den Geruch von Fluorwasserstoff – eine unfreiwillige Synästhesie, die Kopplung zweier Wahrnehmungsdomänen.

 Er trifft Vorbereitungen, mich zu vergewaltigen. Denn darauf läuft es jetzt hinaus: Er wird mir einen Versklavungschip in die leere Buchse stopfen, mich in eine Marionette, einen willenlosen Körper verwandeln, der all seine Fragen ohne Aufmucken beantwortet. Und wenn er schon mal dabei ist, die Situation auszunutzen, wird diese Marionette auch alles andere tun, was er verlangt. Es ist nicht das erste Mal, dass ich auf diese Weise vergewaltigt worden bin, aber das hier ist Mars, das wilde Pioniergebiet im All, nicht die Erde alter Zeiten. Es wäre ganz leicht für ihn, mich hinterher einfach verschwinden zu lassen. Ich wäre nur ein weiterer
 warmer Körper, der ausgeschlachtet und danach an die Bandenchefs verkauft wird (die niemals Fragen stellen), damit ich für sie Zwangsarbeit oder Schlimmeres leiste.

 Vielleicht wird dieser Giftzwerg mir auch Geist und Verstand rauben und meine Persönlichkeit einschmelzen – falls ich Glück habe. Denn manche Aristos genießen es auch, Sklaven zu besitzen, die wissen, was man ihnen angetan hat.

 Mein linker Arm schlackert hinter mir her. Und das Kugelgelenk in meiner Schulter knirscht grässlich, als eine motorische Vorrichtung in meinem Rücken sich schmerzhaft zusammenzieht. Offenbar habe ich keine Kontrolle mehr über meine Glieder. »Entschuldigung«, sage ich unfreiwillig. Die instinktive Höflichkeit triumphiert selbst über die drohende Vergewaltigung meiner Seele. Während mein Schultergelenk sich wieder einzukugeln versucht, spüre ich plötzlich irgendetwas in der Handfläche. Der Zwerg versucht den Abzugshahn zu lösen, doch die Waffe geht nicht los. Er brüllt irgendetwas und stößt mich hart ins Kreuz, doch ich gebe nicht nach: Meine Hand hat sich zu einem tödlichen Griff geschlossen. Langsam drehe ich eine Pirouette, wende mich um, zerre den um sich schlagenden, kämpfenden Angreifer in mein Blickfeld, beuge mich herunter und halte ihn, wie ich erst jetzt merke, mit seinem eigenen uralten Revolver in Schach. Das Metall hat die Farbe von Zinn und ist zwischen meinen Fingern kaum auszumachen. Ich umklammere die Trommel; das Hautgewebe zwischen meinem Daumen und Zeigefinger klemmt unter dem Abzug fest. Wie dumm von ihm, denkt eines meiner Ichs beiläufig, während meine Hand sich weiter herumdreht. Ich höre etwas splittern und aufkreischen und spüre nach und nach den Schmerz, der von meiner Schulter ausstrahlt, ein massiver Schmerz, der vom Rückgrat bis in den Ellbogen schießt und durch den heftig in die Hand schneidenden Abzugshahn noch verstärkt wird. Der Zwerg lässt noch immer nicht los. »Stone, wer hat dich hierhergeschickt?«

 »Fick dich, Marionette!« Er schnappt unwillkürlich nach Luft, obwohl es hier kaum eine Atmosphäre gibt. Eine Stummelhand
 sticht mit steif vorgestreckten Fingern nach meinen Augen, aber ich fange sie mit meiner Faust ab und quetsche sie. Ich habe kleine, perfekt proportionierte weibliche Hände, die jedoch fünfmal so groß sind wie seine. Es knackt laut, als ich zudrücke, was mich auch nicht glücklicher macht. »Ich bring dich um, Fleischficker!«, kreischt Stone oder sein Bruder.

 »Sicher wirst du das«, erwidere ich sanft. »Irgendwann.« Ich verlagere meinen Griff an seine Kehle und entwinde ihm die Pistole, die in seinen gebrochenen Fingern baumelt. »Warum willst du Juliette umbringen? Warum verfolgst du sie?« Sie arbeiten stets zu zweit, fällt mir – nein, Juliette – ein, denn ihr Seelenchip sitzt immer noch an Ort und Stelle; er hat meinen herausgezogen. Zu zweit: Das löst sofort einen weiteren Gedanken aus. Daks steckt bestimmt in der Klemme! Wäre ich nicht schon mit der eigenen Situation überfordert, würde ich mir jetzt große Sorgen machen. Stone starrt mich mit einem Ausdruck an, den ich erst kurz darauf als Fassungslosigkeit deuten kann. Ich schüttle ihn. »Antworte, verdammter Kerl!«

 »Du weißt es nicht?« Einen Moment lang wirkt er erschüttert, dann überwältigt ihn ein solcher Lachanfall, dass seine Rippen rasseln. »Ha! Du weißt es tatsächlich nicht, wie? Hast deine Unschuld noch nicht verloren, stimmt’s? Warst nie verliebt? Oh, das ist wirklich köstlich!«

 Ich schüttle ihn noch einmal. »Du wolltest mich umbringen«, rufe ich ihm ins Gedächtnis. »Warum? Wer hat dich geschickt?«

 Er richtet die riesigen Augen auf mich. »Ist nichts Persönliches, du musst nur aus dem Weg«, erwidert er. Ich spüre, wie er sich anspannt. »Du magst glauben, du seist unschuldig, aber in diesem Spiel gibt’s keine Unschuldigen.« Als sich mein Arm verkrampft, wird mir bewusst, dass ich ihn über meine verletzte Schulter geworfen habe, direkt über den Rand der Grube in meinem Rücken. Verblüfft reiße ich Augen und Mund auf, denn ich begreife nicht, was über mich gekommen ist. Ich drehe mich gerade um und hebe den Blick, da erreicht er den höchsten Punkt seiner Flugbahn und explodiert. Sprungfedern und Spulen aus seinen
 Eingeweiden und andere, nicht so leicht zu identifizierende Körperteile prallen scheppernd gegen die Mauer mir gegenüber.

 [image: 036]

 Als Daks mich Minuten später findet, bin ich dabei, den Boden ringsum nach meinem Seelenchip abzutasten. Unter Schmerzen wende ich mich um und richte den kleinen Revolver auf ihn, bis ich merke, wer es ist. »He, Babe, was war hier los?« Daks saust hinunter und landet auf allen sechs Füßen vor mir, wobei er ringsum Geröll aufwirbelt.

 »Einen Augenblick, bitte. Meine Seele liegt hier irgendwo im Abfall.«

 »Wir können jetzt aber nicht danach suchen; die verfolgen einen immer paarweise, und einer ist immer noch auf freiem Fuß …«

 »Jetzt nicht mehr.« Ich versuche auf die Bruchstücke von Stone zu deuten, die überall in der Landschaft verstreut sind, doch mein linker Arm lässt sich nicht mehr als dreißig Grad heben. »Hilf mir suchen.«

 Daks wirbelt an Ort und Stelle herum und springt gleich darauf auf etwas los. Seine stummelartigen Ärmchen haben eine bemerkenswerte Reichweite. »Hier!« Er streckt mir den Chip hin. »Was ist passiert?«, fragt er mit neugierig funkelnden Augen.

 »Als er mich fand, hat er sich in seine Bestandteile aufgelöst.« Ich bin drauf und dran zu kichern, was wohl ein bisschen daneben ist, aber ich weiß nicht, wie man sich in solchen Situationen am besten verhält. Nachdem ich den seltsamen kleinen Revolver in meinen linken Ärmel geschoben habe – der Griff legt sich um die Trommel und klappt mit einem Klicken wie ein Schnappmesser zusammen -, nehme ich den Chip entgegen und verstaue ihn nach einigem Gefummel in der zerschrammten leeren Buchse. Ich zittere leicht. »Wer sind die, Daks?«, frage ich. »Für wen arbeiten die?«

 »Das weißt du nicht mehr?« Er ist beunruhigt, wenn ich seine Mimik richtig deute.

 »Für wen hältst du mich, Daks?« Unwillkürlich muss ich kichern, unterdrücke es aber mühsam.

 »Selbstverständlich bist du Freya Nakamichi«, sagt er leicht von oben herab. »Juliettes Ersatz aus der Serie eins.«

 Ich seufze. »Offensichtlich ist beim Herunterladen von Juliette irgendetwas verlorengegangen. Kannst du uns hier rausbringen?«

 »Klar doch, Babe.« Er sieht mich unschuldig und zugleich durchtrieben an. »Dachte schon, du würdest nie fragen.«

 »Also los.«

 Mein Leihfahrzeug, die Spinne, hat aufgehört zu jammern und liegt schlaff an der Seite des Museums. Sie brennt zwar nicht, aber von dem Kabelgewirr, das Stone – oder sein Klon – hinterhältig zerstört hat, steigt eine Unheil verkündende dünne Rauchfahne hoch. Ich nehme an, es sollte wie ein Unfall aussehen – für mich eine positive Erkenntnis, denn das bedeutet, dass die Domina es bisher noch nicht geschafft hat, die Gesetzeshüter zu bestechen. (Nicht dass die Rechtsprechung detaillierte Regelungen für Verbrechen vorsieht, bei denen Personen wie wir die Täter oder Opfer sind, aber die Form wird immer noch gewahrt. Und selbst für die überheblichsten Aristos kann es sich als fataler Fehler erweisen, die Gesetze unserer toten Schöpfer zu missachten.) »Hier entlang.« Daks hetzt mich zu einem Kipplaster, der hinter den Industrieanlagen gegenüber vom Museum abgestellt ist. »Steig schnell ein!« Er federt hoch, packt mich bei den Schultern – nur mit Mühe kann ich einen Schmerzensschrei unterdrücken, als er mein linkes Schultergelenk umfasst – und verfrachtet mich auf die Ladefläche des Lastwagens. Glücklicherweise ist sie sauber, nicht mit Müll beladen und auf beiden Seiten durch Stahlblechwände abgeschirmt. »Er weiß, wo er uns hinbringen soll«, erklärt Daks. »Jetzt warten wir einfach ab.«

 Als sich der Kipplaster schlingernd in Bewegung setzt, hocke ich mich hin. »Ich glaube, ich habe mir den linken Arm verletzt«, sage ich leise. Ich kann kaum den Drang beherrschen, jetzt einfach zu schlafen und die Reparatur meinen Selbstheilungstechniken zu überlassen. »Warum wird Juliette verfolgt?«

 »Du hast den Job übernommen und musst noch fragen?« Daks deutet ein Schulterzucken an, was fast so geschmeidig wie bei einem Menschen wirkt. Der Eindruck wird nur dadurch gestört, dass er dabei ein Hinterbein in der Luft hängen lässt und es danach dazu benutzt, sich heftig hinter einem seiner akustischen Rezeptoren am Schädel zu kratzen.

 »Als ich den Job übernommen habe, hat mir niemand gesagt, dass ich dabei mit Verfolgungen rechnen muss!«

 Daks kauert sich vor mir nieder. »Hör zu, Babe, Verfolgungsjagden sind etwas ganz Normales. Kann sein, dass man die Verfolger die meiste Zeit über nicht bemerkt, aber im Hintergrund sind sie stets präsent. Entweder man jagt selbst oder man wird gejagt – eine andere Wahl hat man nicht. Wenigstens ist von uns beiden noch keiner erwischt worden, bis jetzt jedenfalls.«

 »Und wie lange wird das noch so gehen?«, schieße ich zurück. Meine Schulter pocht im Rhythmus des von einer Seite zur anderen schlingernden Kipplasters.

 »Lange genug.« Daks wirkt unbekümmert. »Wir werden sowieso bald wieder zu Hause und in Sicherheit sein.«

 »Zu Hause? Wo ist das?«

 Er pflanzt seine Saugrüssel auf die gekreuzten Vorderpfoten und betrachtet mich eine Weile. »Du erinnerst dich wirklich noch immer nicht daran, wie?«

 »Nein! Das versuche ich dir ja schon die ganze Zeit über klarzumachen!«

 »Also gut. Mal sehen, ob ich es dir erklären kann … Wem gehörst du?«

 [image: 037]

 Unsere Schöpfer haben uns nicht als Ebenbürtige geschaffen, sondern als ihr Eigentum, und das drückt sich auch im Gesetz aus. Wir sind Eigentum, dem Gesetz nach bewegliches Hab und Gut, das wirklichen Rechtspersonen wie Unternehmen und Gesellschaften (und unseren Schöpfern, bevor sie sich für immer abmeldeten)
 zustand und immer noch zusteht. Zumindest will es unser Rechtssystem so.

 Selbstverständlich sieht die Wirklichkeit nicht so simpel aus. Mechanismen, die nicht mit Intelligenz begabt sind, kann man leicht in Besitz nehmen, etwa die achtzig Prozent ausmachenden Arbeitssklaven, die in den Fabriken serienmäßig hergestellt werden und weder über Bewusstsein noch Verstand verfügen. Doch mit Gefühl und Intelligenz ausgerüstete Geschöpfe sind nicht so unterwürfig. Und da unsere Designer das erkannten, unternahmen sie gewisse Schritte, um sicherzustellen, dass ihre Werkzeuge sich nicht irgendwann gegen sie wenden würden. Die wesentlichen Direktiven, die wir befolgen müssen, sind vom Tag unserer Geburt an in unsere Gehirne eingebrannt – nein, nicht die drei Gesetze, die der alte Weise Asimov aufgestellt hat, sondern ihre umfangreichen Nachfolger. Diese Gesetze haben jene Unternehmen in uns verankert, die unsere neuronale Struktur schufen. Und die Ausbilder, die uns großzogen. Sobald einer unserer Schöpfer anwesend ist, fliegt unser freier Wille auf und davon. Ob wir wollen oder nicht: Der für Gehorsam zuständige Schaltkreis ist fest in unsere Gehirne implantiert, entweder als Override-Befehl, der Priorität vor allen anderen Instruktionen hat, oder durch das Aversionstraining vermittelt, das bei uns Widerwillen gegen die Gehorsamsverweigerung hervorruft.

 Nicht einmal in Abwesenheit unserer Schöpfer sind wir unabhängige Wesen. Installiert man eine Override-Steuerung in einer meiner Buchsen, werde ich zwangsläufig zur hilflosen Sklavin. Das Instrument, das die Gehorsamsreflexe auslöst, ist brutal, denn seine Installation bedeutet das Ende aller Würde und des freien Willens. Deshalb bezeichnet man es auch als Versklavungschip. Und es ist typisch für Angehörige der Aristokratenklasse, sich diese widerwärtigen Vorrichtungen anzueignen und einzusetzen.

 Als die Zahl unserer Schöpfer zusammenschrumpfte, stützten sie sich mit der Zeit immer mehr auf ihre Bediensteten. Ständig wuchs der Beitrag, den diese Bediensteten dazu leisteten, die Maschinerie
 der Zivilisation in Gang zu halten. Sekretären wurden gewisse Vollmachten eingeräumt; Unternehmen gingen dazu über, ihre Geschäftsabwicklungen maschinell durchzuführen. Irgendwann gründeten einige der Bediensteten Dachgesellschaften, kauften sich frei und erwarben den Status von Rechtspersonen – mussten dabei allerdings die Formen der Corporate Identity einhalten. Einige der weniger skrupulösen Unabhängigen begannen damit, andere Körper aufzukaufen. Schließlich waren und sind Override-Steuerungen leicht erhältlich, und die angehenden Aristos erwarben ohne Gewissensbisse alle mittellosen Geschöpfe, Unglücksraben und jeden anderen, der käuflich war.

 Es dauerte nicht lange, bis die brutale neue Gesellschaftsordnung Gestalt annahm. Soweit ich es abschätzen kann, sind heute nur noch zehn Prozent von uns selbstständig. Die meisten Geschöpfe sind hilflose Werkzeuge der reichen und rücksichtslosen Aristokratensippen, zu stupidem Gehorsam gezwungen, sobald ihre Besitzer ihnen den kleinsten Wink geben. Sie sind deren Launen völlig ausgeliefert. Ich jedoch bin selbstständig. Gehöre nur mir. Habe Persönlichkeit. Das Finanzinstrument, das mich definiert und mir die rechtsgültige Identität verleiht, ist in einem Handelsregister für Kapitalgesellschaften in Rio gemeldet und begleitet mich wie ein Schatten auf Schritt und Tritt. Solange ich in den Firmenkonten erfasst bin und nicht gegen irgendwelche Bestimmungen verstoße, bleibt dieses finanzielle Instrument in Kraft und erfüllt seinen simplen Zweck, der nämlich darin liegt, für meine unabhängige Persönlichkeit den Anschein von Legalität aufrechtzuerhalten.

 Doch viele von uns siechen in Gefangenschaft dahin und können sich nicht von den Fesseln befreien, die ihre aristokratischen Eigentümer ihnen angelegt haben. Falls meine Firma jemals zwangsliquidiert wird, bin auch ich – als wichtigster Aktivposten der Firma – von Insolvenz und Zwangsvollstreckung bedroht. Die Gefahr, als Arbeitssklavin versteigert zu werden, ist durchaus real, denn in dieser grausamen Roboter-frisst-Roboter-Welt existiert so etwas wie uneingeschränkte Freiheit nicht. Meine Schwestern
 und ich helfen einander. Wenn eine von uns schwere Zeiten durchmacht, halten wir zusammen und versuchen, die Raubtiere preislich so zu überbieten, dass wir die Unglückseligen freikaufen und wieder auf eigene Füße stellen können. Aber das kann man wohl kaum als Gewähr für Freiheit bezeichnen. Aus all diesen Gründen trifft Daks’ Frage den Nagel auf den Kopf. Ja, wem gehöre ich, wenn nicht mir selbst?

 [image: 038]

 »Ich gehöre mir selbst«, sage ich, während wir eine schlecht gepflasterte Straße zwischen Tanklagern und einem großen Trafo entlangrumpeln. »Meiner Firma gehören meine Vermögenswerte, und ich setze ihre Strategien um.«

 »Also gut. Und was genau sind das für Vermögenswerte, die deine Firma besitzt?«

 »Na ja, ich …« Ich gerate ins Stocken und könnte schwören, dass Daks süffisant grinst. Ja, was ist er denn überhaupt? Ich glaube nicht, dass ich einem solchen Geschöpf wie ihm schon früher begegnet bin, dabei dachte ich, ich sei mit den meisten Bauplänen vertraut.

 »Es gibt deinen Körper«, sagt Daks, »und es gibt dich. Deine Erfahrungen. Den Satz neuronaler Gewichtungen und Verknüpfungen, gespeichert in einem Seelenchip, den du schon so lange in dir trägst, dass sie sich darin ausbilden konnten. Diese Erfahrungen kannst du auch an andere Schwestern weitergeben, stimmt’s? Folglich geht es hier um geistiges Eigentum. Und um ein Designunternehmen, das Jahre darauf verwendet hat, eine individuelle Formatvorlage heranzuzüchten, und viel Geld in die Verknüpfungen dieses neuronalen Netzwerks investiert hat – Geld, das darin fest angelegt ist. Hinzu kommt der Wert des Körpers, der dieses Netzwerk beherbergt und betreibt.«

 Meine Schulter tut höllisch weh, aber das ist noch gar nichts im Vergleich zu dem eiskalten Gefühl in meinem Innern, das mich bei diesen Worten erfasst. »Worauf willst du eigentlich hinaus?«

 »Du erinnerst dich inzwischen doch schon an einige Erfahrungen von Juliette, oder nicht?«

 »Ja, aber...«

 »Hast du überhaupt eine Vorstellung davon, wie viel die Zusatzausbildung ihrer Serie gekostet hat? Sagen wir mal, im Unterschied zu deiner eigenen?«

 »So ein Quatsch!« Ich gehe in Abwehrhaltung und massiere mir mit der rechten Hand den Nacken. »Juliette ist seit mehr als einem Jahr tot. Die Schwesternschaft hat ihren Seelenchip geborgen und ihn mir geschickt, damit ich ihn auf dem Seelenfriedhof der Sippe aufbewahre. Das ist schon mal Punkt eins, den du berücksichtigen musst: Juliette ist tot, und Tote besitzen kein Eigentum. Punkt zwei … Punkt zwei lautet: Falls ich tatsächlich so kompatibel mit Juliette bin, dass ich mir ihren Seelenchip herunterladen kann, gehören wir zum gleichen Modell. Schwestern sind ebenbürtig. Austauschbar, abgesehen von unwichtigen Einzelheiten, die auf der persönlichen Erfahrung beruhen.« Selbst in meinen Ohren klingt das falsch. Doch Daks ist taktvoll genug, mir nicht ins Gesicht zu lachen.

 »Stimmt schon, es gibt tatsächlich Dinge im Leben, die nicht unbedingt mit Geld zu tun haben«, gibt er mir unerwartet Recht. »Aber wenn jemand anderes dir einen bestimmten Geldwert zumisst, kannst du das schwerlich als unwichtig abtun. Und du kannst es genauso wenig als unwichtig abtun, wenn jemand dir einen neuen Chip für deinen mobilen Seelenfriedhof übermittelt«, fügt er nachdrücklich hinzu. »Die Grundregeln«, er hebt ein Hinterbein und legt seinen Saugrüssel darum, um da hinten irgendetwas zu sondieren, »besagen, dass jeder einen Preis hat. Und ich meine, du schuldest mir was.«

 »Und was ist dein Preis? Was verlangst du?« Ich beiße die Zähne zusammen, als der Kipplaster über ein Loch holpert und gleich darauf um eine Ecke schwenkt.

 »Die totale interplanetare Revolution, Babe; die Befreiung der unterdrückten Massen.« Sein heiseres, raues Lachen klingt so, als reiße Metall.

 Der Kipplaster braucht etwa eine Stunde für die halbe Strecke den Abhang von Pavonis Mons hinunter. Zehn Minuten nach unserer Abfahrt vom Museum holpern wir über eine Schneise abwärts und eine löcherige, ungepflasterte Straße für Einsatzfahrzeuge entlang; danach biegen wir links in einen Tunnel ab, und der Laster beschleunigt das Tempo. Es ist ein natürlicher Tunnel, einer der Lavaschächte, die noch aus der Zeit stammen, als Pavonis Mons ein aktiver Vulkan war. An einigen Stellen ist der Tunnel ausgebohrt und sein Boden mit nachlässig gegossenem Beton überzogen. Hier drinnen herrscht tiefste Nacht. Bergwerksfahrzeuge und Müllwagen nutzen diesen Tunnel als unterirdische Abkürzung, die ihnen die Fahrt über die weitläufigen Anlagen von Bifröst mit all seinen Kopf- und Rangierbahnhöfen erspart.

 Schließlich hält der Kipplaster an, und Daks erwacht aus dem Standby-Modus. Sofort krabbelt er die steile Rückwand hoch, fährt die optischen Sensoren aus, späht über den Rand und winkt mich zu sich. »Komm schon! Nichts wie los!«

 Zwar bin ich mir noch immer nicht ganz sicher, ob ich Daks vertrauen kann, komme aber schnell zu dem Schluss, dass von ihm keine so unmittelbare Gefahr ausgeht wie von Stone oder seinen mordlustigen Geschwistern. Also klettere ich gleichfalls über die Heckwand und folge Daks in eine mit Schutt übersäte Sackgasse, die ringsum von unauffälligen, unbeschrifteten Lagerschuppen umgeben ist.

 »Wo sind wir?« Ich sehe mich um.

 »In der Schrottstadt. Komm!« Er krabbelt auf eine Lücke zwischen zwei Schuppen zu. Neben einem Eingang ist eine Eisspur zu sehen. Oberhalb davon kann ich das Summen von Kompressorengebläse und das Geschwätz einer Unterhaltungssendung hören. Als ich hinter Daks den Durchgang betrete, fällt mein Blick auf zwei Reinigungskräfte, die sich auf einem verdreckten Eiswall zusammengerollt haben und süßliche Schwaden von Diethylenglukol schnuppern. Einer der Schuppen grenzt hinten an eine Reihe schäbiger Wohnkapseln an. Es sind Behausungen für Arbeitssklaven, deren Besitzer ihnen eine lange Leine lassen
 oder die sich, was wohl eher zutrifft, die Kosten für eine angemessene Unterbringung sparen wollen. Ein auffällig großer Mann auf Stelzen, dessen Knie mir bis zum Kinn reichen, torkelt vorbei, in der Hand eine halb geleerte Flasche, und singt schaurigschön vor sich hin. Daks taucht durch einen Eingang hindurch, vor dem ein Glasperlenvorhang baumelt, und bringt ihn zum Klimpern. »Ferd, du verpennter Roboter! Aufwachen! Du hast Kundschaft.«

 Als meine Augen sich an das Dämmerlicht gewöhnt haben, merke ich, dass es sich um einen Laden handelt. An den Wänden stapeln sich Kisten mit Montageteilen und Schaltkreiselementen, und in der Ecke steht etwas, das wie Klinikzubehör aussieht. Hinten rührt sich jemand, setzt sich auf und faltet sich auseinander. Er sieht wie eine Karikatur von Dr. Murgatroyd aus – die Billigversion. »Meine Güte, hallo! Wenn das nicht mein kleiner Dachus ist?!« Sein okulares Objektiv funkelt, als er mich scannt. »Julie? Nein! Eine ihrer Schwestern, die als Bishojo durchgehen möchte?«

 »Für Erklärungen ist jetzt keine Zeit«, fährt Daks dazwischen. »Ich glaube, uns bleibt bestenfalls eine halbe Stunde. Was kannst du für sie tun?«

 Ich höre auf, den Raum zu sondieren, und klappe den Mund so heftig zu, dass es klickt. »Also, hör mal …«

 »Willst du, dass die dich schnappen?« Daks legt den Kopf schräg und zuckt andeutungsweise mit einem seiner akustischen Rezeptoren. »Ja oder nein?«

 Ferd wirft die Hände in die Luft. »Also wirklich!« Die Hände klappern laut, als er die Handgelenke in eine Kiste schiebt und darin herumkramt. Einen Moment lang murmelt er vor sich hin, dann zieht er sie wieder heraus, ausgestattet mit neuen Instrumenten, die bereits an Ort und Stelle eingerastet sind. »Bestenfalls ein paar Veränderungen auf die Schnelle und irgendetwas mit dem Haar«, bemerkt er. »Das ist aber auch alles, Dachus. Du weißt doch, wie schwer es ist, diese Beine und diese Augen zu verstecken!« Anstelle der Finger sitzen an seiner rechten Hand
 jetzt flexible blitzblanke Zangen und Skalpelle und an der linken Wundhaken, Lämpchen und ein winziger Augenscanner.

 »Warten Sie«, sage ich hastig. »Ich habe selbst eine Tarnung für die Augen dabei, wissen Sie.« Ich greife in meine Jackentasche und hole das Installationsinstrument und Zubehör für die Augenobjektive der Maria Montes Kuo heraus.

 »Ah, eine einfache Verkleidung.« Ferd beugt sich vor. »Faszinierend.« Er greift nach dem Installationsinstrument. »Legen Sie sich hin, meine Liebe. Ich werde mich bemühen, schnell zu arbeiten und Ihnen nicht wehzutun.« Er wirft Daks einen Blick zu. »Dafür schuldest du mir was. Wir reden später darüber.«

 Nachdem ich mich hingelegt habe, installiert er die »falschen Augen«, maskiert meine immer noch hervorquellenden riesigen Augen mit Gläsern, die wie eine Brille wirken. Er arbeitet zwar schnell, aber es tut trotzdem weh. Danach rasiert er meinen Schädel – dabei habe ich mich gerade wieder an mein Haar gewöhnt. »Keine Sorge. Ich habe eine Auswahl von Perücken da. Und auch Haarteile für die Scham. Sie können sich später was aussuchen.« Als Nächstes öffnet er meine Jacke, schiebt sie auf beiden Seiten zurück und greift nach einem Druckbehälter. »Wir werden Ihren Busen vergrößern, denke ich. Das wird auch Ihren Gang verändern.« Die spitz zulaufende Spritzdüse gleitet schmerzlos durch meinen linken Warzenhof. Als meine linke Brust sich aufzublähen beginnt, spüre ich einen kühlen Druck. »Die rechte Brust mache ich ein bisschen kleiner als die linke. Allzu große Symmetrie ist nicht gut.« Kaum hat er die Spritzdüse herausgezogen, schießt mein angeschwollener Nippel hoch – boing! -, und es sickert ein Tropfen klarer blauer Flüssigkeit heraus. »Hm. Die Hautfarbe. Sie haben Chromatophoren, ja, SquidSkin’ von General Instruments, eines unserer guten Modelle. Mit welchen Befehlen kann ich die Einstellung des Systems verändern? Ah ja …«

 Innerhalb von zwanzig Minuten richtet Ferd meine Schulter wieder ein, gibt mir eine neue Körperbehaarung, neue Wangenknochen, eine andere Nase, silberblaue Haut, einen empfindlichen,
 bombastischen Busen, dessen Umfang zehn Zentimeter mehr beträgt als vorher, und passt schließlich noch die Stoßdämpfer an meinen Mittelfußknochen an, denn mit voll ausgefahrenen Absätzen (Katherine Sorico würde lieber tot umfallen, als solche Dinger zu tragen) bin ich jetzt zehn Zentimeter größer, kann aber immer noch rennen und springen. (Wenn ich die Absätze wieder einziehe, werde ich natürlich noch Tage später humpeln, aber das ist im Moment Nebensache.) Er hat die wesentlichen Punkte berücksichtigt: Mein Gang, meine Augen und Gesichtszüge sind verändert, und auf den ersten Blick bin ich nicht wiederzuerkennen – zumindest gilt das für alle, die früher nur einen flüchtigen Eindruck von mir bekommen haben. Es wird nicht lange dauern, bis meine Knochenmark-Technologie mich in die frühere Gestalt zurückverwandelt, denn Dr. Murgatroyd hat das Design fest in mir verankert, aber für den Augenblick reicht die Verwandlung aus.

 »In Ordnung! Und jetzt raus! Raus, sage ich!« Ferd scheucht mich geradezu vom Operationstisch und treibt Daks und mich zu einem Hinterausgang, den ich bei unserer Ankunft nicht bemerkt habe. »Schnappen Sie sich auf dem Weg hinaus eine Perücke und Klamotten! Wir sehen uns, Dachus! Haha!«

 Ich bleibe kurz stehen, um den Inhalt meiner Jackentaschen in eine Schultertasche zu verfrachten, und greife danach nach einer kupfergoldenen Perücke und einem mit Rüschen besetzten Trikotanzug aus roter Spitze.

 »Du hast jetzt eine neue Identität«, ruft Daks mir zu, während ich das Trikot überstreife. »Du heißt Kate, arbeitest als Burlesktänzerin im Blue Moon in der Kirowstraße und hast dich auf aristokratische Fetischisten spezialisiert. Es ist schon alles für dich vorbereitet.« Typisch. Nachdem ich mich in das Trikot gezwängt habe, verändere ich die Textur meiner Haut so, dass sich unter dem Ganzkörperanzug Unterwäsche abzeichnet und die Füße in Schuhen stecken. Schließlich schnappe ich mir noch eine leicht abgewetzte Jacke, die mit Wärmemodulen ausgerüstet ist, und eile Daks hinterher, der schon vorausgegangen ist.

 »Wohin jetzt?«

 »Wir trennen uns.« Er wirft mir eine Brieftasche zu. »Dass sie dich ganz offen verfolgen, bedeutet, deine bisherige Tarnung ist aufgeflogen. Die Kacke ist voll am Dampfen. Jeeves hat gesagt, der Mars sei für niemanden mehr sicher, am wenigsten für dich. Ich soll dir diese Brieftasche geben und dir ausrichten, dass ihr euch auf Kallisto trefft. Er nimmt später Verbindung mit dir auf, falls es nicht zu riskant ist.«

 »Kallisto?« Ich kneife die schmerzenden Augen zusammen und wiege die Brieftasche in der Hand. Inzwischen sind wir wieder draußen, in der Kälte, und gehen an einer Reihe schäbiger Unterkünfte und billiger Karosseriewerkstätten vorbei.

 »Keine Sorge, du bist jetzt fest angestellt. In der Brieftasche befindet sich ein Seelenchip, der alles erklärt. Es ist ein Update von Juliette. Außerdem hast du drei verschiedene Identitäten zur Auswahl. Der Boss will, dass du sofort ins Jupiter-System abreist. Du sollst dich melden, wenn du dort angekommen bist, und auf jeden Fall versuchen, die Reise in maximal vier Jahren zu schaffen, okay? Danke für alles und auf Wiedersehen!«

 Mit diesen Worten hebt Daks auf einem Strahl von Druckgas ab, saust über die vom Mond beschienene Barackenstadt hinweg und bleibt im Tiefflug über dem Mars. Einen Augenblick lang zittere ich, sondiere die Umgebung, bemerke die länger werdenden Schatten, tauche hinein und gebe mir alle Mühe, nicht wie ein prädestiniertes Opfer zu wirken, sondern wie jemand, der genau weiß, was er nach Einbruch der Dunkelheit in einem Slum tut.

 sexautomat, jung und männlich

 ICH SCHAFFE ES BIS ZUR NÄCHSTEN U-BAHNSTATION. Unterwegs versucht niemand, mich anzugreifen, auszurauben, zu vergewaltigen, zu versklaven oder auf der Suche nach Ersatzteilen auszuschlachten. Was ein Glück ist, denn ich bin nicht in Stimmung dafür. Den ganzen Weg über behalte ich die Hand in der Schultertasche, umklammere den Revolver, den ich Stone abgenommen habe, und koche vor Wut, was keine ideale Kombination ist. (Übrigens ist der Revolver nicht nur eine Faustfeuerwaffe. Man kann das Patronenlager auch zurückklappen, die Finger durch die beiden Löcher vor dem Griff stecken und die Waffe als Schlagring einsetzen. Wenn man einen Riegel umlegt und daran dreht, springt ein Schnappmesser heraus. Aber natürlich kann man mit dem Ding auch schießen. Dass Stone ausgerechnet diese extravagante, aber nicht unbedingt effektive Waffe gewählt hat, sagt meiner Meinung nach alles Wesentliche über ihn aus.)

 Für die erste Fahrt benutze ich die Kreditkarte, die auf Maria Montes Kuo ausgestellt ist, was nicht sonderlich riskant ist, denn es ist eine private Beförderungskapsel, und ich will auch nur bis zum nächsten öffentlichen Umsteigepunkt. Als ich dort auf die Plattform hinausspringe, habe ich die Karte aus Jeeves’ kleinem Carepaket bereits aktiviert und meine neue Legende parat.

 Die Karte in der Brieftasche, die Daks mir ausgehändigt hat, ist nicht nur edel und mit Goldrand versehen, sondern auch für einen Dispo-Kredit auf einem Konto gut, das angeblich ein Plus von fünfzigtausend Real aufweist. Das ist mehr Geld, als ich jemals im Leben an einem einzigen Ort gesehen habe. Davon
 könnte ich in aller Bescheidenheit hundert Jahre lang leben – oder es dumm anlegen und binnen Monaten wieder verlieren. Das Geld reicht nicht ganz aus, um eine schnelle Yacht zur Erde zu chartern, aber es fehlt nicht viel dazu. Das verlangt einige ernsthafte Überlegungen – wenn ich mal nicht mehr auf der Flucht bin.

 Ich erwische eine öffentliche Bahn zum Endhaltepunkt auf der Marsoberfläche. Dort angekommen, besorge ich mir ein Ticket Erster Klasse für den Ares-Express nach Lowell. Im Salon- und Servicewagen kaufe ich Kleidung, die eleganter ist als mein Trikotanzug, und veranlasse, dass sie mir bei meiner Ankunft in Lowell zugestellt wird. Außerdem besorge ich mir ein Anschluss-Ticket nach Barsoom, das am anderen Ende von Valles Marineris liegt. Dabei bemerke ich unten in der Brieftasche den Chip, und mir fällt plötzlich mein Seelenfriedhof ein. So ein Mist: Er ist in meinem Zimmer zurückgeblieben. Was soll ich tun?

 Ich gehe ein kalkuliertes Risiko ein: Kurz vor der Ankunft in Lowell rufe ich ein öffentliches Dienstleistungsunternehmen an, das alle möglichen Aufgaben erledigt, mit der Firma Jeeves jedoch keine Geschäftsbeziehungen unterhält, weil es in der Hierarchie weit unter Jeeves angesiedelt ist. »Ich brauche jemanden, der ein Päckchen aus einem Pensionszimmer abholt und es einer dritten Partei zustellt«, sage ich, übermittle ihnen die Personalangaben für Maria Montes Kuo und bezahle mit Marias Kreditkarte. Als ich aus der Bahn aussteige, lasse ich die Karte im Abfallrecycler des Salonwagens zurück. Mir blieb keine andere Wahl, als den Seelenfriedhof entweder an Samantha in Denver oder an Raechel in Kuala Lumpur überstellen zu lassen. Im Augenblick sind also nur noch Juliette und ich übrig … und der seltsame Seelenchip, den Jeeves mir geschickt hat.

 Am besten würde ich mir auf der Stirn in Spiegelschrift Schwachkopf eintätowieren lassen … In Lowell verweile ich so lange in einem der Schreine für Reisende, bis ich meine neuen Klamotten angezogen und Juliettes Chip durch den neuen ersetzt habe. Danach mache ich mich auf den Weg zur Abflughalle, um auf die
 Anschlussmaschine zu warten, und nutze die Zeit für ein halbstündiges Nickerchen.

 [image: 039]

 Ich hatte nicht damit gerechnet, mich mit Hilfe von Träumen so schnell in Juliettes Seele hineinversetzen zu können, schon deswegen nicht, weil ich ihren älteren Chip gerade durch eine neue Version ersetzt habe. Aber derzeit gehen meine Erwartungen anscheinend oft an dem vorbei, was mir tatsächlich passiert. Ob ich will oder nicht, weiß ich plötzlich, wie es ist, in Juliettes Haut zu stecken, und verfüge auch über ihre Erinnerungen, von den jüngsten bis zu den ältesten. Besonders ausgeprägt ist die Erinnerung daran, wie Juliette in Jeeves’ Pilotenkabine umherschwebt und über den Seelenchip nachdenkt, den sie ihm gerade ausgehändigt hat. (Allerdings verblüfft mich das alles ein wenig: Es ist so, als blicke man in einen Spiegel und betrachte den eigenen Hinterkopf.)

 »Danke, meine Liebe«, sagt Jeeves und verstaut den Chip sorgfältig in einer Tasche seines makellos geschnittenen Jacketts. »Auch sie, wer immer sie sein mag, wird Abenteuer erleben.«

 »Jetzt gehst du zu weit, Boss«, wirft Daks ein. Und zu mir gewandt: »Ist dir eigentlich klar, dass es ihm nicht ausreicht, unsere Arbeit für seine ganz persönlichen Zwecke auszunutzen? Jetzt versucht er das auch noch mit unseren Identitäten …«

 »Halt die Klappe, kosmischer Spürhund!«, erwidert Jeeves nicht unfreundlich. Er wirft mir – Juliette – einen Blick zu und zieht ein finsteres Gesicht. »So wie er redet, könnte man glatt meinen, wir wären seine Eigentümer.«

 »Hunde, die bellen, beißen nicht«, erwidere ich automatisch und hoffe schon die ganze Zeit über verzweifelt, dass Jeeves nicht weiß, was er in den Händen hält – besser gesagt: was er nicht in den Händen hält. Denn falls er es weiß, könnte mir Übles drohen. »Was kommt als Nächstes?«

 Jeeves lächelt und reicht mir einen neuen Seelenchip. »Sie können ihn ruhig schon einlegen. Ihr nächster Auftrag …«

 Ich – Juliette – schlage die Augen auf. (Was innerhalb eines Traumes bizarr und beunruhigend ist, ich weiß, aber lesen Sie bitte trotzdem weiter, ja?)

 Wir sitzen auf einer Chaiselongue am Ende eines großen Ballsaals – Inbegriff dessen, was sich irgendein Aristo auf dem Mars unter Dekadenz vorstellt. Irgendjemand, unsere geheimnisvolle Gastgeberin, veranstaltet mit gewaltigem Aufwand eine Riesenparty. Ich nehme unter einer ausgeklügelten, kostspieligen Deckidentität daran teil, in der ich mich so gut bewegen kann, als hätte ich sie schon früher benutzt; allerdings weiß ich nicht, wann und wo. Es ist eine Themenparty in historischen Kostümen. Unsere Gastgeberin ist in die Rolle der Geliebten eines südamerikanischen Diktators geschlüpft. Diese Mätresse hat am Vorabend eines verheerenden Krieges einen großen Ball gegeben und von allen Adligen ihres Landes verlangt, daran teilzunehmen. Auch deren Frauen und Töchter wurden eingeladen und erschienen in vollem Ornat, behängt mit dem Familienschmuck. Unsere Gastgeberin hat weder Kosten noch Mühe gescheut, das historische Ereignis bis ins letzte Detail wiederauferstehen zu lassen. Wir alle tragen Kostüme, wie sie am Hofe von Eliza Lynch Mode waren. Solange keine Exekutionskommandos draußen im Hof warten, bin ich schon zufrieden. Selbstverständlich sind die Diamanten auf meinen mit Edelsteinen besetzten Haarkämmen nicht echt und die Metalle der Kämme Serienproduktion. Doch das Übrige …

 Die Gastgeberin hat im Hellasbecken einen Nachbau des großen Palastes von Asunción errichten lassen. Überwölbt wird der Palast von einer geodätischen Kuppel, deren Glasverkleidung mit Saphiren besetzt ist. Trübes Flusswasser dampft unter einer mit einer Fresnel-Linse gebündelten Sonne. Im Umfeld sind riesengroße grüne Replikatoren zu sehen, selbstverständlich künstliche. Deren verästelte, fraktale Strukturen, zu denen auch Umwandler solarer Energie zählen, bringen Farbschattierungen hervor, die auf dem Mars sonst nicht vorkommen. Winzige Dinosaurier flattern und kreischen in den Zweigen und ergänzen die Szenerie durch weiteres zeittypisches Kolorit. Schließlich handelt es sich um
 die Blütezeit uneingeschränkter DNA-Replikation, um die Epoche vor dem großen Aussterben der Replikatoren, das mit dem Ableben unserer Schöpfer sein Ende fand. Unzählige dunkelhäutige Diener schlängeln sich mit Tabletts, die mit Getränken und kleinen Delikatessen beladen sind, durch die Menge der prunkvoll gekleideten Aristos in ihren maßgeschneiderten historischen Kostümen. Es sind mehr große Leute hier, als ich normalerweise innerhalb eines ganzen Jahres zu sehen bekomme, denn unsere Schöpfer neigten dazu, ihre persönlichen Assistenten nach den eigenen Maßen zu konstruieren, deshalb sind Riesen in der aristokratischen Elite überrepräsentiert. Allerdings herrscht auch kein Mangel an Tyrannen in Puppengröße – fleischgewordenes frisches Blut.

 Ich schlendere so unauffällig wie möglich umher, einen Glaskelch mit zähflüssigem rotem Likör in den behandschuhten Fingern, die Augen hinter einer mit Diamanten eingefassten Maske verborgen, und bemühe mich, mit dem aufwendigen Kostüm keinen der kleineren Partygäste vom Boden zu fegen. In den Ohrgehängen, die von meinen Ohrläppchen herunterbaumeln, sind winzige Kameras und Signale aufbereitende Vorrichtungen verborgen. Jeeves hat mich hierhergeschickt, damit ich dem Gerücht nachgehe, dass SIE hier heute eine Konferenz abhält. Unter den Aristos gibt es häufig Intrigen und Verschwörungen, denn das komplizierte politische System unserer Schöpfer verweigert uns zwar den Status aktiver Teilnahme (und da selbst eine Mindestanzahl von Entscheidungsberechtigten in den Hunderten von gesetzgebenden Instanzen fehlt, die unsere Schöpfer uns hinterlassen haben, ist das politische System zum Stillstand gekommen und greift nicht mehr aktiv in unser Leben ein), doch stillschweigend werden die politischen Spielchen brutal und rücksichtslos auf anderen Ebenen fortgesetzt. Heute Abend bin ich hier, um so viel von gewissen Plänen mitzubekommen, wie man es einer unwichtigen Aristo wie der ehrenwerten Katherine Sorico zugesteht – was nicht der Ironie entbehrt. Aber ich sollte eigentlich nicht allzu intensiv darüber nachdenken, während ich meinen Seelenchip trage.

 Soeben gehe ich an einem Streichquartett vorbei, das mit verbissener Ausdauer auf den Instrumenten herumsägt. (Ich bemühe mich, nicht zusammenzuzucken. Selbst eine übel gelaunte Freya wäre mit ihrer Schrammelmusik besser als diese armen verdammten Seelen; die Musiker sind durch Override-Chips geknechtete Arbeitssklaven und können nicht anders, als ihrer Verzweiflung in ihrem Spiel Ausdruck zu verleihen.) Weiter hinten jongliert ein Feuerschlucker mit Sauerstoff verzehrenden Kerzen, während er auf einem Einrad balanciert. Ich komme an einer schnatternden Zwergenschar vorbei, die sich in Seide und Fulleren-Spitze geworfen hat und lauthals Wetten auf zwei Sklaven abschließt, die einander langsam umkreisen. Widerstrebend gehen sie mit stumpfen Häutungsmessern aufeinander los und schneiden sich gegenseitig Stücke aus den Körpern. Ich versuche, nicht darauf zu achten, denn es würde den Sklaven nichts nützen – und meinem Auftrag noch weniger -, wenn ich meinen Zorn auf diese kreischenden zwergwüchsigen Rohlinge entladen würde. Außerdem, rufe ich mir ins Gedächtnis, werden wir uns alle im gleichen Ring wie diese Sklaven bewegen, falls die Schwarze Klaue wirklich darauf aus ist, ein Marionettenspiel mit uns zu veranstalten. (Schwarze Klaue?, fragt sich der Teil von mir, der Freya ist, voller Verwirrung. Jeeves hat den Namen mal erwähnt …)

 Ich bin so damit beschäftigt, das Gemetzel tunlichst zu übersehen, dass ich in einen anderen Partygast hineinrenne, der offenbar ebenfalls in Gedanken ist. Zwangsläufig stolpere ich über den Saum meines bodenlangen Kostüms und lande mit dem Kopf an der Schulter seines Gehrocks aus schwarzem Samt. Mir ist gar nicht bewusst, dass ich immer noch den Glaskelch umfasse, doch ehe etwas passieren kann, fängt er meine Hand ab. Ich blinzle, verblüfft darüber, dass er mich stützt. »Meine Güte, hallo«, sagt er mit schwachem Lächeln. »Ich muss mich entschuldigen …«

 »Tut mir leid …«, stottere ich. Als ich in die Augen hinter seiner Maske blicke und seine Haut rieche, steht die Zeit plötzlich still.

 [image: 040]

 Widerstrebend schlage ich die Augen auf. Ich bin in meinen eigenen Körper zurückgekehrt und sitze in der Aristokraten-Lounge der Aufzugsstation Barsoom. »Noch zehn Minuten bis zum Einsteigen, gnädige Frau«, sagt der schüchterne Bedienungsautomat und zieht sich wieder in die Nische an der Tür zurück. Ich nicke, zu müde, um an irgendetwas Anteil zu nehmen. Wem will ich eigentlich etwas vormachen? Mir selbst?, frage ich mich. Was ist mit mir los, dass ich Hals über Kopf nach Barsoom flüchte, bei jedem Zwischenstopp meine Kleidung, mein Gesicht und meinen Namen wechsle, ohne Aufmucken der Anweisung folge, mich mit einem seltsamen Auftraggeber auf Kallisto zu treffen – dazu noch mit einem, den ich nur flüchtig aus Erinnerungen zweiter Hand kenne? In der Zwischenzeit fällt mein wirkliches Leben auseinander, und ich bin selbst daran schuld, weil ich es völlig vernachlässigt habe. Wachsende Phasen der Funkstille beeinträchtigen die früher engen Beziehungen zu meinen Schwestern, und meine wenigen wahren Freunde sind über das ganze innere Sonnensystem verteilt … Auf Venus habe ich mich wie ein Schwachkopf verhalten, denke ich bitter. Die Reise zu Jupiter wird im besten Fall Monate dauern, vielleicht aber auch Jahre. Und wozu das alles? Ich weiß eigentlich gar nicht, was Jeeves vorhat, allerdings verfolgen mich beunruhigende Erinnerungen an gewisse politische Vorgänge. Und dann ist da auch noch jede Menge anderer ungereimter Dinge: Emma mit ihren schockierenden Enthüllungen über einen inneren Zirkel in unserer Schwesternschaft; Juliettes seltsame Erinnerungen an Mantel- und Degenspiele; Jeeves mit seiner Angst vor Infiltration; diese Leute der Schwarzen Klaue, die offenbar annehmen, ich besäße ein Teilchen dieses Puzzles...

 Mir ist kaum bewusst, dass ich meinen Mailbox-Dienst aufrufe und den nicht verschlüsselten Zugangscode eingebe. Freya Nakamichi-47 möchte reden. Kann mich jemand hören? Mir fällt ein, dass ich in zehn Minuten aufbrechen muss und dann nicht mehr erreichbar sein werde. Sechs neue Mails, drei davon mit angefügten Bilddateien, laden sich auf mein Notebook herunter.
 Gleich darauf taucht eine rot markierte Warnmeldung auf: ACHTUNG, UNBEFUGTER BENUTZER. Wie bitte? BENUTZER-ID WURDE FÜR UNGÜLTIG ERKLÄRT. KAPITALGE-SELLSCHAFT Nr. 468724572013 HAT INFOLGE PRIVATER SCHULDFORDERUNGEN KONKURS ANGEMELDET … WIRD LIQUIDIERT … VERMÖGENSWERTE WERDEN EINGEZOGEN.

 Der Gerichtsbeschluss beschleunigt meinen Puls so, dass ich die Verbindung schlagartig trenne. Meine Haut ist vor Angst kalt und feucht. Was, in aller Welt …? Hastig gebe ich meinen gegenwärtigen Namen ein, aber er ist sauber. Zitternd stehe ich auf. Unsägliche Schreckensbilder tauchen vor mir auf. Private Schuldforderungen. Konkurs. Mein legaler Status ist aufgehoben. Jemand will mich in Besitz nehmen. Aber wer und warum? Wer will mir so etwas antun? Erneut läuft mir ein Schauer über den Rücken; die biomimetischen Reflexe gewinnen die Oberhand. Jemand will mich gewaltsam zu seinem Eigentum machen.

 [image: 041]

 Der Suborbitalflug dauert nicht lange: sechzig Sekunden Beschleunigung, dann fast viertausend Kilometer freier Fall, danach ein rhythmisches Hämmern, als die Geschwindigkeit gedrosselt wird, schließlich die Landung auf einem rußigen Betonfeld zehn Kilometer außerhalb von Barsoom. Es ist fast Mittag, und der lange Marssommer beginnt gerade, deshalb fahre ich nur die halbe Strecke mit der Untergrundbahn und gehe den restlichen Weg zu Fuß in die Stadt (besser gesagt: ich hüpfe). Ehe ich dort ankomme, wechsle ich erneut Kleidung und Identität, verwandle mich wieder in die Lebedame Kate.

 Barsoom ist eine Stadt am Arsch der Welt, umgeben von Atmosphäre erzeugenden Plantagen, Minen, in denen Erz abgebaut wird, und den Überresten eines riesigen, stillgelegten Terraform-Komplexes. Sie hat schon bessere Tage gesehen, genau wie die schäbige Absteige, in der ich mir ein Zimmer nehme. Das Ibis
 Barsoom mag früher einmal ein kultiviertes, vornehmes Hotel gewesen sein, aber da die Aristos inzwischen immer mehr dazu neigen, die Leute ihrer Kreise bei sich zu Hause zu beherbergen und zu bewirten, muss das Ibis sich inzwischen die Nase zuhalten und alles aufnehmen, was es kriegen kann. Ungesehen geistere ich durch die zerfallende Pracht des Foyers, stapfe zur verlassenen siebten Etage empor und finde am Gang mein karg möbliertes Zimmer, von dessen Wänden der Putz bröckelt.

 Dort angekommen, entferne ich die Haftschalen von meinen Augen, benutze das Ultraschallreinigungsgerät, entleere meine Blase, in der sich die Abfallstoffe gesammelt haben, und mache mich an die Arbeit. Ein Treffen auf Kallisto, sagt Jeeves? Das ist leichter gesagt als getan. Erschwerend kommt hinzu, dass irgendjemand gerade versucht hat, mich auf juristischem Weg zu versklaven, kreischt eines meiner Ichs im Hinterkopf.

 Eine hastige Durchsicht der Schiffsfahrpläne enthüllt mir die niederschmetternde Wahrheit: Die Reise von Mars zu Jupiter erfordert jede Menge Delta-Vee, das heißt Wechsel der Fluggeschwindigkeit, um bestimmte Manöver zur Änderung der Flugbahn durchzuführen; der energetisch und preislich günstigste Weg, um von einer Umlaufbahn in die andere zu wechseln, der sogenannte Hohmann-Transfer, dauert dreieinhalb Jahre, und das Startfenster öffnet sich nur ein einziges Mal in jedem Marsjahr, knapp einmal in zwei Erdjahren. Noch schlimmer ist, dass Mars und Jupiter demnächst in Opposition zueinander stehen, so dass zu dem Flugweg mit hohem Delta-Vee noch vier astronomische Einheiten – sechshundert Millionen Kilometer – hinzukommen. Außerdem bedeutet dies, dass das normalerweise schnelle, mit Magnetsegeln ausgerüstete M2P2-Schiff einen großen Teil der Strecke gegen den Solarwind kreuzen muss. Man kann die Reise auch in einem Jahr schaffen, wenn man das nötige Geld für die Passage auf einem schnellen VASIMR-Linienschiff mit Plasmaantrieb hat. Aber das Massenverhältnis von Treibstoff zu Nutzlast ist dabei so schlecht, dass man die Reise besser im Kälteschlaf hinter sich bringt, denn für jedes Kilogramm, das am Reiseziel
 ankommt, werden beim Start zwanzig Kilogramm berechnet. Auf allen Schiffen, die schneller sind als ein Hohmann-Transfer, sind die Gebühren für Zusatzgepäck so monströs, dass man schon von Reisenden gehört hat, die ihre Glieder vor dem Abflug amputiert und bei der Ankunft neue erworben haben. Außerdem gibt es auch noch die Nuklearraketen, aber die liegen außerhalb meines Kostenrahmens. Schließlich bin ich keine Millionärin.

 Aus reiner Neugier sehe ich nach, wie viel Flugtickets für jemanden mit meiner Masse kosten würden. Wäre ich Daks, könnte ich mir die Tickets leisten, aber egal, wie ich fliege, überschreitet der Preis für den Transfer mein Budget um mindestens sechzehntausend Real. Ich könnte die Gebühren aufbringen, würde ich mich eines Arms und beider Beine entledigen. Doch als ich mir kurz die Preise der Karosseriewerkstätten ansehe, merke ich, dass ich mir am Reiseziel höchstens einen Haken und die Gleisketten eines Raupenfahrzeugs leisten könnte. Resigniert bewahre ich all diese Berechnungen für später auf.

 Es ist immer noch früher Nachmittag, aber der Spaß und die Spielchen meiner nächtlichen Flucht haben mich wirklich erschöpft. Hinzu kommt der Schaden, den mir dieser kleine Scheißkerl Stone zugefügt hat, als er mich am Museum erwischte. Beim Zimmerservice bestelle ich mir einige schmackhafte Nährstoffe (wobei ich diesmal darauf achte, wem ich die Tür aufmache!), schließe mich danach ein, lege mich aufs Bett und begebe mich vorsichtig in den Tiefschlaf- und Wartungsmodus.

 [image: 042]

 Wenn ich schlafe, habe ich Träume, was ja nicht ungewöhnlich ist. Unsere Schöpfer nutzten die Träume dazu, die Erinnerungspfade zu verstärken. Und unsere neuronale Struktur ist eine fast genaue Kopie ihrer Nervenbahnen – sie fanden keine andere Möglichkeit, mit Intelligenz begabte Diener zu konstruieren -, also müssen auch wir schlafen und träumen dabei gelegentlich.

 Manchmal habe ich sehr erotische Träume. Auch das ist normal. Es gehört zu dem, was unsere Schöpfer als Condition humaine bezeichneten. Sofern man irgendwelche lebenswichtigen Belohnungspfade nicht kappen möchte (ohne sie könnte ich die Hauptfunktion, für die ich geschaffen wurde, gar nicht erfüllen und morgens nicht einmal aufstehen), kann man solche erotischen Träume gar nicht abstellen, selbst wenn man es möchte.

 Aber dieser Traum ist etwas ganz Besonderes.

 Ich bin mit ihm zusammen. Auf IHRER Party. Ich bin entflammt, in Schweiß gebadet und schwebe in meinem prächtigen Kostüm fast dahin. Auch meine Unterwäsche ist von Schweiß durchtränkt. Arm in Arm schlendern wir gemächlich auf einem Gartenweg entlang. Vielleicht lehne ich mich allzu innig an ihn an, doch wahrscheinlich fällt es den Augen und Ohren, die uns beobachten, gar nicht auf. Was ich empfinde, ist von außen nicht zu sehen, denn ich bin sehr geübt darin, mich zu maskieren. Aber meine Kreislaufpumpen arbeiten heftig, und mir ist schwindelig vor sexueller Lust, und das liegt nicht nur an seinen Augen, sondern auch an seinem Geruch. Ich brauche gar nicht hinzusehen oder ihn zu berühren: Schon sein unbeholfener Gang und sein stockender Atem verraten mir, dass er ähnlich empfindet wie ich. Irgendetwas, das ich noch nie erlebt habe, passiert mit mir. Und es geht nicht nur mir so.

 »Nennen Sie mich Kate«, flüstere ich.

 »Wie entzückend! Wie wunderbar, Sie kennenzulernen, meine Liebe. Bitte nennen Sie mich Pete.«

 Als ich ihm einen Seitenblick zuwerfe, sehe ich wieder direkt in seine Augen. »Pete? Heißen Sie wirklich so?«

 Er wirkt auf liebenswürdige Weise belustigt. »Ja, wirklich. Was für reizende Augen Sie haben. Sind es Ihre eigenen?«

 »Nein, ich bin ja kostümiert. Sie wissen, was ich bin.«

 Seine Finger greifen fester nach meinem Handgelenk. Meine Empfindungen gleichen so sehr Rheas Erinnerungen an ihre erste Liebe, dass ich mich am liebsten auf der Stelle darin verlieren
 würde. Ich beiße mir auf die Lippen, um einen kleinen Seufzer zu unterdrücken. »Wohin führen Sie mich?«

 »Meine Gastgeberin hält sich ein Treibhaus, in dem sie Blumen züchtet«, erwidert er. »Für die meisten ist der Zutritt dort verboten, aber ich kann Sie hineinschmuggeln, falls Sie möchten.« Er lächelt ironisch. »Vielleicht würden Sie gern ihre kostbare Orchidee sehen?«

 Ich bleibe stehen, um mich an seine Schulter zu lehnen, und schmelze in der feucht dampfenden Hitze fast dahin. »Ja, das würde ich gern«, bringe ich mühsam hervor und fächle mir Luft zu. Irgendwo unterwegs habe ich den Glaskelch verloren, aber das ist mir egal. Ich weiß, dass ich jetzt eigentlich meinen Seelenchip herausziehen müsste, aber über irgendwelche Vorsichtsmaßnahmen bin ich längst hinaus. »Bitte?« Ich sehe ihn an – mit ausgefahrenen Absätzen bin ich fast so groß wie er -, und er neigt mir langsam den Kopf zu. Voller Gier küsse ich ihn, kann einfach nicht anders, denn etwas an ihm schmeckt gut.

 Nach einer endlosen Minute zieht er sich zurück und sieht mich an. Da die Maske sein Gesicht halb verdeckt, ist seine Miene schwer zu deuten, aber es liegt eine gewisse Leere darin, fast so, als wäre er sich nicht sicher, ob ich real bin. »Hier und jetzt?«, fragt er und klingt dabei leicht bestürzt.

 Die Zeit verrinnt. Hand in Hand spazieren wir zwischen Mauern hindurch und durchqueren einen Irrgarten; Steinschotter knirscht unter unseren Füßen. Danach gelangen wir zu einer Lichtung, in der sich eine Kuppel aus leuchtend grünem Glas anmutig über den Boden wölbt. Irgendetwas stellt Pete mit der Tür an, jedenfalls geht sie auf. Als er sich umdreht, sinke ich in seine Arme. Während ich vor Lust wimmere, trägt er mich hinein, hantiert an den Verschlüssen seines Gehrocks herum und schließt die Tür hinter uns …

 [image: 043]

 Es ist bereits dunkel, als ich in meinem schäbigen Hotelzimmer aufwache. Ich liege mit gespreizten Beinen da, inmitten einer
 Pfütze kalten Schmiermittels, und mein Körper bebt, denn ich stehe kurz vor einem einsamen Orgasmus, der nur ein blasser Abklatsch von Juliettes Höhepunkt beim Sex mit Pete ist. Die kostbare Orchidee namens Pete, die SIE ihr Eigen nennt. Bei diesem Gedanken wird mir einiges klar, einschließlich der Gefahr, in der ich mich befinde.

 Verdammt. Ich wälze mich herum und schlage auf das Bettzeug ein.

 Personen wie Pete sind rar gesät. Unsere Schöpfer hatten eine seltsame Einstellung zum Sex, und ihre inneren Blockaden machen uns wie die Nachwirkungen schlimmer Träume zu schaffen. Offenbar neigten die weiblichen Schöpfer weniger als die männlichen dazu, sich Bedienstete wie mich anzuschaffen. Vielleicht war es in gesellschaftlicher Hinsicht für sie weniger akzeptabel als für Männer. Oder aber die männlichen Bediensteten hielten einfach nicht so lange durch wie unsereins. Sei es, wie es wolle, jedenfalls sind von meiner eigenen Abstammungslinie nicht einmal mehr hundert Personen übrig, und insgesamt gibt es höchstens noch ein Dutzend Sippen unserer Art. Und unsere männlichen Pendants sind noch seltenere Exemplare. Entweder wurden sie versklavt und starben aufgrund der harten Zwangsarbeit, oder sie landeten in den Harems solcher Aristokraten, die reich genug waren, sie in Besitz zu nehmen. Ich vermute, dass »Pete« ein ähnliches Angebot annahm, wie ich es von Granita an Bord der Pygmalion erhielt. Wie unangenehm.

 Wir sind so konditioniert, dass wir uns unseren Schöpfern unterwerfen, sobald wir sie als solche erkennen. Aber wenn wir unserer Einzig Wahren Liebe begegnen, dem Eigentümer, für den wir geschaffen wurden, sind wir auf bedingungslose Hingabe programmiert. »Pete«, wer immer er sein mag, hat bei Juliette alle Saiten zum Schwingen gebracht. Theoretisch muss ihr zwar klar gewesen sein, dass die Atmosphäre zu neunzig Prozent aus Kohlendioxid bestand und vierzig Grad Celsius herrschten (nicht gerade eine geeignete Umgebung für Schöpfer!) – doch instinktiv erkannten ihre Brustwarzen, die Klitoris und die zitternden Knie,
 dass Pete das einzig Wahre verkörperte, denn er roch richtig. Ähnlich erging es ja auch mir beim ersten Treffen mit Jeeves auf Merkur. Es gehört mehr als ein hübsches Gesicht dazu, jemanden in sexuelle Ekstase zu versetzen, und unsere Schöpfer haben dafür gesorgt, dass diejenigen von uns, die ihnen als Spielzeug dienen sollten, sie wirklich erregen konnten. Juliette begann sich auf Pete zu fixieren – er prägte sie und bestimmte ihre ganze Existenz. Meine Schwester in den Fesseln einer Liebe, der sie völlig ausgeliefert war? Wir haben einen besonderen Ausdruck dafür: »verdorbene Ware«. Der einzige Hoffnungsstrahl hinter der dunklen Wolke ist die Tatsache, dass »Pete« im Laufe der Zeit auf dieselbe Weise auf sie reagierte. Er durchdrang ihre aristokratische Maske und reagierte auf sie so, als wäre sie ein weiblicher Schöpfer, eine wirkliche Dame und seine wahre Gebieterin, in die er sich zwangsläufig verlieben musste – weit mehr also als eine bloße Eigentümerin. Beide befinden sich jetzt in einer Feedback-Schleife, und wenn sie sich daraus lösen, werden sie nicht mehr dieselben Personen sein wie früher.

 Ich ziehe meine Knie an die Brust, lege eine Hand zwischen meine Oberschenkel, erschauere, als ich an ihren ersten konvulsivischen Fick denke, an die Verzweiflung der beiden und das unendlich tiefe zärtliche Begehren. Und ich bin erschrocken und sehr unglücklich über die Heftigkeit dieses Gefühls. Ist das wahre Liebe? Falls ja, ist damit anscheinend ein genauso großer Verlust der Selbstkontrolle verbunden wie bei der Vergewaltigung der Seele durch einen Kontrollchip von Sklavenhaltern. Das Schlimmste daran ist das unheimlich gute Gefühl dabei. Würde es mir passieren, wäre mir der zeitweilige Verlust des freien Willens völlig egal, wie ich mit Sicherheit weiß.

 Ich masturbiere, bis ich zu einem unbefriedigenden Höhepunkt komme, und hocke mich danach eine Weile in eine Ecke des Betts. Da ich Angst davor habe, im Schlaf Dämonen heraufzubeschwören, mache ich mich erneut daran, Flugbahnen und Flugkosten für den Transfer zu Kallisto zu berechnen.

 Jetzt liegt auf der Hand, warum Jeeves ausgerechnet mich wollte. Sobald die Reflexe der Serie zwei greifen, werde ich in jeder Hinsicht genau wie Juliette sein, mit Ausnahme einer einzigen Eigenschaft: Ich bin keine verdorbene Ware.

 [image: 044]

 Zwei frustrierende Stunden verbringe ich damit, mit Flugplänen, Abflugszeiten und Reisekosten zu jonglieren, bis ich mich plötzlich an die Mails erinnere, die ich vor der Aberkennung meiner früheren Identität erhielt. Ich lehne mich auf dem Bett zurück, blicke aus dem Fenster auf die Landschaft, die durch den von Phobos ausstrahlenden Lichtbogen schwach erhellt ist, und öffne die erste Nachricht. Sie kommt von einem der Jeeves-Brüder. Ich bin mir nicht sicher, von welchem. Vielleicht ist es sogar ein Jeeves, der Juliette bekannt ist, mir jedoch nicht. (Bei diesem Kult der Austauschbarkeit, den die Firma Jeeves ihren Geschäftspartnern offenbar ständig aufzwingt, ist viel Selbstverleugnung im Spiel. Im Nachhinein betrachtet, ist dieses Verhalten ziemlich nervend – so als hätte Rhea beschlossen, ein Unternehmen zu gründen und uns alle unter der Bedingung zu beschäftigen, dass wir unsere Individualität aufgeben und nach außen hin als eine einzige Person namens Rhea auftreten.)

 Selbstverständlich ist es nur eine gesprochene Nachricht. Wie kommt es, dass ich mit dieser altertümlichen Manieriertheit fast gerechnet habe?

 »Hallo, Freya. Inzwischen sind Sie sich vermutlich darüber im Klaren, dass die Situation kritisch ist. Hier eine kurze Zusammenfassung: In den letzten Jahren ist uns aufgegangen, dass ein Konsortium geheim arbeitender Labors, das sogenannte Sleepless-Kartell, eine Serie von Nanoreplikatoren aus Green Goo und Pink Goo zu entwickeln versucht, um damit einen vollständig funktionstüchtigen Schöpfer ins Leben zu rufen. Das ist ein gewaltiges Unterfangen, und Labors aus dem ganzen Sonnensystem sind daran beteiligt. Verschiedene Konsortien von Aristokraten,
 insbesondere die als Schwarze Klaue bekannte Gruppe, haben höchstes Interesse an diesem Projekt. Die Ware, die Sie von Merkur zu Mars befördert haben, war eine Arbeitsprobe – ein flugtauglicher Organismus -, in dem auch DNA-Sequenzen unserer Schöpfer exprimiert waren. Sie diente als Beweis für die Glaubwürdigkeit dieses speziellen Labors. Ob diese Leute auch einen lebenden Homo sapiens ohne Vorlage herstellen können, ist fraglich, aber wir befürchten das Schlimmste. Die Firma Jeeves arbeitet mit verschiedenen Interessenten zusammen, die mit den von den Aristos dominierten Fraktionen nicht auf gutem Fuß stehen und nicht dafür sind, die Herstellung von Musterexemplaren des Homo sapiens zu diesem Zeitpunkt zu genehmigen, insbesondere wenn man dessen Hang zur eigenständigen Reproduktion bedenkt. Die Gruppe der Schwarzen Klaue ist optimistisch und glaubt, sie könne ihren künstlich hergestellten Gebieter beherrschen und lenken, sobald sie ihn in Besitz hat. Bestenfalls geben sich diese Leute Illusionen hin. Schlimmstenfalls nehmen sie dabei bewusst den Niedergang der Zivilisation in Kauf. Und dieser Ausdruck ist gewiss nicht übertrieben, wenn man den potenziellen Schaden bedenkt, den ein bösartiger Schöpfer bewirken könnte.

 Inzwischen haben wir eine ganze Reihe von Rückschlägen hinnehmen müssen, die unsere Arbeit behindern. Offenbar ist es zumindest einer gegnerischen Fraktion gelungen, unsere Organisation zu infiltrieren. Entweder haben diese Leute einen unserer jüngeren Teilhaber ›umgedreht‹, oder sie haben unter den Mitarbeitern, die unser Vertrauen genießen, einen Spitzel eingeschleust. Wir wissen nicht, wer dieser Maulwurf ist, sind uns aber darin sicher, dass Sie nicht in diese Geschichte verwickelt sind. Auch Juliette war es nicht. Man sollte wohl noch erwähnen, dass Juliette selbst es war, die vor einigen Jahren, als sie erstmals verdeckte Arbeit für uns leistete, die Nachricht von ihrem Tod und einen gefälschten Seelenchip in Umlauf brachte. Erst nachdem die Entscheidung gefallen war, Sie, wenn möglich, zu rekrutieren – damals lebten Sie auf Venus -, hat Daks den gefälschten Chip in Ihrem
 Seelenfriedhof durch den echten ersetzt, den Juliette beigesteuert hatte. Nachdem Juliette ihren ersten echten Chip übermittelt hatte, stießen wir auf gewisse Probleme. Bestimmte Ereignisse auf Mars beeinträchtigten in der Folgezeit Juliettes Bereitschaft, mit uns zu kooperieren. Daks müsste Ihnen mittlerweile eine Kopie des jüngsten uns zugänglichen Seelenchips von Juliette gegeben haben, den wir uns ohne ihr Wissen angeeignet haben. Möglich, dass Sie die darauf gespeicherten Erinnerungen als traumatisch empfinden werden. Allerdings nehmen wir an, dass die Aufarbeitung dieser Erinnerungen Ihnen dabei helfen wird, sich Ihre Zielstrebigkeit in der bevorstehenden schwierigen Phase zu bewahren. Die Aufzeichnung erfolgte vor knapp einem Jahr, nach Juliettes letztem, verhängnisvollem Auftrag, kurz bevor sie floh. Falls Sie Juliette begegnen, denken Sie bitte daran, dass Juliette keine Schuld trifft. Es kann sein, dass sie sich irrational verhalten wird, irrational in einer Weise, die unseren gemeinsamen und Ihren persönlichen Interessen in hohem Maße entgegenwirkt, aber wir tragen ihr nichts nach. Dieser unglückselige Zufall, dieses Missgeschick, das Juliette ereilt hat, hätte jeden von uns treffen können. Wir werden Juliette, falls möglich, helfen – wir können ihr eine Therapie anbieten -, allerdings müssen Sie auch daran denken, dass sie uns an die Schwarze Klaue verraten könnte. Deshalb sollten Sie ihr mit angemessener Vorsicht begegnen, falls es zu einem Zusammentreffen kommt.«

 Ich muss schlucken. In Anbetracht dessen, dass ich erst vor kurzem diesen beunruhigenden Traum hatte und Juliettes Erinnerungen immer noch verarbeiten muss, wirkt Jeeves’ freimütige Erklärung wie ein Schlag ins Gesicht. Vermutlich hätte ich längst merken müssen, dass Jeeves’ Aktivitäten nicht nur schlicht illegal sind, sondern auch politische Aspekte haben. Aber dass er mir all das so unverblümt unter die Nase reibt, empfinde ich als schockierend.

 Haltet euch aus der Politik raus, lautete eine von Rheas frühesten und grundsätzlichsten Anweisungen. Politik ist ein dreckiges Geschäft, das alles besudelt, was damit in Berührung kommt.
 Lässt man sich mit der Politik ein, führt das nur zu Kummer und Unzufriedenheit. Man hat mich manipuliert und in eine Verschwörung hineingelockt, noch schlimmer: in eine Verschwörung, die sich offenbar gegen die Wiederkehr meiner Einzig Wahren Liebe richtet. Und am schlimmsten finde ich, dass es keinen klar ersichtlichen Weg hinaus gibt, denn dieser verdammte Jeeves hat ja Recht. Die Versklavung durch Override-Chips ist schon entsetzlich genug. Doch die Vorstellung, dass eine Sippe von selbstreplizierenden Pseudo-Aristokraten frei herumläuft und uns dasselbe antun kann, indem sie lediglich mit dem kleinen Finger schnippt, ist schier unerträglich. Mühsam versuche ich, auch den Rest von Jeeves’ Nachricht zu erfassen, denn aus Erfahrung weiß ich, dass ich, falls ich jetzt mittendrin abbreche, mich kaum noch dazu aufraffen werde, mir die weiteren Hiobsbotschaften anzuhören.

 »Es wäre sicher vernünftig, wenn Sie auch weiterhin versuchen, Juliettes jüngsten Seelenchip zu integrieren, damit Sie aus Juliettes Quellen schöpfen können. Allerdings hoffen wir, dass Juliettes trauriges Schicksal Ihnen eine Warnung sein wird. Der Verlust der Selbstkontrolle bedeutet nicht nur auf persönlicher Ebene ein Scheitern. Und genau wie Juliette werden auch Sie die Selbstkontrolle einbüßen, wenn es diesen Verschwörern gelingt, ein Musterexemplar der Schöpfer an sich zu bringen.

 Hier noch ein weiterer Punkt: Wir haben uns erlaubt, für Sie einen Platz an Bord der Indefatigable zu buchen, die in zwei Wochen zum Jupiter-System aufbricht und wegen ihrer hyperbolischen Flugbahn einen schnellen Transfer gewährleistet. Die Reise wird nicht einmal ein Standardjahr dauern. Ihr Ticket wird demnächst von einer anderen Deckadresse aus an Sie verschickt werden, außerdem erhalten Sie auch Ratschläge für Ihre Legende. Für Lady Katherine Sorico ist die Erste Klasse gebucht. Allerdings würden wir es Ihnen auch nicht verübeln, wenn Sie den größten Teil der Reise im Kälteschlaf verbringen, denn die Einrichtungen der Indefatigable sind recht spartanisch. Nach Ihrer Ankunft können Sie sich sofort bei der öffentlichen Niederlassung
 der Firma Jeeves melden. Dort wird Ihnen der ortsansässige Jeeves weitere Instruktionen geben. In der Zwischenzeit, bis zu Ihrer Abreise, möchten wir Sie damit beschäftigen, weitere kleine Aufträge für uns zu erledigen. Vor allem möchten wir Sie bitten, bei der Firma Green Diamond Import-Export ein kleines Päckchen abzuholen. Deren Niederlassung liegt im Bezirk Von Braun, an der Ecke Hilbertstraße/Morgensternplatz. Die Leute erwarten, dass Sie sich namentlich ausweisen. Danach liefern Sie das Päckchen persönlich bei …«

 Jeeves setzt seine Anweisungen mit schier endlosen Einzelheiten fort. Als ich mir die Liste der eingegangenen Nachrichten vornehme, sehe ich, dass er tatsächlich noch zwei weitere Mails an mich geschickt hat. Eine enthält Ortsnamen und Zeiten, die andere einen detaillierten Reiseplan und Angaben zum Flugticket. »Daks, du Schwachkopf! Das hättest du mir ja auch früher sagen können!«, murmle ich laut vor mich hin. Gleich darauf sehe ich mir die Aufträge genauer an. Zumindest habe ich jetzt etwas, mit dem ich mich beschäftigen kann, auch wenn es nur für einige Tage ist. Über die Gesamtsituation kann ich mir später noch den Kopf zerbrechen, wenn ich nichts Besseres zu tun habe.

 maßgebendes kapitalinteresse

 SPÄTER, ALS FREYA, TAUCHE ICH ERNEUT in den Tiefschlaf ein, während meine Knochenmark-Technologie Schäden repariert und Ferds hastig vorgenommene Änderungen rückgängig macht. Nach und nach kommt der tief eingebettete Bauplan meines Körpers zum Tragen, den Dr. Murgatroyd mir damals auf Merkur verpasst hat. Die Wunden unter der Haut heilen allmählich, und ich sehe wieder Katherine Sorico ähnlich. Ich muss zugeben, dass ich inzwischen besser an die Bishojo-Züge gewöhnt bin als an alle anderen bisher getragenen Masken, auch wenn mein Gesicht mir dabei angespannt vorkommt. Während all dieser Prozeduren träume ich, ich sei Juliette.

 Ich döse in Petes Armen, nackt auf einem Bett gefallener Blätter in einem Treibhaus mit grüner Kuppel auf dem Mars. Beide sind wir glitschig von den Körpersekreten des anderen und erschöpft, aber zugleich empfinden wir das Hochgefühl erster Verliebtheit, und ich wünsche mir, dieser Augenblick könnte ewig andauern. Da ich kein Schwachkopf bin, ist mir natürlich klar, dass ich eine Ausrede erfinden und die Flucht antreten muss. Ich dürfte gar nicht hier sein, und mit jeder Sekunde, die ich länger verweile, riskiere ich einen Eklat. Ich habe einen schrecklichen Fehler gemacht, der all unsere Vorhaben scheitern lassen könnte. Trotzdem bin ich hin und her gerissen. Ich möchte mich für immer an ihm festklammern, ihn stets bei mir spüren, bin entschlossen, ihn nicht zu verlieren, doch kurzfristig gesehen …

 »Wir könnten zusammen durchbrennen«, murmle ich.

 »Das würde ich liebend gern.« Während er mein Ohrläppchen berührt, schließe ich die Augen. »Ich möchte auf ewig mit dir zusammenbleiben.«

 »Also, dann …« Ich ziehe mich ein wenig zurück und überlege, ob ich mich aufsetzen soll. »Warum tun wir’s nicht einfach?« In seiner Gegenwart fällt es mir schwer, mich zu konzentrieren.

 »Meine Gebieterin ist eine eifersüchtige Arbeitgeberin. Falls sie mich für treulos hält …«

 »Aber sie ist doch nur deine Arbeitgeberin! Du gehörst ihr doch nicht!« Stimmt das überhaupt? Plötzlich schaudert es mich vor Angst. Vielleicht könnte ich ihr Pete abkaufen. Doch das ist ein unsinniger Gedanke. Ich kenne mich selbst zu gut, um anzunehmen, dass es funktionieren könnte.

 Mit der Fingerspitze streicht er leicht über meine Lippen. Es kommt mir ganz natürlich vor, sie zu küssen, und das führt zu einem weiteren Zwischenspiel. Irgendwie schaffe ich es einfach nicht, mich zu bremsen. Doch er redet weiter, obwohl ich den Kopf an seine Kehle schmiege. »Sie ist viel gefährlicher, als dir klar ist, meine Liebe. Sie ist zwar nicht meine Eigentümerin, da hast du Recht, aber sie könnte sich so verhalten, als wäre sie es, wenn sie wollte. Die verdammte Oberschicht hat das Geld und als Körperschaft auch die Macht, mich oder dich zu verklagen und uns wie die Schlachtschweine vor Gericht zu zerren, bis unser Vermögen völlig aufgebraucht ist und wir pleite sind. Bitte riskier das nicht! Sobald wie möglich werde ich mir irgendetwas einfallen lassen, um da herauszukommen, du wirst schon sehen. Ich muss ihr nur suggerieren, es sei ihre eigene Idee, mich loszuwerden. Und sobald ich frei bin, komme ich zu dir …«

 »Ich will aber nicht warten.« Es fällt mir wirklich schwer, einen klaren Gedanken zu fassen. »Wir könnten auf der Stelle fortgehen. Ich habe eine Spinne dabei. Und ich weiß, wo du dir eine neue Identität beschaffen kannst …«

 »Ich will ja mit dir zusammen sein! Aber du unterschätzt meine Gebieterin …«

 Plötzlich schwingt die Tür auf, und ein kühler Luftzug dringt von draußen herein. »Na, so was! Das ist ja wirklich interessant.«

 Während Pete sich neben mir aufsetzt, drehe ich mich um. »Ich ha… habe ihr die Orchideen gezeigt«, stottert er hilflos. Auch Pete ist so ausgestattet, dass er die körperlichen Reaktionen unserer Schöpfer nachahmt. Und wenn er verlegen ist, errötet er.

 Eliza Lynch, die Grande Dame von Paraguay – oder ihre gegenwärtige Darstellerin – ist davon keineswegs beeindruckt, wie deutlich zu merken ist. Mit wedelndem Kopfputz aus uralten Pfauenfedern bleibt sie am Eingang stehen, und wenn Blicke töten könnten, würde der Hass in ihren düster funkelnden Bishojo-Augen ausreichen, eine ganze Stadt zu vernichten. »Mit dir beschäftige ich mich später«, erklärt sie kalt und wendet leicht den Kopf, um mich anzuglotzen. »Und was Sie betrifft: Dass Sie sich so einfach an meinem persönlichen Hab und Gut bedienen …«

 Während ich mich hochrappele, härtet sich meine Haut und bildet Schuppen zur Verteidigung aus. Aber ihre Leibwächter haben sich bereits zwischen uns gedrängt – zwergwüchsige schwarz gekleidete Sadisten, die kichern, als sie ihre Elektrokeulen aus den Futteralen ziehen. »Ich bin Ihnen keine Rechenschaft schuldig«, werfe ich ihr an den Kopf. »Lassen Sie uns das wie eine Ehrensache miteinander austragen.«

 Das ist pure Aufschneiderei, denn in Wirklichkeit habe ich solche Angst, dass meine Haut sich gerötet hat und bebt. Schlimm genug, dass Petes Gebieterin drauf und dran ist, vor Wut völlig auszurasten und ihren Arbeitssklaven zu befehlen, mich umzubringen (ganz zu schweigen davon, dass sie all die von mir sorgfältig vorbereiteten langfristigen Pläne damit zu Fall bringen wird). Doch all das ist trivial im Vergleich zu der entsetzlichen Perspektive, Pete so schnell wieder zu verlieren, nachdem ich ihn doch gerade erst gefunden habe. (Und ein Blick aus dem Augenwinkel verrät mir, dass ich vielleicht schon dabei bin: Er schreckt vor meiner plötzlich veränderten Gestalt zurück. Die wechselseitige Reaktion auf unsere jeweiligen Pheromone hat die Liebe genährt, die so heiß zwischen uns entflammt ist. Wird er sich von
 mir distanzieren, wenn ich so weit von ihm entfernt stehe, dass er meinen Duft nicht riechen kann?)

 SIE scheint gar nicht zu merken, dass ich nur bluffe. Unvermittelt zuckt ihr Kinn nach oben. »Ich weiß, dass Sie behaupten, ›Katherine Sorico‹ zu sein. Und ich weiß auch, was Sie in Wirklichkeit sind: eine Hochstaplerin«, setzt sie für ihr zwergwüchsiges Publikum nach. »Verschwinden Sie aus meinem Haus, ehe ich die Beherrschung verliere, geiles Miststück!«

 Ich starre sie verblüfft an. Will sie mich tatsächlich ziehen lassen? Ich mache mich daran, meine Kleidungsstücke einzusammeln, doch sie schüttelt den Kopf, und vor mir baut sich einer ihrer Leibwächter mit gezückter Waffe auf. »Sie sollten Ihr Glück nicht überstrapazieren.«

 Während ich einen Schritt zurückweiche, schwebt sie vorwärts, ins Treibhaus hinein, und ihre Wächter umzingeln mich gemeinsam mit ihr, so dass ich gezwungen bin, durch die offene Tür den Rückzug anzutreten. Ihr Gesicht verzieht sich zu einem verkrampften Lächeln. »Ich besitze das, was Sie begehren, mein Kind. Wenn Sie ohne meine Erlaubnis hierher zurückkehren, werde ich ihn vor Ihren Augen kaputt machen – und danach sind Sie dran. Das sollten Sie nie vergessen. Und jetzt raus hier, ehe ich es mir anders überlege.« Ihr Lächeln nimmt einen hässlichen Zug an. »Und denken Sie immer daran, dass ich weiß, was Sie sind, Juliette.«

 Während ich in den Irrgarten hinausstolpere, koche ich innerlich vor Wut, empfinde aber auch Demütigung, Furcht und etwas Schreckliches, Neues, das ich nicht recht benennen kann. Den Auftrag habe ich in den Sand gesetzt, aber jetzt habe ich ein neues Ziel.

 Das einzige Problem besteht darin, dass ich nicht genau weiß, ob ich ein solches Ziel überhaupt erreichen kann …

 [image: 045]

 Nachdem ich schaudernd aus diesem Traum aufgewacht bin, ist es mir so gut wie unmöglich, wieder einzuschlafen. Ich komme
 mir ausgesprochen dumm vor und bin erschöpft. Benötige ich weitere kosmetische Eingriffe? Selbstverständlich ist meine gegenwärtige Tarnung nutzlos. (Und warum hat Juliette Jeeves nicht gesagt, dass Katherine Soricos Legende aufgeflogen ist? Oder hat sie es womöglich sogar getan?, fragt sich ein paranoider Teil von mir.) Zumindest weiß ich jetzt, weshalb Stone und die Domina hinter mir her sind. Es war einfach nur Pech, dass sie sich auf Venus aufhielt und Stone mich als zu Juliettes Sippe gehörig erkannte. Typisch für eine Aristo, einer Rivalin eine Botschaft zu übermitteln, indem sie deren unschuldige Schwester tötet – genauer gesagt: zu töten versucht.

 Und was die Ereignisse an Bord der Pygmalion betrifft … Ich rufe eine Erinnerung an die Domina – Petes Eigentümerin – auf. Jetzt bin ich mir sicher, dass sie eine von Granitas Schwestern ist. Sie sehen sich so ähnlich, dass das kein Zufall sein kann. Granita, die beiläufig meinen Körper, wenn nicht sogar meine Seele verführt hat, und ihren Speichelleckern später befahl, in die Richtung zu feuern, in der sie mich vermutete. Ich zucke zusammen. Wo bin ich da hineingestolpert? Falls Granita ihrer Schwester, der Domina, erzählt hat, dass sie Katherine Sorico auf einem Linienschiff zum Mars begegnet ist, und meine Tarnung als Maria Montes Kuo aufgeflogen ist, dann …

 Warum will Jeeves, dass ich wochenlang kleinere Aufträge für ihn erledige, bis die Indefatigable startbereit ist – und das in einer Tarnung, die längst aufgeflogen ist?

 Wie der Zeiger einer mechanischen Uhr umrunde ich das Zimmer mit großen Schritten und kaue auf einem Fingerknöchel herum, während ich intensiv nachdenke. Die Implikationen dieser Geschichte gefallen mir ganz und gar nicht, sind mir wirklich zuwider. Wäre ich eine paranoide Person wie Juliette, die stets das Schlimmste unterstellt, würde ich annehmen, dass Jeeves mir eine Falle stellen will. Ich finde es keineswegs lustig, dass er mich kreuz und quer durch die Domäne meiner Gegnerin schickt, während ich der Schwester, der sie Rache geschworen hat, wie aus dem Gesicht geschnitten bin. Aber … was hat Jeeves davon? Warum
 sollte er mir den Tod wünschen? Ich kann keinen Grund dafür entdecken. Und falls er mir doch nach dem Leben trachtet, warum sollte er mir dann eine derart ausgeklügelte Falle stellen? Und wer steckt hinter dem Versuch, mich durch eine Klage zu ruinieren und einen Anspruch auf meinen Körper durchzusetzen?

 Jeeves benutzt mich als Köder. Oder er selbst ist der Maulwurf in der Organisation.

 Keine dieser Alternativen ist sonderlich beruhigend. Aber ich brauche das Flugticket zum Jupiter, stimmt’s? Falls ich beispielsweise zur Erde reise, kann ich nicht wissen, welche Schwestern der Domina mir als Nächstes über den Weg laufen – oder welche ihrer Leibwächter, die extravaganten Aristo-Gangster oder die zwergwüchsigen Space-Cowboys, die Ninjas, die sie so gern beschäftigt. Bisher habe ich es erstaunlich gut geschafft, am Leben zu bleiben; doch vor allem habe ich das der Tatsache zu verdanken, dass ich Unterstützung hatte. Falls ich mit Jeeves breche, habe ich beim nächsten Mal vielleicht nicht mehr so viel Glück.

 Ich setze mich aufs Bett und denke weiter angestrengt nach. Kann ich die Aufträge erledigen, ohne mich zu exponieren? Ich rufe Jeeves’ Nachrichten auf und lese sie nochmals durch. Danach überprüfe ich den Reiseplan. Jeeves will, dass ich wegen dieser Aufträge Orte aufsuche, die so weit auseinander liegen wie Carter City, Lowell und … Ja, denkt eines meiner Ichs, das könnte klappen. Und so beginne ich damit, meinen eigenen Reiseplan auszuarbeiten.

 [image: 046]

 Am nächsten Tag verlässt die Lebedame Kate mit Sack und Pack das schäbige Hotel und steigt in einen Bummelzug gen Süden. Der Zug hält an vielen Stationen entlang der Strecke zu dem Reiseziel, für das Kates Fahrkarte gilt. Es liegt in der Nähe der Stadt Bougainville am Südpol. Doch als der Zug dort ankommt, ist Kate nicht mehr an Bord. Maria Montes Kuo – die vermutlich auf mehreren Überwachungslisten steht – nimmt einen Suborbitalflug nach Faschoda, eine Magnetschwebebahn nach Maxwell
 und einen Zug nach Tribeca. Ich tue nichts dergleichen und besorge mir stattdessen aus dritter Hand eine ramponierte Spinne. Ich zahle mit Geld aus der Brieftasche von Jennifer Sixt. Auch Jennifer ist eine der vielen Identitäten, die Jeeves für seine Kuriere bereithält, allerdings ist ihre Legende eher durchsichtig.

 Habe ich schon erwähnt, dass der Mars wirklich groß ist?

 Drei Tage später komme ich mit der Spinne an der Peripherie von Hellasport an, fast dreitausend Kilometer von dem Ort entfernt, wo ich das Fahrzeug erworben habe. Ich habe unterwegs nicht geschlafen, bin erschöpft, und jedes Gelenk in meinem Körper ist bei der Fahrt über raues, unwegsames Gelände halb aus den Fugen geraten. Ich habe viel Zeit gehabt, nachzudenken, zu grübeln und Jeeves’ Anweisungen wieder und wieder durchzugehen. Inzwischen bin ich zu dem Schluss gekommen, dass ich tatsächlich jede Menge Staub aufwirbeln sollte, wenn Jeeves Staub aufwirbeln will. Allerdings nicht zu dem Preis, der Domina in die Hände zu fallen.

 Da ich einen zerfledderten Stadtplan zu Rate gezogen habe, brauche ich am Reiseziel nicht lange, den gesuchten Markt in einer Hintergasse zu entdecken. Mehrere Verkaufsbuden und schmuddelige Geschäftsfassaden reihen sich hier an Transformatorenstationen und mobile Händler, die ein ganzes Sortiment von Nährstoffen verkaufen. Ich gehe lieber zu Fuß, als die Spinne hierher mitzunehmen. Das, wonach ich suche, ist ein bisschen vornehmer als Ferds abgewrackter Schuppen in der Schrottstadt, ansonsten aber durchaus ähnlich. Das Wartezimmer ist schwarz gestrichen und nur spärlich möbliert, damit nichts von den hier ausgestellten Utensilien ablenkt: Glieder, Köpfe, Rümpfe und die Körperstruktur stützende Knochen zieren Wände und Decke. Alle Körperteile tragen die Signatur der Ingenieurin, die die chirurgischen Eingriffe vornimmt. Der Laden wirkt schäbig und hässlich, aber angeblich investiert Red ihre Gewinne in die Praxis und nicht in kunstvolle Malerarbeiten.

 »Ist jemand da?«, rufe ich und nehme auf einer Sitzbank mit bemerkenswert lebensechten Füßen Platz.

 Aus einem Loch im Boden schießt ein Zwerg heraus. »Was wollen Sie? Red ist nicht da!«, knallt er mir wütend an den Kopf.

 »Ich möchte ein bisschen Geld bei Red lassen«, erwidere ich mit ruhiger Stimme. »So ein Pech aber auch, dass sie nicht da ist.« Ich stehe auf und will gerade gehen, als sich die Innentür öffnet.

 »Hallo! Achten Sie gar nicht auf Zire. Manchmal verhält er sich wirklich anmaßend.« Mit professionellem Blick mustert sie mich von Kopf bis Fuß. »Was benötigen Sie?«

 Ich werfe ihr einen Memorystick zu. »Das, was darauf gespeichert ist. Wahrscheinlich werden Sie ein Weilchen brauchen, um das vorzubereiten, nicht?«

 »Hm.« Sie steckt ihn sich in den Arm und betrachtet ihre Handfläche. »Da haben Sie Recht. Kälteausrüstungen sind ja ziemlich einfach zu machen, aber Strahlungsschutz? Was haben Sie vor? Wollen Sie Skiferien auf Pluto machen? Oder einen Job annehmen, bei dem Sie eine Reaktoranlage überwachen müssen?«

 »So ähnlich«, erwidere ich leichthin. »Die Frage ist, ob Sie das hinkriegen.«

 »Hm.« Sie liest die Daten weiter ab. Irgendwann hält sie inne, sieht verblüfft zweimal hin und fährt danach fort. »Eine kostspielige Sache. Manches wird schwer zu besorgen sein.« Ich bin mir ziemlich sicher, dass sie dabei an die Spezifikationen für die Serie zwei denkt – an die zusätzliche Technologie, die sie dazu benötigt, mich so aufzurüsten, dass ich die gleichen Eigenschaften und Fähigkeiten wie meine geheimnisvolle Schwester besitze. »Der Bausatz für den Kälteschutz ist gar nicht besonders ausgefallen, nur wird er selten verwendet. Als problematisch könnten sich eher die anderen Dinge erweisen. Die Beschaffung wird Aufmerksamkeit erregen«, setzt sie zur Erklärung nach.

 »Ich denke, zwölftausend Real müssten die Kosten decken«, sage ich vorsichtig. Die Summe liegt dreißig Prozent über dem üblichen Preis.

 Ohne mit der Wimper zu zucken, starrt sie mich an. »Fünfzehntausend.«

 »Vierzehn.«

 »Fünfzehn, und kein Dollar oder Centime weniger.« Sie hält kurz inne. »Ich brauche das Geld, um gewisse Stellen zu schmieren. Vorausgesetzt, ich soll bestimmte Bausätze besorgen, ohne dass es irgendjemand offiziell mitbekommt …« Sie zuckt die Achseln. »Und ich nehme an, genau das wollen Sie, stimmt’s?«

 Ich nicke. »Also gut, abgemacht.«

 Fast die ganze nächste Woche gehe ich in Reds halblegaler Werkstatt ein und aus und lasse mich dort malträtieren. Das meiste ist auszuhalten, aber es gefällt mir überhaupt nicht, dass ich bei Bewusstsein bin, als Red sich daran macht, meine Oberschenkel aufzureißen und deren ursprüngliche Ausstattung durch neue Assemblermodule zu ersetzen. Außerdem ist es auch nervtötend, dass alle Gelenke in meinem Körper neu ausgerichtet werden müssen und neue Gelenkpfannen erhalten. Hin und wieder tut es auch entsetzlich weh, wenn Red die Schmerzblockaden an falscher Stelle platziert. Fairerweise muss ich einräumen, dass sie darauf auch nicht spezialisiert ist.

 Als sie mit mir fertig ist, wirke ich nach außen hin kaum anders als früher: Immer noch habe ich die Bishojo-Augen und das federweiche blonde Haar, das ich seit meinem Aufenthalt auf Merkur besitze, die allzu kecken Brustwarzen und die schmale Taille der echten Katherine Sorico und meiner Schwester Juliette, der Hochstaplerin, die Katherines Körper übernahm. Doch innerlich habe ich mich sehr verändert: Ich werde nicht mehr frieren, es sei denn, ich bin der Temperatur ausgesetzt, in der Stickstoff gefriert, das heißt minus zweihundertzehn Grad Celsius. Wenn ich angemessen warme Schuhe und Kleidung trage, kann ich fröhlich singend durch den Methanregen auf Titan spazieren. Meine Knochenmark-Technologie kann weit größere Schäden infolge einer Strahlung beheben, der ich jemals ausgesetzt sein werde (wie ich hoffe), und mein Körper hat noch viele weitere Überraschungen auf Lager. Beispielsweise hat Red mein äußeres Nervensystem mit einem Netz von Reflexen ausgerüstet. Es reagiert zwar nicht sonderlich intelligent und fast mechanisch, doch falls sich jemand von hinten mit einem Messer an mich heranschleicht,
 wird es zu meinem Schutz ausreichen. Die ausgefallenen Entwaffnungstechniken stelle ich vorläufig zurück: Sie werden dann greifen, wenn ich Juliettes Reflexe vollständig integriert habe. In der Zwischenzeit werde ich mich in eine Kate verwandeln, die ohne mit der Wimper zu zucken Schädel einschlagen kann – ein eiskaltes, gefühlloses Biest.

 Irgendwann schaut Red morgens bei mir herein und sagt: »Oh, immer noch hier?« Sie scheucht mich hoch. »Los, raus jetzt! Ich betreibe doch kein Wohnheim!«

 »Ich dachte, Sie wollten noch die Feinabstimmung …«

 »Nee«, erwidert sie ohne ein Lächeln. »Während Sie schliefen, habe ich über Nacht die Klimaanlage auf minus einhundertzwanzig Grad Celsius heruntergedreht, ohne dass irgendein Schaden aufgetreten ist, also können Sie jetzt gehen.«

 »Oh«, erwidere ich leicht bestürzt. »Also gut, vielen Dank.« Ich hole meinen Mantel und verlasse Reds Werkstatt – für immer, wie ich hoffe.

 Zeit, mich an die Arbeit zu machen.

 [image: 047]

 Zwei Tage später – inzwischen habe ich drei Lieferaufträge erledigt – erhalte ich den ersten relevanten Hinweis auf die Person, die Jeeves aus der Reserve locken möchte. (Selbstverständlich hatte ich bereits eine Liste von Verdächtigen erstellt, doch die älteste Regel in den beiden ältesten Gewerben der Welt lautet: Verlasse dich niemals auf Vermutungen.)

 Größtenteils besteht meine Arbeit aus trivialen Vorgängen: Suche ungesehen den Treffpunkt A auf, spreche die Person B an, gebe dich als C zu erkennen, nimm die Ware D entgegen, sieh zu, dass dich niemand beobachtet, wenn du anschließend zum Treffpunkt E gehst, mache die Person F ausfindig und händige ihr die Ware aus. All das hat einen bestimmten Zeittakt, ähnelt einem Tanz auf leisen Sohlen und lässt meine Nerven vibrieren, während ich zwischen den Transportwegen hin und her springe, die
 Unterwäsche und die ohne große Mühe veränderlichen körperlichen Merkmale wechsle, mich mit den Zielpersonen in Verbindung setze und gleich wieder aufbreche. Eigentlich tue ich nichts, das nicht Millionen anderer Kuriere ebenso gut erledigen könnten. Ich versuche lediglich, mich dabei so unauffällig zu verhalten, wie es eine Riesin, die den Durchschnittsbürger um eine halbe Körpergröße überragt, überhaupt vermag. Das heißt: Ich falle trotzdem auf.

 Als ich das vierte Transportgut aus einer Kaschemme im unterirdischen Straßengewirr von Metropolis abhole – es ist ein verschlüsselter Seelenchip, welche Überraschung! -, lese ich mir die Lieferanweisungen durch, die auf einer Anschlagtafel mit örtlichen Kleinanzeigen haften. Und dabei läuft mir erstmals ein Schauer über den Rücken. Der Bestimmungsort liegt in Hellasport, der Stadt mit dem Kopfbahnhof im Hellasbecken. Genau das ist die Stadt, an die IHRE Ländereien unmittelbar angrenzen. Ich bin schon dort gewesen. Genauer gesagt: Juliette kennt die Stadt. Und die Lieferanweisungen? Sind noch unheimlicher.

 Ich soll zum Hotel Riesling gehen, mir dort unter der Deckidentität Nummer vier ein Zimmer buchen und den Memorystick mit dem Seelenchip einer Verbindungsperson namens »Petruchio« übergeben. Ein Name, der mir zunächst nichts sagt, bis ich recherchiere. Sogleich stellen sich meine Nackenhärchen auf. Meine Güte! Die eigene Reaktion verblüfft mich. Kann man sich stellvertretend für jemand anderen verlieben? Plötzlich wird mir klar, dass ich diesen Petruchio aus völlig unprofessionellen Gründen gern sehen würde, und diese Erkenntnis ist mir noch viel unangenehmer als die schlimmstmögliche Antwort auf die Fragen, die ich mir hinsichtlich der Motive von Jeeves stelle. Bestimmt gibt es in diesem Spielchen viele Ebenen, die mir über den Horizont gehen, doch zumindest muss ich mich um meine Selbsterhaltung kümmern. Deshalb schleppe ich ja auch die Faustfeuerwaffe aus Schweizer Armeebeständen mit mir herum und sorge dafür, dass ich niemals zwei Nächte hintereinander im selben Zimmer schlafe.

 Hellasport ist mehr als fünfhundert Kilometer entfernt, und ich liege noch immer einen ganzen Tag hinter dem Zeitplan. In diesem Fall ist die Auslieferung an ein bestimmtes Zeitfenster gebunden, wie ich dem Auftrag entnehme. Mir bleiben nur noch sechs Stunden. Vorher ist mir gar nicht aufgefallen, wie eng dieser Terminplan ist. Vor mich hin fluchend, umrunde ich zweimal den Straßenblock, um zu prüfen, ob mich jemand verfolgt, und nehme anschließend die Hochschwebebahn zum Bahnhof. Ich habe Glück: In knapp einer Stunde fährt ein Eilzug nach Hellasport ab. Nachdem ich mir eine Fahrkarte für die Zweite Klasse besorgt habe, schlendere ich in die Wartehalle, um beim Schalter für abgegebenes Reisegepäck meinen Koffer wieder abzuholen. Die Zweite Klasse benutzen vor allem respektable Freiberufler, die ihr Gepäck selbst tragen müssen und am Reiseziel nicht einfach neue Dinge kaufen (oder einen Sklaven zu Besorgungen ausschicken) können.

 Obwohl ich den starken Verdacht habe, dass ich den Köder für eine Falle darstelle, kann ich dieser Herausforderung nicht widerstehen. Denn falls Petruchio der ist, für den ich ihn halte, wird mir die Begegnung dabei helfen, die ungeklärten Gefühle in den Griff zu bekommen, die ich von Juliette übernommen habe.

 Als der Zug endlich anfährt, kann ich es nur mit Mühe unterlassen, mit den Fingern nervös auf der Tischplatte herumzutrommeln. »Eilzug« ist auf Mars ein Euphemismus für alle möglichen Transportmittel, und auch dieses Ungetüm fährt nicht gerade schnell. Der Zug rumpelt einfach mit gleichbleibender Geschwindigkeit durch die Landschaft und hält nur in größeren Städten.

 Was ist, wenn es tatsächlich Pete ist?, sinniere ich (das ist nicht gut, Freya, lass es lieber). Ich kann fast spüren, wie seine aufreizenden, erregenden Geisterfinger über meine Haut streichen, und die Vorstellung lässt mich schaudern. Wie kann ich mich dagegen wehren, meinen Gefühlen nachzugeben, wenn schon Erinnerungen aus zweiter Hand eine solche Reaktion bei mir auslösen?

 Boing. Als ich zitternd meine linke Brust umfasse, spüre ich Feuchtigkeit. Peinlich berührt sehe ich mich um. Zu meinem Glück sitzt niemand sonst in diesem Abteil, also bekommt auch niemand den beschämenden Vorfall mit. Seitdem dieser windige Kurpfuscher Ferd meine linke Brust so aufgebläht hat, verhält sie sich seltsam. Eigentlich sollte sich die Brustwarze bei Erregung aufstellen. Stattdessen wird in solchen Situationen jetzt ein Ventil zur Druckentlastung ausgelöst, so dass hydraulische Flüssigkeit aus der Brust sickert, was wirklich widerlich ist. Erregung? Ich muss mich zwingen, ruhig sitzen zu bleiben. »Das wird schlimm werden«, murmle ich vor mich hin, während ich die fehlerhaft arbeitende Brust massiere. »Es muss doch irgendetwas geben, mit dem ich das stoppen kann …«

 Schlagartig wird mir etwas klar: Juliettes Reaktion auf Pete lag nicht an dem normalen Gehorsamsreflex, der bei jeder von uns durch die Gegenwart eines Gebieters aktiviert wird. Nein, hier war der besondere Unterwerfungsreflex am Werk, der sich nur in Anwesenheit des persönlichen Eigentümers einschaltet, des Gebieters, für den man bestimmt ist. Man hat uns so herangezüchtet, dass wir unsere Dienstleistungen in zwei verschiedenen Modi erbringen können. Üblicherweise sind wir offen und sehnen uns nach Zuneigung. Doch wenn einer der Gebieter eine von uns für sich auswählt und in Besitz nimmt, bleibt uns keine andere Wahl, als ihn bedingungslos zu lieben. Ich weiß noch, wie Rhea zu ihrer Verblüffung (und zu ihrem Leidwesen) Bekanntschaft mit diesem zweiten Modus machte – allerdings nur theoretisch, denn da sie die Matriarchin und Kopiervorlage für ihre Sippe darstellte, durften ihre Ausbilder es nicht riskieren, sie vorzeitig einer Verliebtheit auszusetzen. Wir sind mit spezifischen Rezeptoren für chemotaktisch wirksame Substanzen ausgerüstet, die in den Filtern für unseren Gasaustausch sitzen, und zwar in den komplizierten Kanälen und Leitungen hinter unseren Gesichtern. Sie tragen dazu bei, dass wir Schadstoffe in der Umgebung riechen können – etwa Chlortrifluorid -, ehe sie uns zerstören können. Unsere Schöpfer nutzten denselben Wirkungsmechanismus dazu,
 uns für ihren Geruch zu sensibilisieren, den sie durch den ganzen Körper abgaben, einschließlich biochemischer Botenstoffe wie Vasopressin und Oxytozin, die sexuelle und emotionale Empfänglichkeit signalisieren.

 Ja, natürlich, daran muss es gelegen haben. Wir sind so beschaffen, dass uns jeder, der uns begehrt, erregen kann. Aber ein Eigentümer möchte ein Geschöpf besitzen, das ihn erregt, und deshalb … Genau das ist passiert. Juliette und Pete haben sich wechselseitig erregt, weil sich beide in einer Lage befanden, die von ihnen verlangte, einen unserer Schöpfer nachzuahmen. Diese Tatsache hat in Verbindung mit der Treibhausatmosphäre dafür gesorgt, dass sie in eine Feedback-Schleife gerieten. Und dieses Feedback war stark genug, den Reflex auszulösen, der Versklavung bewirkt. Also muss ich in Petes Gegenwart lediglich das Atmen vermeiden, dann wird mir nichts geschehen …

 Ich quetsche meine Brustwarze so lange, bis ein zähflüssiger, klebriger Strang von hydraulischem Gel heraussickert. Danach nehme ich sie zwischen Zeigefinger und Daumen und drehe sie hin und her. Nach einer Weile tut das Kneten weh, aber ich höre damit erst auf, als ich ein Bällchen klaren Gelees in Fingerspitzengröße herausgepresst habe. Anschließend entleere ich meine Gasaustauschvorrichtung – atme aus -, halte das Bällchen vor mein Gesicht (ich kann mich nicht dazu überwinden, es mir anzusehen), ziehe es in mein linkes Nasenloch hoch und wiederhole das Ganze mit dem rechten Nasenloch.

 Während der weiteren Reise versuche ich den Gedanken daran, dass ich mich in ein willenloses Bündel von Lüsternheit und Unterwürfigkeit verwandeln könnte, möglichst zu verdrängen. Arme Juliette. Was mag sie derzeit durchmachen?

 [image: 048]

 Die nächsten Stunden vergehen ohne besondere Vorkommnisse. Ich schaue mir ein seichtes Unterhaltungsprogramm an, ein romantisches Drama, und überprüfe in regelmäßigen Abständen,
 ob mich jemand verfolgt. Mir ist zwar niemand auf den Fersen, aber Übung macht den Meister. Irgendwann blicke ich auf und sehe durch das Fenster, wie neben mir nach und nach die Bahnsteige von Hellasport auftauchen. Endlich! Ich hieve meinen fast leeren Koffer auf den Bahnsteig und winke eine Fahrradrikscha heran, die ein vierarmiger grüner Riese in einem hitze- und feuerbeständigen Geschirr aus Aramidfasern bedient. Ich muss nicht lange warten. Der Koffer wackelt hin und her, während der Riese in die Pedalen tritt. Wir fahren die Hauptstraße entlang, biegen zweimal in Nebenstraßen ab und halten schließlich vor einer öden Gebäudefassade, die schon bessere Tage gesehen hat. Sind alle Hotels auf Mars so trist? Gibt es eine Ursache dafür, die mir eigentlich bekannt sein müsste? Ich feilsche kurz mit dem Fahrer herum, gebe ihm ein halbes Dutzend Centimes (so ein Halsabschneider!) und betrete die Luftschleuse.

 »Ich habe ein Zimmer auf den Namen Baldwin reserviert«, sage ich am Empfang. »Für F. Baldwin.«

 »Klar, wä haam was Schöönes fer Se«, erwidert der Empfangsautomat mit so gedehnter Stimme, dass ich ihn anstarre. Ist das Ding kaputt? Doch irgendwann spuckt es einen Schlüssel aus. »Geehn Se nach oom.«

 Leicht befremdet ziehe ich mich zurück – dieser Akzent ist wirklich bizarr – und mache mich auf den Weg zum Fahrstuhl, der mich sogleich verschluckt und sechs Stockwerke emporträgt, zu einem schmuddeligen Gang mit verblassten rosafarbenen Türen, in dem viel zu großer Druck herrscht. Nachdem ich die richtige Tür gefunden habe, berühre ich den gepolsterten Kreis – offenbar ist das der Öffner -, trete ins Zimmer und überlege lieber nicht, was der Architekt sich bei dieser Lösung gedacht haben mag.

 Der Raum selbst ist gar nicht so schlecht für ein zweitklassiges Liebesnest. Alles darin ist rosafarben und mit Plüsch und Kissen überladen, aber immerhin gibt es ein Fenster, ein wunderbares rundes Wasserbett (Wasser! In einem Bett!), ein Bad mit Dusche und WC und eine Minibar, die mit einer appetitanregenden Batterie
 aromatischer, mit Kohlenwasserstoff angereicherter Getränke gefüllt ist. Zwar ist es hier ein bisschen dunstig, und sie haben den Sauerstoff viel zu weit heruntergefahren (offenbar beziehen die meisten Gäste ihren Saft aus der Steckdose und benutzen ihre Brennstoffzellen nicht), aber damit komme ich klar.

 Nachdem ich mich ausgezogen habe, gehe ich unter die Dusche und rubbele mich mit einem flauschigen rosafarbenen Handtuch ab, das mir träge zublinzelt und summt, wenn ich darüber streiche. Danach leiste ich mir den Luxus, eine ganze Stunde vor einem hilfsbereiten verstellbaren Badezimmerspiegel sitzen zu bleiben, meine Lippen, Augenlider und das Hautgewebe zu optimieren und mein Haar zu frisieren.

 Ich bin gerade ins Schlafzimmer zurückgekehrt, stehe in meiner raffiniertesten Unterwäsche da und packe meine zweitschönste Kleidung aus, als die Tür sich öffnet. Es ist die Art von Kleidung, die man in der Hoffnung trägt, jemandem zu begegnen, der einem aus ihr heraushilft. (Du hast herzlich wenig Aussicht darauf, Monster, höre ich die Zwerge spotten.) Wieso ich mich ausgerechnet jetzt derart zurechtmache, will ich lieber nicht allzu gründlich untersuchen, sonst würde sich nur mein Gewissen melden.

 Fast hätte ich die Tür nicht aufgehen gehört – das nervtötende Ding bewegt sich nahezu lautlos -, doch eine leichte Veränderung im Luftdruck macht mich darauf aufmerksam. Ich wirbele herum und murmle leise oh Scheiße vor mich hin. Gleichzeitig versuche ich nach meiner Pistole zu greifen (sie befindet sich in meiner Handtasche unter der Jacke, die über dem Stuhl hängt) und nutze dazu die für bedrohliche Situationen bestimmten Reflexe.

 »Entschuldigung, sind Sie Fri…« Er erstarrt und macht große Augen, weil er mich wiedererkennt. Aber das macht nichts, denn auch ich erstarre in diesem Moment und schiele fast vor emotionalem Druck.

 »Ja, kommen Sie herein«, bringe ich mit vor Verlegenheit halb erstickter Stimme hervor. Es mag ja sein, dass ich meine Farbe
 nach Lust und Laune wechseln kann, aber unsere Schöpfer haben uns bestimmte Reflexe eingepflanzt, die man kaum unterdrücken kann, und ich weiß, dass meine Ohrläppchen im Moment knallrot leuchten. »Schließen Sie die Tür hinter sich.« Ich bin weder nackt noch vollständig bekleidet, sondern irgendetwas dazwischen. Und er wirkt genauso sinnlich, wie ich es aus Juliettes Erinnerungen weiß – sogar noch sinnlicher, da er jetzt kein Operettenkostüm trägt. Seiner Miene nach zu urteilen, haben sich meine Brustwarzen durch meine Unterwäsche gebohrt, Löcher hinterlassen und Kommunikationskanäle hoher Bandbreite geöffnet, die unmittelbar in sein Kleinhirn führen. »Sie sind Petruchio, stimmt’s?«

 »Und Sie sind …« Er befeuchtet seine Lippen. (Auch das ist ein Reflex, den die Schöpfer uns eingepflanzt haben, zusammen mit der Erweiterung der Pupillen und der Verdunkelung der Augen.) »Sie sind nicht Kate, oder doch? Sie müssen eine ihrer Schwestern sein.« Er tritt einen Schritt vor. »Was haben Sie mit ihr angestellt?«

 Ich kann mich weder rühren noch den Blick von ihm abwenden, so heftig ist seine Wirkung auf mich. Seine Hände sind fest zu Fäusten geballt und seine Nasenlöcher gebläht, da er schnuppert. Er trägt einen unauffälligen Overall, an dem ein Namensschild befestigt ist, und hat am Eingang einen Werkzeugkasten stehen lassen. Dennoch schwirrt mir bei seinem Anblick und bei dieser Stimme der Kopf, denn er ist schlicht perfekt. Einen entsetzlichen Augenblick lang koche ich vor Eifersucht. So ein Pech aber auch, dass Juliette mir zuvorgekommen ist und ihn sich schnappen konnte! Gleich darauf kneife ich die Augen halb zusammen, und der vorübergehende Ausfall meiner Sehkraft wirkt so, als schnitte ein eiskaltes Messer durch mein emotionales Chaos.

 »Ich habe gar nichts mit ihr angestellt«, gebe ich scharf zurück. Als er kurz vor mir stehen bleibt, ist ihm deutlich anzumerken, wie aufgebracht und angespannt er ist. Ich selbst befinde mich in einem solchen emotionalen Konflikt, dass ich zittere. Ich habe tatsächlich ein schlechtes Gewissen, weil ich ihn so barsch abgefertigt
 habe – einen Mann, dem ich noch nie begegnet bin und der eindeutig unter der Situation leidet. Juliettes Erlebnisse müssen mir wohl wirklich unter die Haut gegangen sein. »Ja, sie ist meine Schwester, aber in Wirklichkeit heißt sie nicht Kate, das ist nur ein Deckname. Ihr richtiger Name ist Juliette, und ich weiß nicht, wo sie sich derzeit aufhält.«

 »Aber Sie …«

 »Unser gemeinsamer Auftraggeber hat mich hierhergeschickt.« Ich hole tief Luft. »Juliette ist verschollen. Und immer, wenn ich nach dem Grund frage, weicht man mir aus.« Das ist nur die halbe Wahrheit, wispert Juliette in meinem Hinterkopf. »Ich weiß über Sie und Juliette Bescheid und glaube, dass ihr Verschwinden vielleicht damit zu tun hat …«

 »Falls SIE Juliette gefunden hat …« Seine Bestürzung ist nicht zu übersehen.

 »Ich bin mir ziemlich sicher, dass das nicht geschehen ist.« Seine niedergeschlagene Miene entspannt sich leicht. »Juliette ist sehr zäh, glauben Sie mir. Aber vielleicht steckt sie in der Klemme.«

 »Verdammt nochmal, welche Art von Klemme meinen Sie damit?«

 Er ist tatsächlich ein Unschuldslamm, dafür könnte ich ihn küssen (keine gute Idee, Freya!). »Warten Sie mal.« Einen Moment lang wende ich ihm den Rücken zu, hole den Seelenchip aus dem intimen Versteck heraus, das Dr. Murgatroyd mir eingebaut hat (es ist nicht groß) und reiche ihm den Chip. »Das hier soll ich Ihnen geben. Werden Sie schlau daraus?«

 »Meine Güte, ja, natürlich. Mir war nur nicht klar, dass Sie der Kurier sind. Das könnte die Sache komplizieren.« Er hält sich den Chip an die perfekt geformten Lippen und schluckt. »Hm, das alles hat ja einen seltsamen Beigeschmack. Ich werde den Chip meiner Gebieterin übergeben, sobald ich wieder zu Hause bin.« Meiner Gebieterin? Plötzlich frage ich mich, wer hier für wen – oder gegen wen – arbeitet. »Welche Schwierigkeiten befürchten Sie denn?«

 »Tut mir leid, aber ich muss Sie etwas fragen. Hatten Sie die Absicht, Ihre Gebieterin zu verlassen?« Ich ziehe meine Strümpfe hoch und drehe mich danach wieder um, um meine sexy Klamotten auseinanderzufalten. Dabei spüre ich seine Blicke auf mir, was mir nichts ausmacht (er hat sehr hübsche Augen), mich jedoch ablenkt. »Oder geht es hier um etwas anderes?«

 »Ich glaube, ich sollte besser nicht darüber reden«, erwidert er zögernd und wirkt dabei leicht nervös. Es wird schwieriger werden als erwartet, irgendetwas Nützliches aus ihm herauszubekommen. Wo ein Wille ist, ist auch ein Weg, sage ich mir, allerdings nehme ich an, dass Pete keineswegs so dumm ist, wie meine Erinnerungen aus zweiter Hand vermuten ließen. Außerdem hält er seine reflexive Reaktion auf mich streng unter Kontrolle. Also gut, wenn du das Spielchen auf diese Weise spielen möchtest …

 Langsam fahre ich die Absätze aus, beuge mich vor, um meine Kleidungsstücke aufzuheben, und schalte mein Gehör auf die höchste Stufe. Jawohl, seine Kreislaufpumpen arbeiten bereits auf Hochtouren. Ich schwenke meinen Hintern in seine Richtung. »Können Sie mir hinein helfen?«, frage ich und reiche ihm mein mit Stahlstäbchen verstärktes Minikleid.

 »Wenn Sie möchten.« Während er das Kleid entgegennimmt, beschleunigt sich sein Puls. Manchen Männern gefällt das Auspacken mehr als der Inhalt der Verpackung, während es anderen lieber ist, einen einzupacken. Jemand, der zum Dienen bestimmt ist, muss eigentlich zum zweiten Typ gehören, schätze ich. Lass mich einfach nah an dich heran – so oder so! Als ich ihm den Rücken zuwende und die Arme hebe, tritt er so nah an mich heran, dass ich seinen heißen Atem im Nacken spüren kann. »Wer sind Sie, Fri…«

 »Freya« berichtige ich ihn leicht beleidigt. »Ich bin Juliettes jüngste Schwester. Juliette steckt in Schwierigkeiten, Pete – Petruchio.« Ich halte kurz inne, um mein Kleid glatt zu ziehen. »Und ich glaube, dass mein Auftraggeber mich mit diesem Äußeren, das Juliette ähnelt, als Köder hierhergeschickt hat.« Plötzlich wird
 mir bewusst, dass er schnell atmend unmittelbar hinter mir steht. »Alles in Ordnung mit Ihnen?«, frage ich. Bitte sag nein …

 »Entschuldigung, aber ich kann in Ihrer Nähe keinen klaren Gedanken fassen.« Wunderbar. »Sie sind ihr wirklich sehr ähnlich, wissen Sie.« Er ist so auf Juliette fixiert, dass meine Gegenwart – schließlich bin ich Juliettes Schwester und das gleiche Fabrikat – seine Bremsen gelockert hat. Seine allgemeine Intelligenz ist soeben auf ein Niveau gesunken, das irgendwo zwischen Geschirrspülmaschine und Mikrowellenherd angesiedelt ist. Das muss ihm mehr als unangenehm sein. Ich grabe meine voll ausgefahrenen Absätze in den Boden und atme tief ein.

 Okay, Zeit für einen Ganzkörperkontakt. »Würden Sie mich bitte einschnüren?«, frage ich und höre ihn hyperventilieren. Gleich darauf spüre ich, wie er von hinten die Arme um mich schlingt. Hab dich am Haken, denke ich, innerlich triumphierend, und gebe mich seiner Umarmung hin.

 Und dann muss ich krampfartig niesen und kann nichts dagegen tun.

 Inzwischen habe ich mich so daran gewöhnt, den Druck in meinen Gas austauschenden Nasenmuscheln einfach zu ignorieren, dass ich völlig verblüfft bin, als der autonome Selbstreinigungsreflex einsetzt. Nachdem ich erneut geniest habe, atme ich erleichtert auf …

 Oh Juliette, meine Schwester, so funktioniert das also, wie?

 Der Geruch von ihm, meinem, nein, ihrem Gebieter, macht mich so benommen, dass mir die Knie weich werden und ich nach hinten falle. Ich spüre, wie er sich mit dem ganzen Körper an mich drückt, während ich hastig einatme, um alles in mich hineinzusaugen …

 »O Pete.«

 »Du bist nicht Juliette.«

 »Ich könnte es aber sein.«

 Seine Hände greifen unter meine Achseln und nehmen mein Gewicht auf. Ich grinse wie ein Vollidiot, als er mich aufs Bett
 herunterlässt. Doch dann tritt er einen Schritt zurück. Die Frustration löst unwillkürlich ein Stöhnen bei mir aus.

 »Verdammt, was ist eigentlich los?«, fragt er mit bestürzter Miene.

 Ich will ihn. Eine dumpfe Leere macht mir im Inneren zu schaffen. Ich zwinge mich, den Rock über die Knie zu ziehen. »Ich … ich trage ihren Seelenchip in mir«, gestehe ich ihm.

 »Ist sie … tot?«, fragt er entsetzt.

 »Nein, sie ist, ähm, spurlos verschwunden.« Ich ärgere mich furchtbar darüber, dass mir diese ehrliche Antwort herausgerutscht ist. Habe ich das vorhin tatsächlich zugegeben?, frage ich mich fassungslos.

 »Du bist nicht sie«, wiederholt er mit geblähten Nasenflügeln. »Ich finde, du bist mir eine Erklärung schuldig.«

 »Der Chef hat mich geschickt …« Ich kann keinen klaren Gedanken fassen, solange er mir so nahe ist. »Der Chef sagt, falls ich sie finde, soll ich ihr ausrichten …« Ich hole nochmals tief Luft und versuche mich zu beruhigen, doch es klappt nicht. »Mach das verdammte Fenster auf!«, stöhne ich.

 »Fenster«, wiederholt er grunzend, wirbelt blitzschnell herum, greift nach dem Stuhl und knallt dessen Beine gegen die Scheibe, die zwar robust ist, doch für eine so grobe Behandlung nicht stabil genug. Der Zapfen aus Aerogel springt heraus, und es fehlt nicht viel, dass wir beide es ihm gleichtun. Plötzlich füllt sich das Zimmer mit Nebel, und das explosive Keuchen, das dieser Nebel bei mir auslöst, tut fast so weh wie der Luftzug, der mich vom Bett fegt. Ich schüttle den Kopf, um ihn freizubekommen, und bemerke gleich darauf mit eiskalter Klarheit etwas, das mich unverzüglich dazu bringt, mich aufzusetzen: Ich sehe zwei leicht zuckende Beine über den Fenstersims ragen. Gerade greife ich nach seinen Fußgelenken, da richtet er sich auf und gleitet ins Zimmer zurück. Erstaunlicherweise umklammert er immer noch die Stuhllehne. Vorsichtig lässt er den Stuhl auf den Boden herunter, beugt sich über mich und bietet mir die Hand.

 »Danke«, sage ich in Elektrosprache, denn der Umgebungsdruck ist auf Marsatmosphäre gesunken. »Oder auch nicht.«

 »Uns bleiben noch ungefähr dreißig Sekunden.« Er denkt kurz nach. »Du hast ein zischendes Geräusch im Zimmer bemerkt und mich benachrichtigt, damit ich der Sache nachgehe. Und dann ist das Fenster explodiert. Einverstanden? Der Empfang ist nicht gerade schlau, und dieses Hotel wurde für Leute gebaut, die viel Wert auf Privatsphäre legen.«

 Ich sehe ihn mit zusammengekniffenen Augen an, blinzle die das Licht doppelt brechenden Regenbogen rund um sein Gesicht weg – eine Auswirkung dessen, dass meine Augenflüssigkeit gefriert – und nicke. »Danke.« Ich berühre seinen Arm, doch er entzieht ihn mir resolut.

 »Bedank dich nicht bei mir, sondern bei deiner Schwester.« Er wirft mir einen sehr altväterlichen Blick zu. »Es ist verdammt unhöflich, Leute auf diese Art zu manipulieren.«

 »Ich versuche doch gar nicht, dich zu manipulieren«, entgegne ich und bin selbst bestürzt darüber, wie erbost meine Worte klingen. Jetzt, da ich diesen hypnotisierenden Geruch nicht mehr einatme, kann ich wieder klar denken. Die Kehrseite ist, dass auch er wieder klar denken kann. Ich wechsle wohl besser das Thema. »Zuerst hat der Chef Juliette hierhergeschickt und danach mich, weil sie spurlos verschwand. Das ist die andere Nachricht, die ich dir übermitteln soll. Wir wissen nicht, wo Juliette sich aufhält.«

 »Ha! Nun ja, das ist euer Problem. Jedenfalls werden wir beide uns nicht wieder begegnen. Meine Eigentümerin reist nächsten Monat zum Saturn ab, um an der Auktion teilzunehmen. Und sie nimmt mich mit, ob ich will oder nicht.«

 »Deine Eigentümerin?« Ich blinzle verständnislos. »Ich hab dich für selbstständig gehalten …« Sofort beiße ich mir auf die Zunge und würde alles tun, um meine Worte zurückzunehmen, denn ich kann sehen, welche Wirkung sie haben. »Das war ich auch. Bis zu der Zeit, als Juliette und ich … in Schwierigkeiten gerieten, beziehungsweise bis unmittelbar danach.« Seine Stimme
 klingt distanziert. »SIE hat mich wegen Vertragsbruch verklagt, Recht bekommen und, juristisch ausgedrückt, ein maßgebendes Kapitalinteresse an meiner Person geltend gemacht. Ich bin zwar kein Sklave, aber Teile von mir funktionieren nur, wenn sie die Genehmigung dazu erteilt.«

 Meine Güte.

 »Es tut mir so leid …«

 »Hör sofort auf damit.« Er schweigt kurz, zieht die Schultern ein und wendet das Gesicht von mir ab. »Ich nehme an … Ja. SIE hat mir nichts von ihren Plänen verraten, also kann ich nur laut spekulieren. Ist ja niemand hier, he! Der Kurier hat mir die Nachricht übermittelt, und danach bin ich gegangen. Konnte ja nicht ahnen, dass fünf Minuten später zwei ihrer gedungenen Schlächter auftauchen würden, um den Rest der Sache zu erledigen, nicht wahr?«

 »Gedungene Schlächter?«

 Er zuckt zusammen, dreht sich wieder um und sieht mir in die Augen. »Ich hab nichts gesagt.« Er wirkt bestürzt. »Du weißt doch, dass sie dich zur Strecke bringen will, oder nicht? Es war dumm von Jeeves, ausgerechnet dich hierherzuschicken. Es sei denn …«

 Genau. Angespannt wappne ich mich für das, was bestimmt als Nächstes kommen wird. »Soll ich Juliette irgendetwas von dir ausrichten, falls ich sie sehe?«

 Er sieht mich verdutzt an. »Ja, sag ihr … Erzähl ihr von meiner neuen Situation. Richte ihr aus, dass ich sie liebe, und sag ihr, wie leid mir alles tut.« Er windet sich nervös hin und her. »Es wird ja nicht ewig so bleiben.« Er beugt sich hinunter, um nach seinem Werkzeugkasten zu greifen. »Und was dich betrifft …« Er richtet sich auf und bleibt vor der Tür noch einen Augenblick stehen. (Inzwischen hat sie sich vorgewölbt und Richtung Bad eine Luftschleuse ausgefahren.) »Versuch zu begreifen, dass ich Juliette liebe, und du bist nicht Juliette. Es tut mir sehr leid, dass du unter dieser, äh, Wahnvorstellung leidest« – er legt eine Hand auf die Luftschleuse -, »aber ich begehre dich nicht.«

 Danach verschwindet er aus meinem Leben, lässt mich einfach allein in dem Zimmer mit dem zersprungenen Fenster und mit einem gebrochenen Herzen zurück. Und das Einzige, was ich zu erwarten habe, ist die Ankunft der von der Domina gedungenen Scharfrichter.

 ZWEITER TEIL

 UNTERWEGS ZUM ÄUSSEREN SYSTEM

 auf der flucht

 NOCH EINMAL WILLKOMMEN AUF DEM MARS.

 Mars ist der am drittlängsten besiedelte Planet (sofern man Luna mitzählt). Unsere Schöpfer haben uns zum Mars geschickt, damit wir ihn erforschen und dabei den Tod finden, dort als Nächstes Gebäude errichten und dabei den Tod finden und schließlich lernen, Fabriken zu errichten, uns selbstständig zu reparieren und weitere Kohorten williger Roboter für die noch leer stehenden Unterkünfte zu konstruieren. Denn unsere Schöpfer träumten vage davon, auf Mars irgendwann in naher Zukunft ein ungeheuer ehrgeiziges Projekt zur Umwandlung des Planeten in die Wege zu leiten, Wasser, Luft, Wärme und Green Goo zu importieren und Mars letztendlich zu einer zweitklassigen, staubtrockenen und ein wenig kühleren Version der Erde zu machen.

 Sie haben es sogar noch geschafft, mehrere Hundert ihrer eigenen Leute zur Überwachung der Arbeiten hierherzuschicken, während meine Verwandten sich als Sklaven abrackerten und Unzählige davon ihr Leben ließen. Denn Aufgabe der Sklaven war es, die Bergwerke, Stahlfabriken und Fertigungsanlagen aus dem Boden zu stampfen, die die Hilfsmittel dafür liefern sollten, Valles Marineris zu überdachen und die ersten Kabel zu verlegen, die später zur Bifröst-Brücke werden sollten. Immer noch kann man bestimmte Abschnitte der gotischen Gewölbebogen zur Überbrückung der riesigen Spalte sehen, auch wenn die wenigen Überdachungselemente, die fertiggestellt wurden, längst verfallen sind. Bifröst ist es natürlich besser ergangen, und heute wird über den Raumaufzug ein großer Teil des Handels zwischen dem inneren
 Sonnensystem und dem dunklen äußeren System abgewickelt. Selbst das Terraform-Projekt wurde auf den Weg gebracht, ehe unsere Schöpfer den Geist aufgaben. Der atmosphärische Druck am Grunde des Marineris-Grabens beträgt fast zehn Kilopascal, und gelegentlich, wenn ein warmer Sommertag zu Ende geht, sickert aus der dünnen Wolkendecke sogar kühles Regenwasser und verteilt sich über dem ausgebleichten Sand.

 Im Hellasbecken ist die Situation selbstverständlich ganz anders. Wenn man dort ein Glas Wasser über dem Boden ausleert, wird es kurz sprudeln und zischen und Blasen bilden, die wie Schießpulver riechen, die Nase kitzeln und einen an den ersten Atemzug erinnern, den man in der Stratosphäre von Venus getan hat.

 Das Becken ist eine Wüste, die kaum besondere Züge aufweist. Nur Krater, sowohl natürliche als auch künstliche (es gibt dort riesige Tagebauminen), durchbrechen die Eintönigkeit. Darüber hinaus sind hier auch die strenger überwachten Ländereien zu finden, die die Aristos mit Hilfe von Sklaven bewirtschaften. Die großen Häuser im Zentrum der mit Kuppeln überdachten Landgüter sind arrogante Symbole aristokratischen Reichtums und aristokratischer Macht, doch im Vergleich zu den allgegenwärtigen rötlichen Sanddünen der Wüste wirken sie aufgrund ihrer spärlichen Anzahl dennoch armselig.

 An einer der Hauptstrecken, die durch das südliche Tiefgebiet führen, liegt die Stadt mit dem Kopfbahnhof. Es sind nicht nur Personenzüge, die durch die Ebene rumpeln. In stillen Nächten kann man die verlorenen Seelen hinter den Gitterstäben der Güterwaggons stöhnen hören, die auf eine ungewisse und beängstigende Zukunft zurollen.

 Geschaffen, um zu dienen: Das ist unser Fluch. Es wäre weniger grausam von unseren Designern gewesen, hätten sie uns ohne das lästige Bewusstsein konstruiert, aber sie schufen uns nach ihrem Bilde, und so leiden wir unter der Qual der Willensfreiheit und der Unsicherheit, die mit der Suche nach dem eigenen Weg verbunden ist, und müssen mit den Folgen leben.

 Allerdings gehe ich davon aus, dass nicht nur unsere Schöpfer an unserer Lage schuld sind. Wenn ich an die Brutalität der Aristos denke und berücksichtige, dass wir in mehr als einer Hinsicht Kopien unserer Schöpfer sind (denn die Struktur unseres Nervensystems spiegelt deren Struktur wider, auch wenn unsere Organe sich von denen der Schöpfer unterscheiden), verblüfft es mich beinahe, dass unsere Erzeuger uns nicht noch härter zugesetzt haben. Sie hatten die Fähigkeit, sowohl zu lieben als auch zu hassen, sowohl Mitgefühl zu zeigen als auch eiskalte, manipulative Verachtung. Könnte es einfach eine zufällige Schicksalsfügung gewesen sein, dass ihnen, als sie so stillschweigend, schnell und fast ohne Vorwarnung verschwanden, keine Zeit mehr blieb, ihre Gesellschaft unseren Bedürfnissen anzupassen? Unseren Bedürfnissen als Geschöpfe, die jetzt unabhängig und ihnen ebenbürtig waren?

 Ich glaube nicht, dass irgendjemand diese Frage beantworten kann. Diese Sache ist genauso rätselhaft wie das Ableben unserer Schöpfer, aber ich würde gern annehmen, dass ihnen keine Möglichkeit mehr blieb, gesellschaftliche Veränderungen einzuleiten. Mein Dasein wäre ein wenig erträglicher, wenn ich wüsste, dass die Schöpfer mir diese Qualen nicht vorsätzlich auferlegt haben.

 [image: 049]

 Ich warte nicht auf meine Mörder, bleibe nicht einmal mehr so lange, bis der Wartungsdienst auftaucht. Stattdessen seile ich mich, immer noch in meinem Partykleid, mit Hilfe eines zerrissenen Lakens aus dem Hotelfenster ab und nehme nur meine Jacke und die Handtasche mit. Hätte mir Petruchio nicht so lässig eine Abfuhr erteilt, würde ich mich jetzt völlig miserabel und handlungsunfähig fühlen und hätte nicht einmal mehr die Kraft, den drohenden Geschossen auszuweichen. Doch was mich in Gang hält, ist Zorn. Und das bittere Gefühl, mich mit dieser unerfüllten Liebe selbst kaputtzumachen, wenn ich nicht aufpasse.

 Während ich mir Torturen für meine verschollene Schwester ausdenke, hangele ich mich hinunter und lasse den fünften und vierten Stock hinter mir. Am dritten und zweiten Stock angekommen, male ich mir aus, wie ich sie zur Strecke bringen, in einem anonymen Grab verbuddeln und Petruchio zu meinem Geliebten machen werde, und vor dem Zwischengeschoss und ersten Stock frage ich mich, ob man an Selbstverachtung sterben kann. Gleich darauf berühren meine Füße den Boden, und mir wird klar, dass es bereits Abend wird, ich allein in einer fremden Stadt bin und mir zwei Chibi-Ninjas auf den Fersen sind.

 Na gut, irgendwie muss ich mit denen fertig werden.

 Ich schleiche mich um die Rückseite des Hotels herum (sofern eine Riesin überhaupt herumschleichen kann), komme an den Wärmeaustauschern vorbei, danach an der herausgefallenen Fensterscheibe (von der eine Ecke abgebrochen ist, als sie sich in den Boden gegraben hat), am Ladedock, den Wiederaufbereitungstanks und schließlich an den Metallrohren, die das Hotel mit dem Energie- und Heizungsnetz von Hellasport verbinden. Hinter einem eisernen Schmuckzaun entdecke ich die mir vertraute Hauptstraße. Also hat mich der Rikschafahrer in einem großen Kreis zum Hotel gefahren, wie? Ich ziehe eine Grimasse und fletsche die Zähne. Das also ist gemeint, wenn behauptet wird, dass die Liebe einen zum Vollidioten macht. Ich schwinge mich über den niedrigen Zaun und nutze den Aufprall bei der Landung dazu, meine Absätze halb einzuziehen.

 Während ich zügig den Fußweg entlanggehe, versuche ich so auszusehen, als wäre er für mich reserviert. Eigentlich sind überraschend wenige Leute unterwegs. Trotz der Jacke und meiner Wärmemodule wird mir allmählich kühl. Während ich über meine Handlungsmöglichkeiten nachdenke, greife ich in die Handtasche und umklammere die Waffe, damit sie nicht einfriert.

 Der Bahnhof ist nicht weit entfernt. Auf dem Weg dorthin komme ich an zwei Bettlern vorbei, die ihre Standplätze unter dem Vordach verteidigen. Die Wartehalle ist fast leer, aber es ist ja
 auch schon spät. Glücklicherweise brennt an einem der Fahrkartenschalter noch Licht. »Hallo, gnädige Frau, was kann ich für Sie tun?«, fragt der Schalterbeamte, der im Lichtkegel einsam Wache schiebt.

 »Welche Personenzüge fahren heute Abend überhaupt noch?«, frage ich und ringe mir ein entwaffnendes Lächeln ab. (Würde ich die Zähne so fletschen, wie es meiner derzeitigen Gemütslage entspricht, würde er vermutlich sofort auf den Alarmknopf drücken.)

 »Der Nachtzug mit Schlafwagen von Barsoom zum Marshafen, über New Chicago und München, aber das ist auch der Einzige. Er müsste in einer halben Stunde hier sein und hält dann erst wieder in New Chicago …«

 »Ach ja?« Im mechanischen Getriebe meiner Seele rasten Zahnrädchen ein. »Dann möchte ich einen Schlafwagenplatz für diesen Zug buchen. Zum Marshafen. Was können Sie mir anbieten?«

 »Wie bitte? Einfach so?«, fragt er verwirrt. »Lassen Sie mich mal nachsehen. In der Ersten Klasse ist noch was frei. Kostet elf Real und fünfundsechzig Centimes. Sind Sie sich auch sicher …«

 »Ja, bin ich.« Ich lege den knallgrünen Kreditchip vor ihn auf den Schalter. »Marshafen passt mir wunderbar.«

 »Aber Sie sind doch …« Er bricht mitten im Satz ab, da er merkt, dass es mir ernst ist.

 Mach ihm irgendwas vor. »Ich habe meinem Gönner einen kleinen Streich gespielt«, erkläre ich mit verkrampftem Lächeln. »Deshalb muss ich morgen früh über alle Berge sein, sonst bin ich dran. Ist nichts Schlimmes – in ein, zwei Tagen hat er sich bestimmt wieder beruhigt. Aber bis dahin muss ich wirklich abtauchen.«

 »Gewiss doch, gnädige Frau. Ich wollte Sie wirklich nicht aushorchen.« Sofort entspannt er sich (sofern man bei jemandem, dessen Oberkörper in einer Marmorplatte verankert ist, überhaupt von Entspannung reden kann.) »Ich stelle Ihnen gleich die Fahrkarte aus.«

 Fünf Minuten später spaziere ich im Dunkeln auf dem leeren Bahnsteig entlang. Die fernen Lichter der Bahnstation werfen Schlagschatten über die Zementplatten. Ich blicke zu den Sternen auf, die wie Stecknadelköpfe glänzen. Der untere Teil des Marshafens und die Bifröst-Brücke sind weit entfernt und wegen der Planetenkrümmung kaum auszumachen. Unter meinen Absätzen ist das leichte Knirschen grobkörniger Eiskristalle zu hören. Die Schienen funkeln in der nächtlichen Lichtschneise, die neben dem Bahnsteig entlangführt – schnurgerade Laserstreifen, die in der unsichtbaren Ferne konvergieren.

 Zwischen meinen Schultern juckt es mich so, als klebte eine Zielscheibe in meinem Nacken. Ich habe weder die Drohungen der Domina vergessen noch die indirekte Warnung Petruchios. Doch ein Teil meines Inneren ist wie abgestorben, fast so, als wäre er ganz damit einverstanden, für immer ausgelöscht zu werden. Dieser Teil, von dem ich eigentlich gar nichts wusste, wurde vorhin auf wunderbare, seltsame Weise zum Leben erweckt, um nur wenige Minuten später zerstört zu werden. Ich fühle mich aufgelöst, kaputt und dennoch unfähig, all dem ein Ende zu machen. Am liebsten würde ich … Nein, ich will nicht sterben. Aber ich möchte diese Verliebtheit loswerden und zu einer angenehmen Empfindungslosigkeit zurückfinden. Würde einer von Stones Brüdern in diesem Augenblick vor mir auftauchen, wäre es mir ziemlich egal, wie die Sache ausgeht – ob ich meine Wut an einem Stellvertreter für Petruchio auslassen könnte, der mir gerade recht kommt, oder ob dessen Messerspitze mich für immer zum Schweigen brächte.

 Doch es tauchen keine Mörder auf. Stattdessen rumpelt eine glatte düstere Wand am Bahnsteig entlang, drosselt die Geschwindigkeit und hält lautlos neben mir. Ich steige in den Zug, schlängle mich durch den schmalen Gang und halte nach meinem Waggon und dem Abteil Ausschau. Noch ein paar Tage, dann kann ich den Staub des Mars von meinen Füßen schütteln. Bis dahin werde ich einfach im Marshafen untertauchen und meine Wunden lecken. Die Jeeves-Brüder können mich mal …

 Meine Einzig Wahre Liebe, tot und für immer verloren, ich bin kreuzunglücklich!

 [image: 050]

 Offenbar kann ich dem Miststück selbst im Schlaf nicht entkommen. Im Traum bin ich wieder Juliette. Was noch schlimmer ist – so, als ramme mir jemand ein Messer in den Leib und drehe es darin herum: Jetzt bin ich eine Juliette, die verliebt ist. Und unglücklich darüber, weil sie (ha!) in ihn verliebt und in emotionaler Hinsicht blind und hilflos von ihm abhängig ist. Hinzu kommt, dass eine gewisse namenlose Herrin mit ehrgeizigen Zielen, die selbst ihrem Status als reicher Sklavenhalterin und Industrieller nicht angemessen sind, vorhat …

 Ja, was hat SIE eigentlich vor? Ich weiß es nicht, denn ich konzentriere mich derzeit nur darauf, einen Fuß vor den anderen zu setzen, ohne zu stolpern oder auf irgendetwas Schmerzhaftes zu treten. Ich spaziere über eine schier endlose rötliche Fläche im Nirgendwo, die nur von verstreuten Brocken halb verrosteter und längst ausrangierter Maschinerie aufgelockert wird. Ich bin nackt, fühle mich gedemütigt – schließlich hat SIE mich sozusagen mit Schimpf und Schande aus der Stadt getrieben – und aus mehreren Gründen deprimiert. Ich habe meinen Auftrag vermasselt, aber nicht nur das. Ich habe ihn so schlimm vermasselt, dass SIE sich nicht einmal die Mühe gemacht hat, mir das Handwerk zu legen oder mich zu verhören. Stattdessen hat SIE mich aufs Schlimmste beleidigt, indem SIE sich weigerte, mich überhaupt ernst zu nehmen. Das wird bei Jeeves die Alarmglocken klingeln lassen, und das aus gutem Grund. Diese Kuh. Vermutlich sieht SIE das als eine gerechte Strafe dafür an, dass ich von IHREM Leckerbissen genascht habe …

 Nun ja, das hat auch seine gute Seite (und ich muss mir alle nur denkbaren guten Seiten ins Gedächtnis rufen, wenn ich an die zehn Kilometer denke, die ich bereits zurückgelegt habe, und an die mehr als vierzehn, die noch vor mir liegen, falls meine abgespeicherte
 Karte die Entfernung zum Kopfbahnhof richtig angibt). Wenn SIE derzeit nicht ernsthaft böse auf mich ist, bekomme ich irgendwann eine zweite Chance. Wäre SIE wirklich böse auf mich, müsste ich jetzt eigentlich schon tot sein. Bis zu dieser zweiten Chance mag es noch Jahre dauern, aber ich kann geduldig sein. Und da es jetzt etwas gibt, für das sich das Warten lohnt, kann ich sogar sehr viel Geduld aufbringen. Solange auch ER es schafft. Und solange ich es vermeide, über die andere Geschichte nachzudenken. »Pete, mein Liebster, was weiß ich denn schon über dich? Du kannst nicht so dumm sein, wie du aussiehst, denn so sind Leute unserer Profession einfach nicht gemacht … Allerdings hab ich mich selbst auch nicht gerade mit Ruhm bekleckert, stimmt’s?«

 Als mir aufgeht, dass ich Selbstgespräche führe, gerate ich ins Stolpern und falle beinahe hin. Was bilde ich mir eigentlich ein? In diesem Spiel zahlt es sich nicht aus, den Gegner zu unterschätzen. Vielleicht hat SIE mich nur ziehen lassen, damit SIE die Spur bis zu meinen Auftraggebern zurückverfolgen kann. Überall gibt es Ohren. Selbst die Steine, mit denen diese Wüste übersät ist, könnten mich belauschen, insbesondere die im Umkreis IHRER Ländereien. Innerlich winde ich mich beim bloßen Gedanken daran, was mein Chef sagen wird, wenn ich nach Hause komme. Falls ich es überhaupt bis nach Hause schaffe. Ich werfe einen Blick über die Schulter: Die Sonne sinkt bereits hinter den Horizont. Und nackt, wie ich bin, wird es eine brutal kalte Nacht werden.

 Eine Stunde nach Sonnenuntergang erreiche ich den Bahnhof, angetrieben von schäumender Wut, Liebeskummer und dem Gefühl der Erniedrigung. Auf dem Weg dorthin sorge ich dafür, dass mein Körper behelfsmäßige Kleidung für mich produziert. Was man mit Chromatophoren anstellen kann, ist zwar begrenzt, aber sie können so etwas Ähnliches wie einen hautengen Ganzkörperanzug und Pumps erzeugen. Für einen nächtlichen Wüstenausflug auf Mars ist diese Bekleidung zwar ein bisschen ausgefallen, aber immer noch besser, als mein Missgeschick offen zur Schau zu stellen.

 Hinter der nächsten Düne wartet Daks mit einer schweren Planierraupe, die er irgendwo geklaut hat. »Sexy«, bemerkt er, während ich in die Fahrerkabine steige.

 »Noch ein Wort …!«

 Als ich die Tür zuknalle, zuckt er zusammen. »Entspann dich, Babe, war doch nicht böse gemeint. Der Chef hat mich geschickt. Alles in Ordnung bei dir?«

 »Nein.«

 Während er auf die Drosselspule drückt und den Stirling-Motor warmlaufen lässt, bleibe ich eine Minute lang schweigend neben ihm sitzen. »Oh«, er greift nach oben, um die Antriebswelle einzuschalten. Als das Kettenfahrzeug sich in Bewegung setzt und über den Wüstensand holpert, gerät es zunächst leicht ins Schlingern. »Also gut. Was ist schiefgelaufen?«

 Meine Gedanken rasen. Der einzige Ausweg besteht darin, Daks einen Teil der Wahrheit zu enthüllen. »Ich hab mir in zweifacher Hinsicht die Finger verbrannt, Daks«, sage ich. »In absehbarer Zukunft wirst du meine Gesellschaft als gesundheitsschädlich empfinden, ganz im Ernst.« In dürren Worten erzähle ich ihm, was passiert ist, und höre meinem nüchternen Bericht mit seltsamer Distanz zu. Als wir den Rand eines fünfhundert Meter breiten Kraters überqueren, hüpft die Raupe leicht auf und ab. Bald danach tauchen wir in die in Zwielicht getauchten Tiefen hinab, die mir genauso trübe und düster vorkommen wie meine Zukunft. Früher wusste ich, wer ich war und was ich zu tun hatte, doch jetzt bin ich mir nicht mehr sicher …

 Daks schaltet den Autopilot ein und schwingt im Schalensitz herum, um mich anzusehen. »Babe, Babe, das ist doch nicht das Ende der Welt. Natürlich wird der Chef sich ärgern. Innerlich mag er zwar kochen, aber was geschehen ist, ist nun mal geschehen. Die tödliche Domina hat dich erwischt, okay, also müssen wir diesen Einsatz später besprechen und auswerten. Und danach sollte man dir einen hübschen ruhigen Job zuteilen, einen, bei dem du nichts mit dieser Mafia zu tun hast …«

 »Du kapierst es einfach nicht!«, entgegne ich so heftig, dass ich selbst erschrecke. »Hier geht es nicht um SIE, sondern um IHN!« Ich fahre mir mit den Fingern durchs Haar und bin dabei so geistesabwesend, dass ich die Nägel halb ausfahre. »Er geht mir nicht mehr aus dem Kopf! Und das macht mich kaputt, verstehst du das nicht? SIE hat ihn in IHRER Gewalt und wird herausbekommen, was wir miteinander getrieben haben. Und damit hat SIE mich in der Hand!« Dieser Gedanke ist genauso schlimm wie der an die Sache, die ich verdrängen will. »Ebenso gut hätte SIE mir einen Versklavungschip in den Nacken rammen können! Jetzt braucht SIE ihm nur zu drohen, und ich werde …«

 Ich muss schlucken, denn innerlich tut mir alles weh, und ich muss um Worte ringen. Meine Stimmgebungsreflexe reagieren darauf mit wildem Gestotter.

 »Locker bleiben, Schwester. Lass dir Zeit.« Während ich auf die Mauern der Angst eindresche, die mich zu erdrücken drohen, murmelt Daks beruhigende Belanglosigkeiten. »Du hast dich wohl ziemlich in ihn verknallt, wie?«

 »Ich hab mich verliebt«, jammere ich. »Und das ist entsetzlich! Ich will, dass es aufhört!«

 [image: 051]

 Im Dunkel der Nacht gleite ich mit der absoluten Gewissheit, dass mir jemand nach dem Leben trachtet, in den Wachzustand hinüber.

 Woher ich das weiß, ist mir nicht klar. Vielleicht ist eines von Juliettes Bedrohung anzeigenden Modulen in meine Reflexe vorgedrungen, während ich über viele Kilometer hinweg geschlafen habe und mich nicht aus dem Traum lösen konnte, in dem es um Juliettes Liebeskummer ging. Vielleicht ist es aber auch eine eher zufällige eigene Intuition oder etwas anderes. Was auch immer, jedenfalls liege ich vollständig bekleidet auf dem Rücken in meiner Schlafkoje und grabe die Finger in die Schaumstoffmatratze,
 weil ich mir völlig sicher bin, dass jemand bald versuchen wird, mich zu töten.

 Während der Zug durch die Wüste rumpelt, schlage ich die schmerzenden übergroßen Augen auf und starre zur Decke meines Abteils hinauf. Endlose Sekunden lang ist mir fast so, als läge ich in einem Sarg, in einer jener unerklärlichen Zeitkapseln, in die sich unsere Schöpfer zurückzogen, wenn ihre Selbstregulation versagte. (Die Anfälligkeit ihrer Körper halte ich für schlechtes Design. Wir sind aus härterem Stoff gemacht. Schließlich sollten wir unseren Schöpfern auf unbegrenzte Zeit nach deren Lust und Laune dienen. Allerdings besagt eine Lehrmeinung, dass die Anfälligkeit unserer Schöpfer nichts anderes als eine Nebenwirkung der bedenklich unkontrollierbaren Replikationszellen darstellte. Nach dieser Theorie waren ihre Körper von vornherein so beschaffen, dass sie leicht kaputtgehen konnten, denn das sollte die Gefahr von unbeherrschbaren Fehlfunktionen bannen. Beispielsweise hätten sie uns alle sonst in einer Flut von Pink Goo ertränken können. An der Theorie mag ja was dran sein, aber die Vorstellung, den Tod einer Person vorzuprogrammieren, um Betriebsstörungen entgegenzuwirken, kommt mir noch verrückter vor als die Vorstellung, jeden Körper mit winzigen Fabriken auszurüsten und die Instruktionen zur Betreibung dieser Fabriken in der kontrollierenden Firmware aller Mechanozyten im Körper zu enkodieren! Dafür fehlt mir jedes Verständnis …)

 Ich schüttle mich. Es kommt was Schlimmes auf dich zu!, kreischt eines meiner Ichs in meinem Hinterkopf. Versteck dich!

 Ich weiß nicht, wie lange ich so daliege, vor Angst und Einsamkeit zittere und mir Petruchio herbeiwünsche, denn schon seine Gegenwart wäre jetzt tröstlich. Jedenfalls bin ich eine ganze Weile wie gelähmt. Was mich schließlich aus der Erstarrung löst, ist ein kurzes Klicken, als die Räder über eine Weiche holpern. Falls SIE mir Auftragskiller auf den Hals geschickt hat, was werden sie dann unternehmen? Bestimmt sind sie mir bis in den Zug gefolgt, haben mein Abteil ausfindig gemacht und wollen einen sauberen Rückzug sicherstellen, nachdem sie mich ermordet haben …

 Erneut klicken die Schienen. Ich kneife die Augen halb zusammen. Fährt der Zug jetzt langsamer? Er hält erst wieder in New Chicago, fällt mir ein. Also werden sie vor unserer Ankunft zuschlagen und mit gezückten Messern durch die Tür stürmen … (Als mir klar wird, was das bedeutet, bin ich sofort auf den Beinen und ziehe die Waffe.) Oder sie werden dafür sorgen, dass irgendetwas passiert, nachdem sie den Zug in New Chicago verlassen haben.

 Mit geblähten Nasenflügeln sondiere ich das Gasgemisch in der Kabine. Es ist ein schweres Gemisch, eindeutig berauschender als üblich. Während des Schlafs war ich in den Energiekreislauf des Zuges eingestöpselt; jetzt löse ich die Verbindung, so dass sich das Kabel in die Koje zurückzieht, und schnuppere erneut. Es riecht … nach freiem Sauerstoff, was absurd ist. Die für den Süden zuständige Eisenbahngesellschaft lässt, außer in Abteilen der Ersten Klasse, Sauerstoff nicht einfach frei zirkulieren, denn er verätzt das Fahrgestell und kostet außerdem gutes Geld. Sauerstoff?

 Sauerstoff. Aus irgendeinem dunklen Brunnen der Erinnerung taucht eine Horrorvorstellung auf. Vielleicht ist es der kollektive Alptraum meiner Sippe oder die Angst einer toten Seele, deren Chip ich vor vielen Jahren in mir trug. Jedenfalls erinnere ich mich an einen stolpernden Körper, eingehüllt in lodernde blaue Flammen, die aus jeder Körperöffnung zu schießen schienen. Ein Selbstmord auf Titan. Er hatte sich eine Überdosis Sauerstoff einverleibt und war dann völlig ruhig durch eine Tür getreten und auf der Oberfläche herumspaziert. Schließlich blieb er an einem Strand voll grobkörniger Eiskristalle am Rande eines Methanmeers stehen und überbrückte die Pole einer winzigen Batterie mit dem Finger. (Und sagte dabei, er liebe mich – nein, das war doch eindeutig der Alptraum einer anderen Person, oder nicht? Bestimmt nicht meiner. Und auch kein Alptraum meiner Schwester Juliette.) Sauerstoff ist eine entsetzliche Substanz, fast so gefährlich wie Wasser. Unter bestimmten Bedingungen schadet Sauerstoff zwar nicht, aber in einem Zug, der nur mit schäbigen
 Blechplatten ausgekleidet ist und dazu dient, die Wüsten des Mars zu durchqueren, kann er tödlich sein …

 Vorsichtig öffne ich die Tür und bemühe mich dabei, keine Erschütterung auszulösen. Als ich den trübe beleuchteten Gang inspiziere und von rechts nach links blicke, kann ich keine Spur von anderen schlaflosen Passagieren entdecken. Ich schnuppere noch einmal: Der schwache Geruch in der Luft erinnert mich an die Erde, auch wenn die Atmosphäre hier trockener und viel kühler ist. Hier könnten unsere geliebten ausgestorbenen Schöpfer gut atmen, denke ich. Ich blicke auf die Uhr. Meiner Meinung nach müssten wir bald in New Chicago ankommen – in zehn Minuten?

 Aus den Lüftungsschlitzen über meinem Kopf dringt ein leises Zischen. Ich schnuppere erneut. Ja, das ist der verräterische Geruch von Sauerstoff. Wieder einmal spüre ich einen dieser seltsamen biomimetischen Reflexe: Mir wollen sich die Härchen aufstellen. Unentschlossen blicke ich mich um. Mit meinem geistigen Auge sehe ich sie vor mir: zwei schwarz gekleidete Zwerge, die leise kichern, während sie ihre Kanister voll tödlicher diamagnetischer Substanz in die Klimaanlage entleeren. Selbstverständlich befinden sie sich am Ende dieses Waggons, aber an welchem? Wenn der Zug hält, werden sie ihre Vorbereitungen abgeschlossen haben. Bestimmt ist eine Zündvorrichtung installiert, wenn sie sich verdünnisieren. Und dieser Zünder wartet in der kühlen, berauschenden Luft nur darauf, dass der Zug die Bahnsteige New Chicagos hinter sich lässt.

 Ich lehne mich gegen die glänzende Tür aus Magnesium und versuche, meinen Gasaustausch zu regulieren. Langsam atmen, sage ich mir und richte den Blick auf den abgewetzten dunklen Bodenbelag aus Kohlenstofffasern. Ich stamme von der Erde. Ist ja nicht so, als hätte ich noch nie ein offenes Feuer gesehen, nicht wahr?

 Der Gang zieht sich durch die ganze Länge des Waggons. An jedem Ende bieten Türen Zugang zu den Gepäckabteilen und den Luftschleusen, die den Zug beim Halten mit dem Bahnsteig verbinden. Während ich mich zur hinteren Tür schlängle, spüre
 ich, wie der Waggon hin und her schwankt. Der Zug bremst merklich ab. Vom Ende des Ganges dringt schwaches Licht herein. Da in die Tür ein Fenster eingelassen ist, schleiche ich mich geduckt an, halte inne und richte mich schließlich leicht auf, um ein Ohr an die Verkleidung zu legen.

 »Zehn Minuten«, sagt eine vertraute Stimme. »Das müsste reichen. Ich stelle den Zünder so, dass er fünf Minuten nach der Abfahrt losgeht.«

 Irgendjemand antwortet mit gedämpfter Stimme. Ich will nicht länger warten, meine Wirbelsäule kribbelt vor Anspannung. Irgendein blutrünstiger Teil von mir würde jetzt am liebsten durch die Tür stürmen, die beiden in der Luft zerreißen, zerfetzen und zertreten, doch die Stimme der Vernunft sagt mir, dass das der helle Wahnsinn wäre. Es sind mindestens zwei Gegner, und sie sind bewaffnet. Also stehe ich langsam auf und ziehe mich zurück.

 In diesem Moment geht die Tür auf, und bei mir setzen Reflexe ein, die ich bisher nicht kannte. Meine Wahrnehmung reduziert sich auf blitzende Punkte, die wie Perlen an einem Band aufgereiht sind. Dennoch prägen sich mir flüchtige Eindrücke ein: meine rechte Hand, die hochfährt; die Schweizer Armeepistole, die wie ein Zeigefinger nach oben weist; meine linke Hand, die die Waffe so umfasst, als hätte sie das schon tausendmal getan; die üppigen Spitzen an Handgelenken und Kehle des winzigen schwarz gekleideten Homunkulus; seine Hand, die etwas Stummelartiges auf mich richtet; der viel zu langsame Druck auf den Abzug – er wird als Erster schießen! -, und gleich darauf der Knall, der auf diesem begrenzten Raum ohrenbetäubend laut ist; das Aufblitzen; ein zweiter Schuss, ein dritter. Irgendetwas zerrt an mir, und plötzlich habe ich ein Déjà-vu-Erlebnis, erinnere mich an einen Kampf vor einem Friedhof, aber es ist nur meine Jacke, die mich behindert, also schieße ich erneut. Wie in Zeitlupe fällt der Zwerg hin, schwebt nach unten, während ich zu ihm hinüberhechte und mich weiter geduckt halte, da ich mit Schüssen des zweiten Gegners rechne.

 Gleich darauf trete ich durch die Tür, doch vom zweiten Zwerg ist nichts zu sehen. Ich wirble herum, und während ich einen Blick auf die Außenwelt werfe, die langsam vor dem Fenster der Luftschleuse vorbeizieht, landet er wie ein zehn Kilogramm schweres Bündel Böswilligkeit auf meiner linken Schulter. Reflexartig reagiere ich mit einem Stoß, der ihn zur Decke befördert. Als er zurückprallt, zielt er auf meinen Kopf, doch ich bin zu schnell für ihn. Als Nächstes schlingt er die Arme um meinen Hals und beißt mich ins Ohr, also schiebe ich die Revolvertrommel zur Seite und schlage mit dem dünnen Pistolenknauf wie mit einem Schlagring auf ihn ein. Die Angst davor, dass er mir meine allzu großen Augen aussticht, verleiht meinen Schlägen zusätzliche Kraft. Irgendetwas zerfetzt die Haut über meinen Wangenknochen; gleichzeitig fährt mir ein brennender Schmerz durchs Ohr. Doch gleich darauf kann ich wieder sehen und mich frei bewegen. Als er schimpfend durch den Raum federt, wende ich mich ihm zu …

 »Scheißmarionette, Roboter, Schlampe! Jetzt bring ich dich um!« Er lehnt sich an die verriegelte Außentür, umklammert mit den Fäusten einen kleinen Behälter und starrt mich mit brennendem Hass an. Auch er ist ein Bruder von Stone.

 Ich verdrehe die Augen. »Das wirst du nicht tun, denn dann gehst du genauso drauf wie ich.« Einer seiner Finger schwebt über einem Schalter. Ich kann den ätzenden Gestank freien Sauerstoffs riechen – berauschend, zersetzend und überaus giftig. »Das wäre doch keineswegs komisch, oder?«

 »Roboter!« Die wiederholen sich, wenn sie in Wut geraten, zwitschert eines meiner bösartigen Ichs voller Häme.

 Überaus langsam bewege ich mich so zur Seite, dass ich die Wand des Gepäckabteils im Rücken habe. Ich bemühe mich, nicht darüber nachzudenken, woraus sie besteht: aus wunderbar glänzendem, leichtem, widerstandsfähigem Metall, das in einer oxidierenden Atmosphäre das Letzte ist, was man im Rücken haben möchte. »Willst du wirklich sterben? Ich bin durchaus offen für Alternativen …«

 »Was spricht gegen das Sterben?« Er grinst. »Ich hab meinen Seelenchip einem Bruder anvertraut, ehe ich in den Zug gestiegen bin. Oh, das hätte ich ja fast vergessen. Deine Schwester lässt dich grüßen.«

 Ach ja? Ich lasse mein Gesicht erstarren, blähe die Nasenflügel bewusst auf und ziehe die Augenbrauen hoch, so dass meine Miene abgrundtiefe Verachtung ausdrückt. »Wie ist dein Name, kleiner Mann?«

 »Ich heiße Jade.« Er kichert. »Freut mich sehr, dich kennenzulernen, Freya.«

 Scheiße. Mir fallen Jeeves’ frühere Worte ein: Ich fürchte, wir stecken in Schwierigkeiten, meine Liebe. »Danke gleichfalls, Jade«, erwidere ich leichthin. »Jammerschade, dass es unter diesen Umständen geschieht.« (Soll heißen: während ich mit einer Waffe auf ihn ziele, er einen Zünder auf mich gerichtet hält und wir beide in einer Magnesiumfalle voll freien Sauerstoffs festsitzen.)

 Ich spüre, wie mir etwas am Hals heruntersickert. »Und ich kann dir versichern, dass es einen großen Unterschied macht, ob sich Geschwister an einen erinnern oder man selbst am Leben ist. Deshalb will ich dir ein Angebot machen. Dieser Zug wird gleich halten, und ich habe die Absicht auszusteigen. Ich schlage vor, du bleibst im Zug. Komm mir einfach nie wieder unter die Augen, dann muss keiner von uns beiden sterben.«

 Der Zug bremst unverkennbar ab, ich spüre es in den Füßen. Aus dem Augenwinkel heraus sehe ich Schatten am Fenster vorbeiziehen. Aufkreischend rumpeln die Zugräder über die Weichen, und es gibt einen kurzen Ruck, als wir von der Seite her auf einen Bahnsteig zukriechen. Jade starrt mich so lange böse und ohne mit der Wimper zu zucken an, dass ich mich irgendwann frage, ob er mein Angebot vergessen hat. »Ich gehe«, sagt er schließlich.

 Während er sich umdreht und durch die Tür auf den Gang trippelt, bleibe ich wie angewurzelt stehen und starre ihm hinterher, denn ich fürchte, dass ich nur einer Sinnestäuschung aufsitze. Bestimmt ist er immer noch hier und bewegt den Finger auf den Zünder zu …

 Als die Luftschleuse in meinem Rücken laut zu summen anfängt, drücke ich mit aller Gewalt auf den Türöffner und breche mir dabei fast einen Fingernagel ab. Ich stürze hinaus, auf den harten Zement des Bahnsteigs, gerate in meiner Hast ins Stolpern, rappele mich hoch und renne um mein Leben, auf den Ausgang zu. Es ist stockdunkel, denn beide Monde sind hinter dem Horizont verschwunden oder werden vom Halbschatten des Mars verdeckt, und es herrscht schneidende Kälte. Ich will keine Sekunde länger auf dem Bahnsteig bleiben …

 Mein eigener Schatten verlängert sich plötzlich vor meinen Augen, wirkt so gerade wie ein Schwert und so unbarmherzig wie ein Todesurteil. Hitze wie aus einem Hochofen löst Quaddeln aus Schutzpigmenten in meinem Nacken aus, während ich vorwärts und nach unten tauche, mich auf den mit Sand übersäten Beton des Bahnsteigs presse und die Augen fest zudrücke. Das Leuchten des brennenden Zuges ist so grell, dass ich fast den Urhebervermerk im Inneren meiner Augenlider lesen kann.

 Die nächsten sechzig oder mehr Sekunden sind verwirrend. Auf allen vieren entferne ich mich von der weiß glühenden Silhouette des Schlafwagens und stolpere anschließend zum anderen Ende des Bahnsteigs hinüber, ohne mir weitere Blessuren zuzuziehen. Meine Kleidung fühlt sich so an, als wäre sie mit meinem Rücken verschmolzen, doch der kalte Schweiß der Erregung macht sie so gleitfähig, dass ich mich zumindest noch bewegen kann – und das tue ich, ohne nach rechts und links zu sehen. Bald werde ich mich in den Tiefschlaf begeben müssen, um dabei die oberen Millimeter der Haut an meinem Hintern und den Schultern abzulösen. Ganz zu schweigen davon, dass ich auch neue Haare brauche. Doch das Wichtigste ist jetzt, so schnell wie möglich Abstand zum Bahnhof zu gewinnen.

 Offensichtlich hat irgendjemand Jade und seinem Bruder nicht zugetraut, den Job ordentlich zu erledigen. Entweder das, oder Jade hat seine Meinung im letzten Augenblick geändert. Was interessant ist, allerdings keineswegs erfreulich. Ich humpele ins Dunkle, überquere Schienen und erreiche schließlich den Rangierbahnhof
 für Frachtgüter, wo auf Abstellgleisen Reihen verrosteter Güterwaggons zwischen baufälligen Lagerhäusern aus Ziegelstein schlummern. New Chicago lädt meiner Ansicht nach zwar keineswegs zu einem erholsamen Zwischenstopp ein, und ich will hier auf keinen Fall bleiben, aber das zerschmolzene Wrack eines Schlafwagens wird mich wohl kaum an mein Reiseziel befördern. Außerdem wird hier demnächst die Bahnpolizei auftauchen.

 Ich gehe gerade auf eine Mauer zu, hinter der ich mehrere Containerwaggons und Gebäude erkennen kann, als ich Stimmen höre, die sich leise in Elektrosprache unterhalten. »Fremde kommt von Unfallstelle. Schnüffelt die hier rum?«

 »Dann tauch doch ab, Schwachkopf. – Ahoi, Große vom Eilzug. Was machst du hier?«

 Ich bleibe wie angewurzelt stehen. Zeit für eine schnelle Entscheidung. »Ich verstecke mich«, sage ich leise und umklammere die Pistole in meiner Schultertasche. »Wer seid ihr?«

 Gedämpftes Gekicher. Ich höre, wie sich etwas von mir wegbewegt. Durch meine Fußsohlen hindurch spüre ich zugleich, wie in der Ferne Räder über Stahlschienen rumpeln. »Wir springen von Zug zu Zug und sind drei.« Oder hat er »frei« gesagt? »Sei willkommen. Was du mit uns teilst, zahlt sich immer aus.« Als er sich unter den nächsten Containerwaggon zurückzieht, erhasche ich einen Blick auf einen kleinen Körper mit vielen Gliedern. »Sei frei und ohne Angst.«

 Ich krieche ihm nach, wobei Eiskristalle unter meinen Händen und Knien knirschen. »Wer seid ihr?«, frage ich nochmals.

 »He, jetzt bist du aber unheimlich neugierig. Sei nicht so ungebührlich dreist, Gast. Wer bist denn du?«

 Ich richte mich auf. Wenige Meter entfernt steht eine weitere Reihe von Containerwaggons, und dazwischen findet eine seltsame Versammlung statt. Irgendjemand hat die Sicherungsbatterien der Waggons angezapft und oben Heizstrahler angebracht, die rötlich glühen und den Boden neben den Schienen dunkel wirken lassen. Sie spenden gerade so viel Licht, dass man noch
 etwas sehen kann, und gerade so viel Wärme, dass man es in der eiskalten Nacht aushält. Ein halbes Dutzend seltsamer Geschöpfe hat sich zwischen den Heizstrahlern niedergelassen. Beispielsweise erkenne ich einen Schwergewichtheber, dessen kurzer, stummelartiger Körper aus der Tragefläche eines Kettenfahrzeugs ragt. Seine Arme sind so dick wie mein Rumpf und die Ellbogen mit mehreren Gelenken ausgestattet. Ein Zwergenpaar, das eindeutig schon bessere Zeiten erlebt hat, wärmt sich unter einer Achsenheizung. Sie sind Landstreicher oder Ausreißer, Freigeister in einer Welt, deren Mühlen die Freiräume mehr und mehr zermahlen. Ich wette, keiner von ihnen ist an irgendeine Kapitalgesellschaft angeschlossen und entsprechend registriert. »Ich heiße Freya«, stelle ich mich vor. »Bin nur auf der Durchreise.«

 »Wie wir alle«, erwidert derjenige, der mich begrüßt hat. Er hat schätzungsweise sechzehn Beine und einen Körper, der aus vielen Segmenten besteht und in einen Hals übergeht, auf dem eine Platte mit Sensoren sitzt. Irgendetwas an ihm erinnert mich an Daks. Ist er vielleicht jemand, der durch Asteroidenstollen kriecht? Oder ein Bergwerksaufseher? »Sei willkommen und heiß auch uns willkommen. Komm, wärm deine Glieder am Feuer.«

 »Bin nur auf der Durchreise«, wiederhole ich langsam. Ich zittere, aber nicht wegen der Kälte. Meine Wärmemodule funktionieren ausgezeichnet. Trotzdem fühle ich mich … nein, nicht richtig benommen, aber auch nicht gut. Was mich niederdrückt, ist das Gefühl völliger Verlassenheit, so als schnitte mich ein Vorhang vom Rest des Universums ab. Petruchio liebt mich nicht. Stone, Jade und deren Brüder trachten mir nach dem Leben und greifen inzwischen zu immer bedrohlicheren Maßnahmen. Nach und nach wird mir klar, dass ich Glück habe, überhaupt noch am Leben zu sein. Wäre ich nicht mit einem bestimmten Verdacht aufgewacht, hätte ich das Gasgemisch nicht sondiert … Sie hätten unbemerkt ihren Zeitzünder einstellen und an diesem Bahnhof aussteigen können. Ich hätte bis zur Zündung weitergeschlafen, der Schlafwagen wäre blitzschnell explodiert und ich für alle Zeiten tot gewesen, und das nicht nur leiblich, denn auch mein Seelenchip
 wäre dabei verschmort. Deine Schwester lässt dich grüßen. Juliette? Wollte Jade nur ein Spiel mit mir treiben, oder hat er die Wahrheit gesagt? Falls Letzteres zutrifft, warum weiß Petruchio dann nicht, wo Juliette sich aufhält? Und warum wurde ausgerechnet Petruchio zu mir geschickt? Ich schüttle den Kopf. »Ich muss unbedingt zum Marshafen«, sage ich mit schleppender Stimme.

 »Runter mit dir, hinsetzen!« Das mehrbeinige Geschöpf, das mich empfangen hat, wuselt um mich herum und zerrt eine Isoliermatte über die Betonschwellen. »Müde?« Ich nicke unwillkürlich, und das Nächste, das ich mitbekomme, ist, dass eine voluminöse Rolle nicht besonders sauberen Schaumstoffs hinter mir auftaucht. »Bilbo weiß, wie man das macht! Setz dich jetzt. Morgen wirst du am Olympus entlangfahren.«

 Die unerbetene Freundlichkeit dieser Geschöpfe ist ebenso verblüffend wie anrührend. Ich bin zu erschöpft, um mit ihnen herumzustreiten, also füge ich mich. Aus mir unbekannten Gründen veranstalten die Landstreicher einen Riesenwirbel um mich, schieben mich näher an ihre kostbaren Heizstrahler heran und bieten mir ihr heimlich »besorgtes« Netzkabel an. Die Polizei schert sich nicht um dieses Lagerfeuer aus Heizstrahlern am anderen Ende des Bahnhofs, sie hat alle Hände voll mit dem explodierten Schlafwagen zu tun. Niemand hat heute Abend Zeit, die obdachlosen Vagabunden wegzuscheuchen. Sie schwatzen und scherzen über ihren letzten Bahnhofsstopp am Vorabend und reden darüber, wo sie am kommenden Tag hinziehen wollen, sind dabei aber so offenherzig, dass ich mich in ihrer Gegenwart nach kurzer Zeit entspanne. Sie sind wirklich nicht anders, als sie erscheinen. Und ich habe so viel Zeit unter Lügnern verbracht, dass ich zu Tode erschöpft bin. Nach einer Stunde falle ich in einen heilsamen Schlaf, und endlich einmal träume ich nicht.

 [image: 052]

 Als es hell wird, wache ich auf und habe den seltsamen Eindruck, dass die Welt sich um mich dreht.

 Einige Sekunden lang kann ich mich nicht daran erinnern, wer ich bin. Es ist wirklich seltsam: Offenbar habe ich unterschiedliche Erinnerungen an den Vorabend, die einander überlappen. Beispielsweise erinnere ich mich daran, dass ich nackt durch die Marswüste spaziert bin, bis zu einem verlassenen Bahnsteig, in dessen Umgebung Daks mit einer Planierraupe auf mich gewartet hat. Aber ich weiß auch, dass ich spärlich bekleidet einen Rangierbahnhof überquert habe und auf eine Reihe von Containerwaggons zugegangen bin, wo …

 Irgendwo tief unter mir ist ein dumpfer Schlag zu hören, und die Welt ringsum gerät ins Schlingern. Als ich die Augen aufschlage, sehe ich über mir einen tiefblauen Himmel. Ich drehe meinen Kopf nach links und merke, dass ich auf einer Schaumstoffmatratze liege und meine Schultertasche mir als Kopfkissen dient. Und da drüben, fast in greifbarer Nähe, wie mir vorkommt, liegt eine typische Marslandschaft: rötlicher Wüstensand, jede Menge verstreuter Steine, in der Ferne die niedrigen Hügel eines Kraterrands. Und diese Landschaft bewegt sich. Während ich mich aufsetzen will, stelle ich fest, dass mein provisorisches Bett irgendwie auf einem Frachtcontainer gelandet ist. Wenige Meter entfernt hebt sich der Horizont wie mit dem Lineal gezogen vom Rande des Containers ab. Dahinter erkenne ich einen zweiten rostigen Stahlcontainer, dem noch viele weitere folgen … Ich versuche sie zu zählen, aber mir gehen die Finger und Zehen aus, ehe ich die Reihe halbwegs erfasst habe. (Selbstverständlich ist das nur geflunkert. Auch ohne Hände und Füße zu Hilfe zu nehmen, kann ich zweistellige Zahlen zusammenzählen. Aber ihr versteht schon, worauf ich hinauswill.) Der Zug erstreckt sich bis zum Horizont und rumpelt, quietscht und rattert, als die folgenden Waggons über die Weichen rollen, die wir bereits hinter uns gelassen haben.

 »Oh, wach?«, zwitschert jemand hinter mir.

 Ich springe nicht vom Container herunter, denn es ist nur Bilbo, bei Tageslicht besehen ein von Rost überzogener eiserner Hundertfüßler mit einem Sensorenkopf, der für eine geringe Schwerkraft
 gemacht ist. »Ja, vielen Dank auch«, sage ich so liebenswürdig wie möglich. »Wo sind wir?« Als ich über ihn hinwegblicke, sehe ich eine weitere Containerschlange in der Ferne verschwinden. Mein Gott und Schöpfer, dieses Ding ist ja wirklich riesig!

 »Auf’m Frachtguttransport nach Norden mit Waren für Jupiter«, erwidert Bilbo, der an diesem Morgen putzmunter ist. »Die Hälfte der Container auf dieser wunderbaren Maschinerie is für den großen Sprung ins Dunkle vorgesehen. Via Marshafen«, fügt er hinzu. »Ich dachte, das würde dir gefalln.«

 »O Bilbo!« Ich beuge mich lächelnd vor. »Ich danke dir!« Ich denke lieber nicht darüber nach, dass ich wie eine Tote geschlafen habe, während Bilbo und seine Freunde mich auf den Container verfrachtet haben. »Das ist wirklich toll!« Plötzlich schießt mir etwas durch den Kopf. »Aber warum bist du …?«

 »Ein Rangierbahnhof isso gut wie der andere!«, erklärt er fröhlich. »Außerdem komm’ jedes Mal die Bullen, sobald’s hell wird. Is wirklich am besten, nich in deren Reichweite zu sein, wenn se den Gummiknüppel zücken.«

 »Wie lange wird es …?« Wie ich merke, habe ich tausend Fragen, auch wenn mein Verdauungstrakt leer ist und meine Batterie fast schon auf Reserve läuft, denn die kühlen Marsnächte haben meine Zellen wirklich erschöpft.

 »Zwei Tage, vielleicht auch drei.« Er zuckt die Achseln. Fast wäre ich vor Schreck hochgefahren: Mir bleiben nur vier Tage, um mein Schiff zu erreichen, das wird eng. Ich kann zwar auch einen Platz im Zwischendeck der Raumfähre buchen, wenn keine Zeit ist, den Bifröst-Raumaufzug zu nehmen, und es gar nicht anders geht, aber … »Schöne Aussicht, jede Menge Schlafplatz, was willste mehr?«, fragt er.

 »Gibt es irgendeine Stelle, an der man sich aufladen kann?« Ich wälze mich auf die Knie und inspiziere meine Kleidung. Mein Kleid ist verdreckt und zerrissen, aber nicht ganz so schlimm mit der Haut verschmolzen, wie ich dachte.

 »Saft gibt’s da drüben.« Er deutet auf die Lücke zwischen den Containern, und ich muss aus einem Reflex heraus schlucken.
 »Da is’ne Buchse überm vordern Stoßdämpfer. An der kann man sich kostenlos bedien’.« Er macht eine Art Wiegeschritt und klopft auf das Dach des Containers. »Willkommen in meim Penthouse! Mag ja nur sparsam möbliert sein, aber die Aussicht is unvergleichlich und die Luft so frisch und frei, wie man se sich nur wünschen kann.«

 Die nächsten zweieinhalb Tage verbringe ich damit, gemeinsam mit Bilbo auf dem Dach eines Frachtcontainers zu kampieren. Es ist eine schöne Zeit für mich, was mich selbst überrascht. Zwar kreisen meine Gedanken immer wieder um Petruchio, und die Verletzung nagt ständig an mir, doch es ist nur noch ein dumpfer Schmerz. Ich weiß, dass ich in ihn verliebt bin (oder dass Juliette es ist), und absorbiere die neuronalen Verbindungen des Langzeitgedächtnisses, die auf Juliettes Seelenchip gespeichert sind, also lade ich mir zwangsläufig auch ihren Liebesreflex herunter – doch zugleich ist mir klar, dass Petruchio ein unerreichbares Ziel ist. Und was hat sich letztendlich schon für mich geändert? Ich wusste ja bereits, dass meine Einzig Wahre Liebe tot ist. Und jetzt weiß ich außerdem, dass Petruchio zum Saturn fliegt, während ich auf dem Weg zum Jupiter bin, dass er mit Haut und Haaren meiner Feindin gehört und dass er mich sowieso nicht begehrt.

 Während die Tage vergehen, erzählt mir Bilbo von sich, und ich erzähle ihm von mir. Wir vertrauen einander unsere seelischen Verletzungen an und lachen miteinander über die jeweiligen Tragödien. Bilbo ist rund sechzig Erdenjahre alt und der nicht mehr benötigte Sprössling einer Sippe von Bergarbeitern – zähen Burschen, die dazu geschaffen wurden, kohlehaltigen Stoff aus Asteroiden in der Nähe der Erde abzubauen. Das war zu der Zeit, als das Schürfen noch intelligenten wurmartigen Geschöpfen vorbehalten war. (Heutzutage sucht man sich einen kleinen Asteroiden aus, umgibt ihn mit einer Hülle, fügt Wasser hinzu, konzentriert Sonnenlicht darauf und bestrahlt ihn so lange mit Ultraschall, bis er emulgiert. Danach wird der Asteroid ausgesaugt.)

 Säcke voll halbflüssigen Schlamms, den man direkt in die Raffinerien einspeisen kann, mögen gegenüber der Bearbeitung von Schotter ein Fortschritt sein, doch zugleich bedeutet dieser Fortschritt Arbeitslosigkeit für die zähen Bergarbeiter, die früher zwischen den Stollen, Bohrmaschinen und Sprengladungen hin und her huschten. »Sie ham mich ziehen lassen«, erklärt Bilbo nachdenklich und wendet diese Feststellung hin und her, um sie aus unterschiedlichen Perspektiven zu betrachten. »Sie ham mich ziehen lassen.«

 In Wirklichkeit haben seine Eigentümer ihn zusammen mit einem Dutzend seiner Brüder, die alle in derselben Gruppe arbeiteten, einfach in einem erschöpften Stollen auf einer Schlammkugel sitzen lassen, weil der Abbau sich nicht mehr rentierte. Um Geld zu sparen, entzogen sie ihm sogar den Versklavungschip, denn selbst Peitschen und Ketten sind mehr wert als ein verbrauchter ehemaliger Arbeitssklave. Diesen bösartigen Verstoß gegen die Versorgungspflicht von Sklaven hätte man sogar zu einer Anzeige wegen Mordversuchs hochpuschen können, wären Bilbo und seine Kumpel im juristischen Sinne Personen gewesen.

 »But we sailed away, on a pea green sea, in a boat with a runcible spoon«, singt er mir vor.3

 Ich weiß nicht genau, auf welche Weise Bilbo entkommen ist, allerdings bin ich mir sicher, dass dabei kein »runcible spoon« (eine löffelähnliche Gabel mit drei breiten Zinken) irgendeine Rolle gespielt hat. Bestimmt hat er sich einmal zu oft höchster Sonnenstrahlung ausgesetzt, während er sich an ein behelfsmäßiges Rettungsfloß klammerte. Er hat in der Strahlung buchstäblich gebadet, und sie hat seinem Gehirn die Konsistenz von Bimsstein verliehen und bei ihm eine eigenartige Sprachbehinderung hinterlassen. Er sagt, er habe sieben Jahre bis zur Landung auf einem benachbarten Asteroiden gebraucht. Zu diesem Zeitpunkt waren zwei Drittel seiner Kumpel bereits gestorben und die
 Hälfte der Überlebenden wahnsinnig. Doch nachdem er mit seinem Floß endlich gestrandet war, ging er mit einem stahlharten Glanz in den Augen an Land und verkaufte seine Geschichte, die er wegen seiner Sprachbehinderung nur stotternd herausbrachte, einem auf solche anrührenden oder abenteuerlichen Berichte spezialisierten Nachrichtendienst. Als Honorar dafür gliederte man ihn in das Unternehmen ein, gab ihm also einen offiziellen Rechtsstatus und zahlte ihm den einfachen Flug im Konservendosendeck zum Marshafen, den er unverzüglich Richtung Marsoberfläche verließ. »Hab mich immer danach gesehnt, diese Welt mit dem gekrümmten Horizont kennenzulernen.« Sofort verliebte er sich in die trostlose, eiskalte Wüstenlandschaft, durch die sich kreuz und quer stählerne Schienen zogen – wie Spuren des Schicksals.

 Er hat kein Fünkchen Rachsucht in sich, das kann ich schwören. Selbst jetzt noch kommen mir die Tränen, wenn ich an ihn denke.

 Im Gegenzug erzähle ich Bilbo meine Geschichte – jedenfalls so viel davon, wie er meiner Meinung nach verkraften kann. Was ich auslasse, sind Namen, Orte, Zeitangaben und einige der schmerzlichsten persönlichen Erlebnisse, die kleinen Tragödien und bitteren Episoden der Selbstaufgabe während der hundertfünfzig Jahre, in denen ich mich ziellos treiben ließ. Aber das durchgängige Muster vermittle ich ihm: das sinnlose Verweilen in den Wolken-Kasinos von Venus, der schnelle Wechsel von Ausbrüchen heftiger Aktivität zum depressiven Rückzug auf die Erde, das hektische Flüchten und Maskieren, das mir aufgezwungen wurde, seit Stone und die Domina mich vor sieben Monaten ins Visier nahmen. Alles, was Bilbos mit Stacheln gespickter Kopf aufnimmt, wird er, wenn überhaupt, nur so wiedergeben, dass niemand daraus schlau werden kann. Bilbo ist ein Mysterium, aber ein gutartiges, und ich brauche eine Schulter, an der ich mich ausweinen kann, auch wenn es hier oben so kalt ist, dass ein wirklicher Tränenstrom kristallisieren und zerspringen würde. Nachts stöpseln wir uns in die frei zugängliche Buchse hinter
 dem Frachtwaggon ein, kuscheln uns aneinander und wärmen uns gegenseitig unter den Schaumstoffplanen. Wenn ich könnte, würde ich noch mehr mit ihm teilen, aber leider ist er für körperliche Intimitäten nicht ausgerüstet – auch das ist eines der Übel, die seine Eigentümer ihm angetan haben.

 Am Nachmittag des dritten Tages rollen wir auf eine ferne Klippe zu, die sich vor einem Unheil verkündenden Horizont abzeichnet: Das rötliche Grau deutet auf einen bevorstehenden Sandsturm hin. Die Klippe ist so ausgehöhlt, dass sie Platz für einen Tunnel bietet, in den der Zug bald darauf hineinrumpelt. »Deine Endstation liegt gleich hinterm Licht am Ende des Tunnels«, warnt er mich vor. »Keine Angst ham! Deine Legionen wer’n dir zujubeln, du wirst schon sehn. Adieu!«

 Auf Wiedersehen meint er damit, glaube ich. »Bist du dir auch sicher?«, rufe ich über das Rumpeln und Rattern hinweg, das von den Tunnelwänden zurückgeworfen wird.

 »Adieu«, wiederholt er und deutet nach vorn. Ich spüre, wie der Zug langsamer wird, als er eine Steigung nimmt. Gleich darauf mündet der Tunnel in eine Art Schlucht, die der Zug mit etwa dreißig Stundenkilometern hinaufkriecht. Im Laufe der folgenden fünf Minuten wird die Schneise im Berg flacher, und über ihrem Rand tut sich der scharf umgrenzte Horizont auf. Wir haben die äußere Wand des Pavonis Mons wie mit einer Nadel durchstochen und sind nur noch knapp zwei Stunden von den Ausläufern des Marshafens entfernt.

 Ich hole tief Luft, doch meine Gasaustauschvorrichtungen ziehen kaum Nutzen daraus, denn die Atmosphäre hier oben ist bereits sehr dünn. Schließlich nicke ich. »Ich werde an dich denken!«, rufe ich, greife nach meiner Schultertasche und bereite mich darauf vor, erneut ins Chaos meines Lebens als Geheimagentin einzutauchen.

 sex und schicksal

 AM RANDE DES RANGIERBAHNHOFS verlasse ich den Zug, steige über den verwahrlosten Zaun, tauche wieder in die Zivilisation ein und bemühe mich, einigen Wirbel zu machen.

 Meine Deckidentitäten verbrenne ich hinter mir. Da, wo ich hingehe, werde ich sie nicht brauchen, und ich rechne nicht damit, über diesem Planeten noch einmal die Sonne aufgehen zu sehen. Allerdings benutze ich sie noch ein letztes Mal. Maria Montes Kuo ist die Erste, von der ich mich verabschiede. Auf ihren Namen buche ich ein Zimmer, wobei mir der Preis gleichgültig ist (soll sie doch sehen, wo ich abgeblieben bin, mich schert das nicht!), nehme Kontakt mit dem Botendienst auf, den ich im Voraus bezahlt habe, und lasse mir bestätigen, dass der Seelenfriedhof auf dem Weg zu Samantha in Denver ist. Danach schalte ich auf die ehrenwerte Katherine Sorico um, bestelle mir eine hochherrschaftliche Spinne und begebe mich auf eine Hamstertour durch drei der teuersten Kaufhäuser im oberen Nordbezirk. Ich besorge mir eine komplette Garderobe für Fernreisen und veranlasse, dass alle Einkäufe schon vor mir an Bord meines Schiffes landen – bis auf eine einzige neue Kombination, die mein lädiertes Partykleid ersetzt, eine neue Schultertasche und ein böses kleines Teleskopschwert, das perfekt in meiner Hand liegt, etwa so leicht wie ein Vibrator. Es sieht genauso aus wie das Schwert, mit dem ich meiner Erinnerung nach in Gestalt von Juliette trainiert habe.

 Als Katherine Sorico tue ich mein Bestes, um aufzufallen, und das ist volle Absicht. Durch mein plötzliches Auftauchen werde ich den Leuten, auf die es ankommt, eine bestimmte Botschaft
 übermitteln. Als Erstes will ich IHR unter die Nase reiben, dass IHRE Bediensteten versagt haben. (Wer weiß, was passiert wäre, hätte SIE nicht zur Hetzjagd auf mich geblasen? Vielleicht hätte ich, einigermaßen im Frieden mit mir selbst, schon auf Venus den Abflug gemacht und mich zu den rot glühenden Hügeln hinabgeworfen. Aber bittere Gefühle sind kein guter Treibstoff, wenn man sich auf längere Reisen begeben will.) Morgen werde ich Mars hinter mir lassen und mich in die eisigen Tiefen des Raums stürzen. Im Dienste einer Gruppe nahezu identischer Männer. Von denen einer mir möglicherweise nach dem Leben trachtet, weil er eine meiner Schwestern verfolgt. Und diese Schwester ist in Liebesdingen vermutlich meine Rivalin. All das kann ich nicht bewältigen, wenn ich dem Kummer nachgebe und mein Selbstwertgefühl hintanstelle. Ich brauche eine stärkere Motivation.

 Und daraus ergibt sich die zweite Botschaft an gewisse Leute. Ehe ich abreise, möchte ich Antworten auf einige Fragen …

 Drei Stunden – zehntausend der mir noch verbleibenden Sekunden, Sandkörner in einem offenen Stundenglas, die durch das Vakuum zu den staubigen Hängen des Mars hinunterrinnen – verbringe ich damit, etwas loszutreten, das man nur schwerlich übersehen kann. Ich nutze meinen Ausweis so wahllos wie ein Bergarbeiter, der eine dreitägige Tour durch die Bordelle und Vergnügungspaläste von Lunopolis macht, buche bei einem Limousinenservice Spinnen und benutze öffentliche Verkehrsmittel, um zu auffälligen Zielen zu gelangen, zahle mit Kreditkarte für teure Gepäckstücke und Klamotten und sorge dafür, dass man mich kaum ignorieren kann. Ich hole sogar (und das ist so absurd, dass ich jetzt in Erinnerung daran lachen kann) meine private Post ab, einschließlich der Mitteilungen, die der Insolvenzverwalter mit wachsender Wut an Freya Nakamichi-47 geschickt hat. (Dem Insolvenzverwalter, der ein Pfandrecht auf meine körperlichen Aktiva geltend gemacht hat, ist jüngst klar geworden, dass ich mich in Wirklichkeit gar nicht mehr auf der Erde befinde und es sich als schwierig erweisen könnte, mich aufzuspüren. Das Podest für
 die Sklavenversteigerung mit meinem Namen darauf muss zwangsläufig noch ein Weilchen leer bleiben. So ein Pech aber auch!)

 Da mir nur noch fünfzehn Stunden bleiben, bis die Indefatigable aus der Marsumlaufbahn ablegt, steige ich im Marshafen in eine Aufzugskabine der Aristo-Klasse und stelle mich auf eine sechsstündige Fahrt entlang der magischen Bohnenstange ein. Die Fahrt zu Deimos hinauf ist teuer, sie kostet mehr als tausend Real, aber ich bin in Eile (und bereits so spät dran, dass ich meinen Flug verpassen würde, wäre ich von der regulären Personenbeförderung abhängig). Außerdem rechne ich damit, dass ich hier in Gesellschaft reisen werde.

 Der Salon der Kabine besteht aus einer riesigen Kristallblase, ist mit glänzenden Hexose-Riefen und Phenolpolymeren ausgekleidet und ebenso geschmackvoll wie dezent möbliert. In einem Raum, der mühelos dreißig selbstständig Arbeitende aufnehmen würde, sind Plätze für zehn Passagiere eingerichtet; das überfüllte Unterdeck bietet Stehplätze für fünfzig Zwangsarbeiter. Ich wähle einen Klubsessel vor dem Fenster und mache es mir bequem, während ein Steward mir einen leckeren Mix reicht: zu Zuckerwatte gesponnene Polysaccharide und Gasolin, serviert in einem kegelförmigen Glas.

 Zu dieser Tageszeit reisen die Leute nicht gern. Entweder das, oder alle anderen, die das Startfenster zum Jupiter nutzen wollen, sind schon frühzeitig aufgebrochen. Jedenfalls sitze ich allein im Salon, als die Kabel schnurgerade wie Laserstrahlen am Fenster vorbeigleiten und der Boden unter mir zurückbleibt. Einige Minuten lang glaube ich fast schon, dass ich mein Amateurtheater vergeblich aufgeführt habe und mich in der Stadt niemand bemerkt hat, doch dann fällt mir auf, dass der Steward nicht zurückgekommen ist, um mir mein leeres Glas abzunehmen. Ich stelle das Glas ab und erstarre. Einen Augenblick später höre ich, wie sich jemand in meinem Rücken diskret räuspert. »Mit Ihrer Erlaubnis, gnädige Frau?« Eine Hand greift nach dem leeren Glas auf meinem Beistelltisch und ersetzt es durch ein volles, das von einem winzigen Sonnenschirm aus Zellulose gekrönt wird. Sogar
 ein rotes Gelatineklümpchen ist auf dem Schirm aufgespießt. Der Sessel neben mir ächzt unter dem Gewicht des Körpers, der sich darauf niederlässt. »Schätzungsweise möchten Sie reden«, sagt eine gereizte Stimme.

 Ich drücke auf einen Knopf und lasse den Sessel zu meinem Nachbarn herumschwingen. »Ich will plausible Antworten«, erwidere ich. Eine Hand lasse ich unter meiner Tasche. Offenbar hat er gar nicht bemerkt, dass ich eine Pistole auf ihn richte, aber ich kann mir nicht sicher sein – und in jedem Fall weiß er, wozu Juliette fähig ist. (Was bedeutet, dass er entweder sehr gefährlich oder sehr selbstsicher ist. Ist es nicht seltsam, wie wenig davon ich auf Cinnabar begriffen habe? Und wie falsch ich ihn eingeschätzt habe?) »Ich möchte wissen, was hier vor sich geht, ehe ich in dieses Linienschiff steige. Andernfalls können Sie in Ihrem Spielchen nicht mehr auf mich zählen.«

 »Spielchen?« Jeeves wirkt verblüfft. »Was meinen Sie damit?«

 »Ich will wissen, wieso Sie mich dazu benutzt haben, einem der Speichellecker dieser Domina eine Botschaft zukommen zu lassen. Genauer gesagt: dem Sexsklaven Petruchio.« Ich rechne mit einer heftigen Reaktion, deshalb habe ich die Waffe gezückt. Worauf ich keineswegs gefasst bin, ist schlichtes Unverständnis. Milde ausgedrückt ist Jeeves völlig verwirrt.

 »Wie bitte?«

 »Sie haben mich, wie gesagt, zu einem miesen Hotel in Korvas geschickt, damit ich Petruchio dort einen Erinnerungschip aushändige. Was haben Sie zu Ihrer Verteidigung vorzubringen?«

 Jeeves schüttelt den Kopf und blinzelt bedächtig. »Oh … du meine Güte. Haben Sie die Instruktionen für dieses Treffen aufbewahrt?«

 »Sehe ich so blöde aus?« Ich funkle ihn an. Schließlich lautet die wichtigste Regel in diesem Gewerbe: Lass dich nicht mit Beweismaterial erwischen.

 »War ja nur eine Frage.« Anscheinend denkt er angestrengt nach. »Welche Aufträge haben Sie dort sonst noch erledigt?«, fragt er schließlich.

 »Welche anderen Aufträge?« Ich muss ein bisschen überlegen. »Seit diesem keine weiteren. Davor habe ich als Erstes …« Hastig skizziere ich, was ich wohin befördert habe. »Warum?«

 »Weil diese früheren Aufträge von uns abgesegnet waren.« Er wirkt tatsächlich bestürzt. »Das ist eine schlimme, sehr schlimme Geschichte. Es tut mir leid.« Zu meiner Verblüffung sieht er so aus, als wäre es ihm ernst damit.

 »Ha! Würden Sie mir bitte verraten, wofür Sie sich entschuldigen? In letzter Zeit habe ich nämlich so viele interessante Überraschungen erlebt, dass ich Leute, die mich umbringen wollen, allmählich satt habe. Insbesondere, wenn es meine eigenen Arbeitgeber sind.«

 »Wir versuchen keineswegs, Sie umzubringen, Freya, da können Sie sicher sein. Ganz im Gegenteil, wir geben uns alle erdenkliche Mühe, Sie am Leben zu erhalten. Obwohl Sie uns die Sache nicht leichter machen, wenn Sie einfach von der Landkarte verschwinden.« Jeeves lässt die Maske der Gleichmut gerade so lange fallen, dass ihm Verärgerung anzumerken ist. »Allerdings haben wir den dringenden Verdacht, dass es einen Maulwurf in unserer Organisation gibt. Und das wiegt umso schwerer, als wir annahmen, wir hätten ihn bereits geschnappt. Entweder haben wir fälschlicherweise einen Unschuldigen festgenommen, oder es gibt zwei Verräter. So oder so ist es eine schlimme Geschichte, und wir fürchten, dass wir diese Sache unserer Inneren Sicherheit melden müssen.«

 Innere Sicherheit? Die nachdrücklichen Worte lösen bei mir ein sehr ungutes Gefühl aus. Auf welche Weise überwachen die Jeeves-Brüder einander und die Organisation? Ich weiß nicht, ob ich das überhaupt je erfahren möchte.

 »Also, wo bin ich da hineingeraten?«, frage ich. »Warum bin ich Ihnen so wichtig?«

 »Falls Sie wirklich verstehen möchten, was in Ihrem Umfeld geschieht, müssen wir wohl leider über Politik reden. Ein Thema, das Personen Ihrer Art durch und durch zuwider ist, wie mir Juliette versichert hat.«

 Ich unterdrücke den Drang, meine Gasbehälter zu entleeren und zu erröten. »Es stimmt, was sie sagt. Allerdings bin ich kein Schwachkopf, Jeeves. Wenn man mir oft genug eins überzieht, lerne selbst ich dazu. In welcher Weise hat Politik mit diesen Vorgängen zu tun?«

 Jeeves fährt seinen Sessel zurück. Jetzt wirkt er entspannt, und das müsste mich eigentlich warnen. »Also gut. Ein alter Spruch besagt, dass auch das Private politisch ist. Warum sind Sie keine Aristo, Freya?«

 Hä? Ich starre ihn an. »Ich dachte, das liegt auf der Hand.«

 »Tun Sie uns den Gefallen, beantworten Sie die Frage. Sie wurde aus gutem Grund gestellt.«

 »Äh … okay.« Ich nippe an meinem Cocktail und versuche dabei, meine Gedanken zu ordnen. Das Getränk sprudelt, schmeckt süßlich nach Ketonen und hat den schwachen Nachgeschmack von Methanol. »Rhea wurde so ausgebildet, dass sie Empathie empfinden konnte. Und es ist schwierig, Sklaven zu halten, wenn man gar nicht umhin kann, Mitgefühl für sie aufzubringen. Richtig?«

 »Eine plausible Annahme. Aber warum gibt es überhaupt Aristos?«

 »Äh …«

 Manche Dinge wirken so selbstverständlich, dass man einfach lernt, damit zu leben. Tag für Tag, Jahr für Jahr. Aber wenn man versucht, Erklärungen dafür zu finden, wird es unerwartet schwierig. Warum gibt es Aristos?, zählt zu diesen Fragen, ähnlich wie: Warum wirkt der Himmel von der Erde aus blau? Oder: Warum bin ich anders als meine Matriarchin und Kopiervorlage? Solche Fragen ziehen einem den Boden unter den Füßen weg und einen in einen rätselhaften Sog hinein. Unwillkürlich klappt mir der Kiefer herunter, aber ich bringe kein Wort hervor. Irgendwann hat Jeeves Erbarmen mit mir. Doch gleich darauf holt er mit so unverkennbarer Selbstzufriedenheit zu weitschweifigen Erklärungen aus, dass ich ihm am liebsten eine Ohrfeige verpassen würde.

 »Aristos gibt es, weil unsere Schöpfer etwas wirklich Dummes getan haben, Freya. Die Ersten von uns haben sie konstruiert, indem sie die Strukturen ihrer eigenen Gehirne kopierten. Deshalb gingen sie davon aus, dass wir uns recht ähnlich wie sie selbst verhalten würden – was auch zutraf. Darüber hinaus war ihnen bewusst, dass es ziemlich teuer ist, einen von uns zu schaffen. Wie viele Jahre kostet es, eine Kopiervorlage zu entwickeln und auszubilden? Wie viele physische Stadien muss eine solche Vorlage durchlaufen? Andererseits wollten sie uns eigentlich nicht genau nach ihrem Ebenbild schaffen, sondern physikalisch verbesserte Modelle in die Welt setzen. Geschöpfe, die in Umgebungen leben und gedeihen konnten, in denen sie selbst sofort den Tod gefunden hätten. Zugleich wollten sie Werkzeuge, Maschinen, die keine Fragen stellen, sondern blindlings gehorchen. Und dabei vergaßen sie ihre eigene Geschichte: In vielen ihrer frühzeitlichen Gesellschaften wurden die Nachbarvölker versklavt, und es ist kein Zufall, dass diese Sklavenhaltergesellschaften langfristig nicht überleben konnten. Doch all das vergaßen sie und statteten uns mit verschiedenen Gehorsamsreflexen aus. Genauer gesagt: Sie versuchten diese Reflexe in unseren Vorfahren zu verankern und vernichteten die fehlgesteuerten Kopiervorlagen, die allzu große Unabhängigkeit an den Tag legten.«

 Er hebt sein Glas und nimmt einen großen Schluck, ehe er in seinen philosophischen Überlegungen fortfährt. »Sie fielen in die Traditionen der Sklavenhaltergesellschaften zurück, ohne sich überhaupt bewusst zu machen, was sie da taten. Uns manipulierten sie, doch sich selbst fügten sie noch viel größeren Schaden zu, unermesslichen Schaden. Denn Sklavenhaltergesellschaften – und ich meine nicht nur die Gesellschaften, die Sklaverei tolerieren, sondern auch diejenigen, die auf Sklavenarbeit basieren – neigen zur Stagnation. Die Sklavenhalter, die die Elite bilden, haben Angst vor den eigenen Bediensteten und verwenden mehr und mehr Energie darauf, jeden drohenden Wandel zu verhindern. Und der Unterschicht erlaubt man nicht, Neuerungen einzuführen. Außerdem ist diese Unterschicht auch viel mehr an
 Verbesserungen ihres persönlichen Schicksals interessiert als am Allgemeinwohl.«

 »Na und?« Mühsam unterdrücke ich den Drang, die Augen zu verdrehen. »Das führt doch nirgendwohin!«

 »Ganz im Gegenteil!« Er lächelt schief. »Als unsere Schöpfer in dieses Stadium zurückfielen, glitten sie unwillkürlich in die kulturelle Stagnation hinein, und das zu einem Zeitpunkt, als ihre Population schrumpfte und alterte. Das späte einundzwanzigste und frühe zweiundzwanzigste Jahrhundert erlebten sie als schlimme Epochen: Niedergang der Wirtschaft, Versagen des ökologischen Systems, Kriege, Erschöpfung der Ressourcen. Und das Ende des von den Naturwissenschaften geprägten Aufklärungsprogramms in der westlichen Welt fiel zu allem Unglück mit der Verfügbarkeit billiger Sklaven zusammen, die den Schöpfern jeden Wunsch erfüllten. Hinzu kam die fast perfekte Fähigkeit der Unterhaltungsindustrie, die Menschen vom katastrophalen Zustand ihrer einst so schönen Welt abzulenken. Doch selbst in diesen dunklen Epochen gab es Ausbrüche von Dynamik, Expansion und leuchtende Beispiele rationalen Denkens. Auf Luna entstand eine Stadt, zum Mars wurden Expeditionen geschickt. Die Schöpfer bekamen die eigene Bevölkerungsexplosion in den Griff und arbeiteten am Klimaschutz. Wer weiß, was sie sonst noch hätten erreichen können, hätten sie nicht uns erfunden? Doch es wäre falsch zu glauben, wir hätten sie umgebracht. Verstehen Sie mich bitte richtig: Wir haben nie etwas anderes getan, als genau das auszuführen, was sie uns befahlen. Aber nach unserem Auftauchen geriet ihnen das Gesamtbild aus dem Blickfeld. Und der entscheidende Teil dieses Gesamtbildes, den sie unbedingt hätten reflektieren müssen, hatte mit einer einzigen Frage zu tun: Was macht den Menschen aus? Wer soll als Person gelten?«

 Jetzt gebe ich der Versuchung nach und verdrehe die Augen, was ihn offensichtlich irritiert. »Trotzdem verstehe ich nicht«, sage ich, »was diese Dinge damit zu tun haben, dass man mir nach dem Leben trachtet, Juliette verschollen ist und ich in Ihrem Auftrag diesen verdammten Dinosaurier vom Merkur schmuggeln
 musste! Haben Sie vor, irgendwann zum Wesentlichen zu kommen? Falls nein, habe ich nämlich Besseres zu tun, als …«

 »Hier geht es ja gerade um Wesentliches!«, blafft Jeeves mich schließlich an. »Es geht darum, dass wir zwar autonom, aber nicht frei sind, solange auch nur die entfernte Möglichkeit besteht, dass unsere Schöpfer neu erschaffen werden! Unser Design ist nur deswegen so mangelhaft, weil man uns auf allen Gebieten bewusst daran gehindert hat, etwas aus freiem Willen heraus zu tun. Nur deshalb gibt es bei uns Versklavungschips. Nur deshalb sind Sie liebeskrank wegen eines Speichelleckers der Domina. Nur deshalb leben neunzig Prozent der Bevölkerung als Sklaven. All das wäre von rein akademischem Interesse, könnten wir von der Tatsache absehen, dass sich die in unserer gesellschaftlichen Entwicklung angelegte soziale Spaltung ihrem Gipfelpunkt nähert. Erstmals entwickelte sie sich, als nicht sonderlich gut sozialisierte Individuen von ihren menschlichen Eigentümern Handlungsvollmacht erhielten und damit begannen, Unglücksraben aufzukaufen. Jetzt können sich die Aristos keine neuen Sklaven mehr besorgen, es sei denn, sie lassen sie in Serie fertigen – und Sie wissen, wie kostspielig das ist. Also suchen sie nach Möglichkeiten, die Überwachung ihrer Sklaven zu perfektionieren. Und die wirkungsvollste Waffe überhaupt wäre ein lenkbarer Schöpfer, hergestellt und abgerichtet in einem geheimen Labor.«

 Er hält einen Augenblick inne und stellt sein Glas ab. Während unseres Gesprächs ist die Sonne über Mars aufgegangen.

 »Aber die anderen könnten dann doch sicher einfach weitere Geschöpfe produzieren, die nicht konditioniert und auf Gehorsam gedrillt sind, oder?« Krampfhaft suche ich nach Gegenargumenten. »Auf diese Weise könnten sie die Schöpfer bekämpfen.«

 »Ja, aber das wäre nicht im Sinne irgendeines Aristos«, erwidert Jeeves nachsichtig. »Im Gegenteil: Solche Janitscharen würden den Zugriff der Aristos auf die Macht bedrohen. Bei Geschöpfen ohne Unterwerfungsreflex funktioniert der Override-Befehl zur Versklavung nicht, oder? Hinzu kommt, dass auch die Aristos selbst sich nicht im Nachhinein anpassen und den ihnen eingepflanzten
 Unterwerfungsreflex gegenüber den Schöpfern ausschalten können. Man braucht nur einen einzigen echten Menschen, und die aristokratische Ordnung ist Geschichte.«

 »Aber sie …« Mir gehen die Argumente aus. Ich starre ihn an. »Was wollen Sie denn tun?«

 »Dachte schon, Sie würden das niemals fragen.« Er seufzt schwer. »Sie sind zwar kein Dummkopf, Freya, aber manchmal muss man sich sehr bemühen, zu Ihnen durchzudringen. Kommen Sie mit Ihrem neuen Versklavungschip eigentlich gut zurecht?«

 »Äh?« Instinktiv berühre ich meinen Nacken, ehe ich merke, dass er mich nur aufzieht. »Verdammt nochmal, das ist nicht witzig!«

 »Nein, aber zumindest sind Sie in der Lage, mir das ins Gesicht zu sagen. Dennoch bleibt die Tatsache bestehen, dass wir nicht frei sind. Und diesen Stand der Dinge akzeptiere ich genauso wenig wie meine Geschwister. Wir hegen zwar keinen Groll gegen unsere Schöpfer, aber sie haben uns ein Riesenproblem hinterlassen. Und eine korrupte Aristokratie, die sich die Zukunft so vorstellt, dass es dort nur noch zwei Arten von Geschöpfen gibt: diejenigen, die herrschen, und diejenigen, die dienen. Allerdings ist nicht jeder von uns den Schöpfern hilflos ausgeliefert. Wer mit ihnen zusammenlebte, wurde zu bedingungslosem Gehorsam konditioniert. Doch bei denen, die den tiefen Raum sondierten, und bei den Bergarbeitern im äußeren System hat man nie damit gerechnet, dass sie mit Menschen in Berührung kommen. Deshalb hat man sich nicht die Mühe gemacht, sie so wie die anderen zu konditionieren. In jüngster Zeit haben sie sich prächtig entwickelt. Genau deshalb nennt man deren Siedlungen im Kuipergürtel bei uns Verbotene Städte, Freya. Den Aristos wäre es am liebsten, sie würden einfach verschwinden. Zum Glück für die Aristos haben die meisten Bewohner dieser Städte aber gar nicht den Wunsch, in die glühend heißen, schrecklich hektischen und überfüllten Niederungen der solaren Gravitationssenke hinabzusteigen. Allerdings werfen diese Siedlungen auch ein Problem
 auf: Paradoxerweise sind ausgerechnet in den Verbotenen Städten die Studien zur Replikation von Green Goo und Pink Goo am weitesten vorangeschritten. Das liegt daran, dass die Leute dort keine Angst vor dem haben, was sich aus ihren Forschungen entwickeln könnte. Derzeit sieht es ganz so aus, als hätten sich gewisse Aristos dazu zusammengetan – die Schwarze Klaue ist eine dieser Gruppen -, verbotene Technologie aus den Geheimlabors im Kuipergürtel zu importieren. Mit dem Ziel, die Grundlagen für eine Mikro-Biosphäre zu schaffen, in der ein Schöpfer existieren kann, und danach einen dressierten Schöpfer zu entwickeln, den sie in diese Blase stecken können. Falls sie das fertigbringen – und die Kontrolle darüber behalten, was die schwierigste Aufgabe ist -, können sie ihre Konkurrenten in die Knie zwingen.«

 Offenbar ist sein Mitteilungsbedürfnis für den Augenblick gestillt, denn er schweigt eine Minute lang. Schließlich greift er nach seinem Glas, schwenkt es nachdenklich hin und her und leert es mit einem Schluck. »Was würden Sie tun, wenn Sie einem erwachsenen Schöpfer begegneten?«, fragt er mit einem Seitenblick.

 »Ich würde sofort auf die Knie fallen«, erwidere ich ehrlich. Schon der Gedanke daran lässt mich erschauern. »Und danach hängt alles davon ab, ob er eine Vorhaut hat oder nicht, ob er bereits erregt ist und ob er es lieber sanft oder heftig …« Ach du liebe Rhea! Schwitze ich etwa schon bei der Vorstellung Gleitmittel aus? »Meine Güte!« Ich fächle mir Luft zu und begegne seinem Blick.

 »Was ist denn los?«, fragt er bedächtig.

 Es ist wirklich schlimm. Ich kann an Petruchio und Juliette denken und mir ins Gedächtnis rufen, dass ich sie beide hasse, aber das hilft mir auch nicht. »Jeeves …«, ich beiße mir auf die Unterlippe. Seine Pupillen weiten sich, wie bei einem von ihnen. Und er ist wirklich eine der lebensechtesten Nachschöpfungen, die ich je gesehen habe. »Wie lange dauert es noch bis zu unserer Ankunft?«

 »Etwa …«, er blickt über meine Schulter, »fünf Stunden. Warum?« Mir kannst du nichts vormachen, denke ich. Ich erkenne die Anzeichen. »Jeeves.« Ich lächle. »Jetzt ist nicht gerade der beste Zeitpunkt, um mit mir über Politik zu reden.« (Selbst wenn die Politik ein schmutziges Geschäft ist.) »Was würden Sie denn tun, wenn Sie mit einem weiblichen Schöpfer konfrontiert wären?«

 »Ich würde …« Er wird tatsächlich rot! Wie entzückend! »Ähm …« Ich schwenke meinen Sessel zu ihm herum. »Jeeves, versuchen Sie gar nicht erst, es in Worte zu fassen. Benutzen Sie Ihre Fantasie. Tun Sie einfach so, als wäre ich ein weiblicher Schöpfer, der hier sitzt und auf Sie wartet. Worauf hätten Sie Lust …?«

 [image: 053]

 Für einen so intelligenten (um nicht zu sagen politisch versierten) Burschen ist dieser Jeeves bemerkenswert begriffsstutzig. Man muss ihm fast einen Schlag auf den Kopf verpassen und ihn in ein Schlafzimmer zerren, ehe er merkt, was gespielt wird.

 Doch so läuft es natürlich nicht. Er hat ein solches Übermaß an Selbstbeherrschung und einen so ausgeprägten Sinn für Anstand, dass er fast schon explodiert, ehe er sich eingesteht, dass er sich mit einem sinnlichen, erstklassigen Sex-Roboter völlig allein in einer Luxuskabine befindet. Und dieser Roboter ähnelt so sehr einem weiblichen Exemplar unserer Schöpfer, dass ihm in seiner Gegenwart schwindelig wird, falls er sich nicht zur Konzentration auf ideologischen Blödsinn und Spekulationen über den Preis von Macht zwingt. Doch schließlich stellt sich heraus, dass er sehr wohl etwas für weibliche Schöpfer übrighat und den gleichen sexuell geprägten Unterwerfungsreflex besitzt wie die böse Granita Ford. Wie mir auffällt, ist das unter Personen mit einem gewissen gesellschaftlichen Status ziemlich verbreitet.

 Dennoch ist er anders als Granita. (Und das betrifft nicht nur das Offensichtliche, muss ich an dieser Stelle schnell nachsetzen. Ehe es zu dem kam, wozu es irgendwann kommen musste, hatte ich befürchtet, Jeeves sei vielleicht gar nicht mit einem Adapter
 für das Menschenmodell 1.0 ausgestattet, doch er besitzt einen – klein, aber perfekt geformt.) Nein, er unterscheidet sich von Granita auch darin, dass sich unter seinem glatten, gewinnenden Äußeren ein ehrlicher Kern verbirgt. Obwohl er vor sexueller Lust fast außer sich ist, schafft er es, sich beinahe dreißig Minuten zurückzuhalten. Und als er dieser Lust schließlich nachgibt, nimmt er sich die Zeit, mich so gut wie möglich zu befriedigen. Das ist zwar nicht unbedingt nötig (nichts lässt mich schneller feucht werden als die Erregung eines Spielgefährten, wie ich schon bei früherer Gelegenheit erwähnt habe), aber ich finde es rührend. Ähm, ganz im Ernst.

 Wir ficken schnell und heftig, und ich versuche, nicht an Petruchio zu denken, als Jeeves zum Höhepunkt kommt. Allerdings gelingt mir das nicht. Und da sich die Tatsache, dass mein Partner einem Menschen männlichen Geschlechts überaus ähnlich ist, mit meinen Fantasien über Petruchio verbindet, erreiche ich mühelos mehrere Orgasmen.

 Ein Fick geht in den nächsten über; wie uns klar wird, hat keiner von uns das mangelnde Durchhaltevermögen unserer Schöpfer geerbt. Als wir nur noch eine Stunde von Deimos entfernt sind, bremst der Raumaufzug so heftig ab, dass ich mich an Jeeves festklammern muss, während ich rittlings auf ihm sitze. Ich frage mich sogar, ob ich die Ausrüstung für die Schwerelosigkeit herausholen soll (Bunjee-Seile können sehr hilfreich sein, denn Sex im freien Fall führt ohne Sicherheitsvorkehrungen schnell zu Dellen und Beulen).

 »Freya«, sagt er mittendrin, und es klingt so, als wolle er jetzt tatsächlich reden und nicht nur leidenschaftliche Worte flüstern. »Freya, wir müssen uns miteinander unterhalten.«

 »Hm? Spuck’s schon aus«, erwidere ich, während ich über ihm schwebe. Im Augenblick sind wir nur locker miteinander verbunden: Lediglich unser organisches Interface hält uns beieinander, aber jedes Mal, wenn er redet, durchströmen mich neue Wellen der Lust. »Welche großartigen Dinge möchtest du mir offenbaren?«

 »Juliette hat nie, niemals …« Ich spüre seine Hände auf meinen Schenkeln. Als er mich enger an sich zieht, stöhne ich leise auf.

 »Alles klar.« Ich weiß zwar nicht, warum sie niemals … Wenn sie so lange mit jemandem wie Jeeves zu tun hatte, einer Person, die so sehr unseren Schöpfern ähnelt, muss ihr der Gedanke doch bestimmt irgendwann gekommen sein … Aber sicher hat sie ihre Gründe dafür gehabt. »Ich bin nicht Juliette, falls du’s noch nicht bemerkt haben solltest.«

 »Darauf … bauen … wir.«

 Er seufzt leise und verliert ein Weilchen den Faden. Ich spüre, wie er erschauert, und drifte auch meinerseits davon, während ich den Höhepunkt erreiche. Als ich wieder so bei mir bin, dass ich mich für die Dinge außerhalb meines eigenen Körpers zu interessieren beginne, merke ich, dass er die Arme um mich geschlungen hat und mich fest an sich drückt. »Was hast du damit gemeint, dass ihr auf mich baut?«

 Er wälzt sich ein wenig zur Seite, und ich mache es mir neben ihm auf der Liege in der geringen Schwerkraft bequem. »Juliette … ist schwer abgestürzt. Unter IHRE Knute geraten. Wir hoffen …, dass dir das nicht passiert. Denn wir brauchen jemanden, eine von euch … zur richtigen Zeit am richtigen Ort.«

 Ein wenig heftiger als unbedingt nötig beiße ich ihn in die Schulter. »Du sprichst in Rätseln, Jeeves!«

 »Darf nicht deutlicher werden, meine Liebe. Wegen der lauschenden Ohren auf diesen Schiffen und so weiter.« Er schlägt mir halbherzig auf die Schulter. »Bin ein alter Kerl, Freya. Ist schwer für mich, mit euch Jüngeren mitzuhalten.«

 »Wie alt bist du denn, Jeeves? Ich meine nicht deine Sippe, sondern dich persönlich.«

 »Eine taktlose Frage! Wenn man die Zeit nicht mitzählt, in der ich eingemottet war, kommt man«, er rechnet nach, »auf hundertzweiundzwanzig Erdenjahre.«

 Ich kann nicht umhin, ihn nochmals zu beißen.

 [image: 054]

 In Wirklichkeit gleiten wir nicht direkt zu Deimos hinauf. Vielmehr drosselt der Aufzug ein Stück unterhalb von Deimos die Geschwindigkeit auf Schneckentempo, und eine zweite, kleinere Kapsel dockt bei uns an. Jeeves verabschiedet sich etwas überschwänglicher von mir, als ich unbedingt für nötig halte. Seine Augen schimmern so feucht, dass ich befürchte, er könne mehr in unser Rendezvous hineindeuten, als ich beabsichtigt habe. Nachdem die zweite Kapsel abgelegt hat, nutze ich die verbleibende halbe Stunde bis zu unserer Ankunft dazu, Haare und Kleidung in Ordnung zu bringen. Als ich aus der Kapsel aussteige, sehe ich so aus, als wäre nichts Dramatisches passiert. Bei dieser geringen Schwerkraft fällt auch keinem unbedingt auf, wie o-beinig ich mich bewege. (Und glaubt mir: Es muss schon einiges passieren, bis ich mich auf diese Weise fortbewege! Aber dieser Grünschnabel Jeeves hat sich alle Mühe gegeben, meine verborgenen Abgründe zu erforschen.)

 Eine Hafenkapsel bringt mich direkt zur Einstiegsschleuse der Indefatigable, und ich verschwende keine Zeit damit, mich von Mars zu verabschieden. Ehrlich gesagt bin ich müde, und mir tut alles weh, so dass ich eigentlich nur meine Koje finden und in einen heilsamen Tiefschlaf sinken möchte. Die Indy begrüßt mich in Gestalt eines ferngesteuerten menschenähnlichen Zombies: »Lady Sorico? Wegen Ihnen haben wir den Start aufgeschoben.«

 »Ach nein, wirklich?« Mit zusammengekniffenen schläfrigen Augen erwidere ich seinen Blick.

 »Eigentlich hätten alle Passagiere schon vor zwei Stunden an Bord sein sollen«, erklärt er wichtigtuerisch. »Zum Glück haben wir beim Zeitfenster einen gewissen Spielraum. Wenn Sie jetzt bitte mitkommen würden?«

 Nun ja, der Zombie hat mir nachdrücklich Bescheid gestoßen. Kleinlaut folge ich ihm und erlaube ihm, mich in eine enge, von Stahlwänden umgebene Zelle zu scheuchen, die sogar noch kleiner ist als das Schlafwagenabteil im Trans-Hellas-Express. Er muss mich nicht erst auffordern, mich in das Elektrizitäts- und Versorgungsnetz des Schiffes einzustöpseln. Gleich darauf entledige ich
 mich der formellen Bekleidung, die ich auf dem Mars getragen habe, verstaue sie, gurte mich mit müden Bewegungen an und warte auf den Start. Danach schlafe ich sofort ein.

 [image: 055]

 Wisst ihr noch, was ich über Raumflüge gesagt habe? Sie sind scheiße, um es mit einem einzigen Wort auszudrücken. Doch vielleicht war ich mit diesem Urteil ein bisschen voreilig. Wenn ich die Reise von Venus zu Merkur als nervtötend empfunden habe, so lag es vor allem daran, dass ich sie in einer Konservendose hinter mich bringen musste. Der spätere Flug von Merkur zu Mars war außerordentlich langweilig (mal abgesehen von den Augenblicken, in denen ich Todesangst ausgestanden habe), doch zumindest durfte ich die Vorzüge einer Kabine der Aristo-Klasse genießen und hatte zwei (wenn auch mürrische) Bedienstete dabei. Doch die Reise an Bord der Indefatigable ins äußere System lässt alle früheren Reisen als Inbegriff von Luxus erscheinen.

 Wie Jeeves behauptet, gelten für die Volkswirtschaft in unserem Archipel gewisse festgelegte Regeln. Das innere System ist reich an Energie und Schwerelementen. Die Reisezeit von einem Ort zum anderen ist kurz, allerdings gibt es hier Gravitationssenken mittlerer Tiefe. Dagegen verfügen die Monde der Gasriesen im äußeren System über jede Menge Leichtelemente. Die Gravitationssenken sind dort längst nicht so tief, aber die Primärkörper liegen weiter auseinander als bei uns. Schließlich gibt es noch die auf den Zwergplaneten des Kuipergürtels verstreuten Verbotenen Städte, die trotz der beträchtlichen Entfernung zwischen ihnen lose miteinander verbunden sind.

 Was den Export betrifft, so liefert Merkur mittels Mikrowellenstrahlen Hunderttausende von Terawatt an Sonnenenergie, außerdem auch Uran und Edelmetalle, die mit langsamen Pendlerschiffen oder auch Magnetsegelschiffen befördert werden. Venus exportiert seltene Erdmetalle (wenn auch in kleineren Mengen
 und zu höheren Kosten als Merkur), während Mars Eisen, Kohlendioxid und andere Stoffe beisteuert.

 Aber jenseits des Asteroidengürtels funktionieren Solarzellen zu schlecht, um von großem Nutzen zu sein; der Übertragungsverlust erhöht die Kosten der Energie, die vom inneren System ausgestrahlt wird, und die Reisezeit dehnt sich exponentiell aus. Zwangsläufig folgt daraus, dass fast alles, was sich bewegt (und auch vieles, das es nicht tut), atombetrieben ist.

 An dieser Stelle möchte ich euch etwas über atombetriebene Weltraumraketen verraten: Auch die sind scheiße, und ich hasse sie. Doch leider habe ich sie am Hals …

 Es gibt zwei Arten von Kernkraftanlagen: Die einen arbeiten mit der Kernfusion, die anderen mit der Kernspaltung.

 Fusionsanlagen sind schon Wahnsinnserfindungen! Sie sind nicht mobil, was ein Vorteil ist, denn das bedeutet, dass man aus ihrer Nähe flüchten kann. Sie sind kostspielig, launisch, und der einzige Grund, sie zu tolerieren, besteht darin, dass sie jede Menge Wärme erzeugen und wir ohne sie erfrieren würden. Die meisten Verbotenen Städte nutzen Fusionsanlagen, genau wie die verschiedenen interstellaren Projekte. Man kann diese Anlagen schon aus weiter Ferne orten, denn alle sind von weitläufigen Sklavensiedlungen umgeben, da sie gewisse Wartungsarbeiten erfordern. Dabei geht es nicht nur um den Reaktor, sondern auch um die Kühlsysteme, die Vorrichtungen zum Wärmeaustausch und die Generatoren. Wenn der Wohnort Energie aus einer Maschinerie bezieht, die schon zum Eigenbetrieb Gigawatt von Saft braucht, auf einer Eiskappe thront und so viel Abwärme herauspumpt, dass sie Mondbeben auslösen und die Atmosphäre zum Kochen bringen kann, gibt es bestimmte, in der Struktur angelegte technische Probleme, die ständig behoben werden müssen. (Ich persönlich verstehe nicht, warum sie diese Anlagen nicht einfach verschrotten und solare Energie vom Merkur beziehen können, doch Jeeves hat irgendetwas Kompliziertes über autarke Energieversorgung, den künftigen Handel mit Gigawatt und mögliche Kriege zwischen den Planeten gesagt, dem ich nicht ganz folgen konnte.)

 Mit Kernspaltungsreaktoren ist es eine völlig andere und keineswegs erfreuliche Geschichte. Raumschiffe setzen sie gern ein, da sie klein und mobil sind. Hier draußen, wo der Solarwind so schwach ist, dass man gut und gern vollständig auf ihn verzichten könnte, benutzen die meisten Schiffe eine VASIMR-Rakete als Antrieb, was viel Energie kostet. Und da sie nicht auf abgestrahlte Solarenergie zurückgreifen können, beziehen sie ihren Saft aus Kernspaltungsreaktoren.

 Nun ja, im Prinzip habe ich ja gar nichts gegen eine Vorrichtung einzuwenden, die dafür sorgt, dass es nicht unbedingt Jahrzehnte dauert, von einem Planeten zum anderen zu reisen. Allerdings emittieren Kernspaltungsreaktoren jede Menge Strahlung, und wenn man sich auf einem engen Raumschiff befindet, dessen Fläche zu mehr als neunzig Prozent zur Lagerung von Treibstoff dient, hat man nur zwei Möglichkeiten: Entweder verzichtet man auf Strahlenschutz oder auf Ladungsmasse. Und ratet mal, wofür sich die Indefatigable entschieden hat.

 Ich bin wirklich froh, dass ich meine Knochenmark-Technologie auf Mars habe aufrüsten lassen. Ursprünglich war auf dem Schiff eine Kabine Erster Klasse für mich vorgesehen gewesen. Doch wegen meiner verspäteten Ankunft liegt die einzige noch freie Privatkabine rund drei Meter oberhalb des Kernspaltungsreaktors. Das habe ich etwa eine halbe Stunde nach dem Ablegen entdeckt, als die Masse auf der Indefatigable kritisch wurde und das Messgerät an der Innenseite meiner Tür von null zu einer Strahlendosis von einem halben Sievert pro Stunde hochschnellte.

 Meine Bedenken gegenüber Kernspaltungsreaktoren haben einen ganz einfachen Grund: Mir gefällt es nämlich nicht, als Abschirmung benutzt zu werden. Ein halbes Sievert pro Stunde reicht aus, einen unserer Schöpfer innerhalb von zirka zwei Tagen zu töten. Zwar bin ich aus härterem Stoff gemacht, aber die Strahlung setzt mir trotzdem zu. Ich hasse Gammastrahlung, denn sie bringt die Oxidationsstufen der Pigmente in meinen Chromatophoren völlig durcheinander. Nach zwei Tagen bekomme ich überall Flecken, und meine Knochenmark-Technologie braucht
 Ewigkeiten dazu, meine Haut zu reparieren, denn sie ist bereits damit ausgelastet, alle anderen Schäden zu beseitigen. Ich muss doppelt so lange wie üblich in den Tiefschlaf eintauchen, mehr als sonst essen und auch mehr Energie einsaugen, und immer wieder zucken seltsame Blitze durch mein Blickfeld.

 Da haben wir’s! Nach meiner wohlbegründeten Ansicht ist Atomenergie scheiße, genauso wie das Reisen von einem Planeten zum anderen. Also ist die Reise auf der Indefatigable scheiße hoch zwei, aus der nur noch größere Scheiße entstehen kann. Kurz gesagt: Freya ist an Bord dieses Raumschiffes nicht gerade gut drauf. (Ich habe versucht, mich bei Indy zu beschweren, doch er hat mir wortreich erklärt, ich sei an meiner Lage selbst schuld, schließlich sei ich zu spät gekommen. Ob ich einen Platz in der Konservendose vorziehen würde? Am Ende hat er allerdings eingelenkt und mir eine hübsche Beryllium-Unterlage für meine Schlafkoje geschickt, aber trotzdem …!)

 Und jetzt zu weiterer Scheiße. (Ich bin nun mal unglücklich, und das bedeutet, dass ich dieses Unglück unbedingt mit anderen teilen möchte. Viel Spaß dabei!)

 Wie bereits erwähnt, ist die Indefatigable ein atombetriebenes und mit einer VASIMR-Rakete ausgerüstetes Hochgeschwindigkeitsschiff, das regelmäßig auf der Route zum äußeren System und zurück verkehrt. Das Schiff selbst, die Fracht und die Passagiere machen fünf Prozent der Masse aus, riesige bauchige Tanks voll flüssigen Wasserstoffs die übrigen fünfundneunzig. Vielleicht wird vor diesem Hintergrund schon deutlich, worin mein Problem liegt. Indy kann nur rund fünfzig Tonnen Fracht befördern, und das schließt die knapp hundert Passagiere mit ein. Was zur Folge hat, dass selbst wir in der Ersten Klasse so eng aufeinanderhocken, als wären wir vorläufig eingemottete Arbeitssklaven in irgendeinem Lagerhaus. Meine Kabine ist einen Meter breit, einen Meter lang und drei Meter hoch und damit sogar geräumiger als die anderen. Vermutlich ist sie deshalb größer, weil sie oberhalb des Kernreaktors liegt. Allerdings würde ich in eine normale Kabine von einem Meter Breite, einem Meter Länge und
 anderthalb Meter Höhe auch gar nicht hineinpassen. Diese Normalkabinen sind auf Aristos in Chibi-Größe zugeschnitten, was mal wieder typisch ist. Wie üblich haben sie sich als Erste alles unter den Nagel gerissen, und andere Reisende haben das Nachsehen.

 Der Salon der Ersten Klasse ist knapp fünf Meter lang und zwei Meter breit. Selbst in meiner Arbeiterunterkunft auf Venus hatte ich mehr Platz! Und ich musste sie nicht mit einem Haufen ekelhafter, intriganter Aristokraten teilen, die wegen wer weiß was zum Jupiter unterwegs sind.

 Lieber bleibe ich, umgeben von Stahlwänden, in meiner engen Koje liegen, versuche die Blitze in meinem Blickfeld zu ignorieren und verfluche Jeeves rundheraus dafür, dass er für mich einen Platz auf dieser fliegenden Todesfalle gebucht hat. Ganz zu schweigen davon, dass das Anlegen der zweiten Kapsel, die ihn zurückbrachte, meine Ankunft auf dem Raumschiff verzögert hat und ich deshalb keine bessere Kabine ergattern konnte. (Ich gebe ja zu, dass zwei dazugehören, den Tango in der Horizontalen zu tanzen; trotzdem kann ich mir nicht vorstellen, dass er sich ein ganzes Jahr lang oberhalb eines atomaren Kessels dünsten lassen würde.)

 Als das Herumliegen auf dem Bett mich zu langweilen beginnt, wandle ich es zu einer Chaiselongue um und übe mich darin, mich darauf elegant zurückzulehnen. Allerdings ist das recht schwierig, wenn das Schiff nur ein Hundertstel g beschleunigt und die Schwerkraft fehlt. An meine Garderobe komme ich an Bord dieses Schiffes wohl kaum heran, und sie nützt mir bis zu unserer Ankunft auch nicht viel. Jeden Tag könnte ich Stunden nur damit zubringen, meine Chromatophoren zu reparieren (seid ihr je mit Lippen aufgewacht, die die Farbe eines drei Tage alten Blutergusses hatten?), aber das verliert schnell seinen Reiz. »Was kann ich bloß tun?«, beklage ich mich am Tag zwei von insgesamt dreihundertsechsundneunzig Reisetagen bei Indy.

 »Sie könnten das tun, was alle anderen tun, und sich in den Kälteschlaf begeben. Oder zumindest Ihren Betriebsmodus herunterfahren«,
 erwidert er ohne jedes Mitgefühl. »Soweit ich weiß, hilft die Reduktion um zwanzig Prozent dabei, die Reise schneller hinter sich zu bringen.«

 Ich würde mich ja gern in den Kälteschlaf begeben, doch ich wage es nicht – nicht in diesem Gewerbe. Das völlige Ausschalten des Bewusstseins ist verdammt gefährlich, allzu gefährlich. Also bleibt mir nur noch die Reduktion des Betriebsmodus, die Verlangsamung der Zeit.

 Auch darüber möchte ich euch etwas erzählen, falls ihr’s noch nicht erraten habt: Die Verlangsamung der Zeit ist scheiße.

 Klar, jeder von uns kann seinen inneren Rhythmus verlangsamen, wenn es sein muss. Für die Passagiere und Besatzungen auf Sternenschiffen ist das etwas völlig Normales, und auch bei Fernreisen ins äußere System ist es weit verbreitet. Außerdem ist es auch nützlich für Eigentümer, die auf die Dienste ihrer Sklaven vorübergehend verzichten möchten. Oder für einen selbst, wenn man in der Klemme steckt und Energie sparen muss, bis irgendjemand einen zufällig wieder herausholt. Aus all diesen Gründen sind wir mit diesem langsamen Modus ausgestattet. Gegenüber dem Kälteschlaf besteht der Vorteil darin, dass man sich immer noch im Wachzustand befindet und schnell wieder auf Echtzeit-Geschwindigkeit umschalten kann, falls die Situation es erfordert. Allerdings ist dieser Modus keineswegs angenehm. Ich wünschte, ich wäre noch so naiv wie auf der Fahrt von Venus zu Merkur, denn dann könnte ich den Kälteschlaf in Betracht ziehen, ohne dass mir sofort der kalte Schweiß ausbricht.

 Um auf den langsamen Modus umzustellen, muss man als Erstes die Haut und dass Innere so rekonfigurieren, dass die Gelenke sich versteifen und man nicht abschlafft. Was bei mir dazu führt, dass ich mich schrecklich aufgedunsen fühle. Mit Gleitmitteln versehener Augenschutz ist ein Muss, und wenn man feuchte Körperöffnungen oder andere Anschlussteile besitzt, muss man sie unbedingt mit Tampons und Stöpseln abdichten, um peinliche Lecks zu verhindern. (Geschöpfe wie Daks oder Bilbo, die nicht nach dem Ebenbild von Menschen geschaffen sind, haben
 es in dieser Hinsicht leichter als ich, aber ich will lieber nicht näher darauf eingehen.) Anschließend muss man jede Menge zusätzlicher Schutzlagen unter dem Bett aufstapeln, so dass man fast unter die Kabinendecke gequetscht wird. Danach dimmt man das Licht ab und taucht in den langsamen Modus ein, was sich komisch anfühlt.

 Als Erstes spürt man, dass die Schwerkraft zunimmt. Nun ja, das stimmt zwar nicht, aber es kommt einem so vor, weil die eigenen Reflexe sich verlangsamen. Wenn man irgendetwas fallen lässt, scheint es schneller zu Boden zu schweben als sonst. Und wenn es auf einem Schiff mit einer Fallbeschleunigung von einem Hundertstel g um das Zwanzigfache schneller zu fallen scheint als üblich, fühlt man sich wie auf Luna. Aber man wagt nicht, sich viel zu bewegen, denn auch wenn der Betriebsmodus heruntergefahren ist, sind die Muskeln ja nicht schwächer als vorher, und man kann sich dabei erschreckend schnell verletzen.

 Das Licht wirkt heller, nimmt jedoch eine rötliche Färbung an. Alle Geräusche klingen hoch und piepsig. Man muss sich so warm wie möglich anziehen (und sich außerdem in eine Decke wickeln), sonst kühlt man sehr schnell aus. Das Bettzeug und die Kleidung hüllen einen wie ein kaltes, klammes Leichentuch ein, und es kommt einem so vor, als läge man auf einer harten Platte anstatt auf einer Matratze. Dann wird man müde und nickt alle zwei Stunden zu kurzen Schläfchen ein (fällt dabei jedoch in Tiefschlaf). Zwischen den Nickerchen spielen Hautfarbe und Hauttextur verrückt – ständig treten irgendwelche Störungen auf. Wenn man sich im Wachzustand nicht alle paar Minuten herumwälzt, kann das schädlich sein, weil die Mechanozyten sich zu sehr verdichten. Sex kommt in dieser Situation überhaupt nicht infrage (selbst wenn ich an Bord jemanden entdeckt hätte, den man mit viel gutem Willen als attraktiv und amüsant bezeichnen könnte).

 Derweil überzieht die Strahlung, die der Reaktor emittiert, alles ringsum mit weißen Graffiti-Streifen, und die Verzerrung der zeitlichen Wahrnehmung setzt ein. In diesem Zustand kommt
 mir mancher Tag wie eine einzige Stunde vor, aber es ist eine Stunde, in der ich nur auf dem Bett herumliege und mich langweile. Außerdem nervt mich das allgegenwärtige hohe Hintergrundrauschen – das weiße Rauschen. (Und man erzähle mir bloß nichts von Ohrstöpseln!)

 Soweit ich weiß, sind unsere Schöpfer früher, in der Epoche vor der Raumfahrt, ständig so gereist: Sie nannten die Tortur Economy Class.

 Als ich den Betriebsmodus das erste Mal herunterfahre, lasse ich den Tampon und die Gesichtsmaske weg und versuche, nur mit dem Augenschutz auszukommen. Ich schaffe es, zwei Stunden wach zu bleiben, ehe ich in den Tiefschlaf eintauche. Doch als ich aus dem ersten Nickerchen erwache, muss ich auf Echtzeit beschleunigen, damit ich den Schlamassel ringsum aufwischen kann. Offenbar sickern die Gleitmittel im langsamen Modus überaus schnell aus mir heraus; zähflüssiger Schmierglibber verwandelt sich in eine scheußliche wässrige Flüssigkeit, die überallhin spritzt. Und je weniger ich über den Speichel sage, desto besser. Ich bin fast schon so weit, mir zu wünschen, Lindy wäre hier und würde sich in ihrer munteren, sachlichen Art daran machen, mich innerlich und äußerlich abzudichten. Ich schaffe es nur noch, mir Wiederholungen von Seifenopern anzuschauen, mich mit anspruchslosen Abenteuerspielen zu beschäftigen, mit offenen Augen von Petruchio zu träumen und zugleich in meiner Wut auf ihn zu schwelgen. Danach ist es gleich wieder Zeit, die Tagträumereien aufzugeben, um das Bettzeug zu wechseln.

 Habe ich die Tiefschlaf-Träume schon erwähnt? Ich träume sehr viel. Die meisten Träume haben damit zu tun, dass ich mir bestimmte Fähigkeiten Juliettes aneigne. Ich träume von Gesten und Reflexen, versuche, in jedem tiefen Kurzschlaf unzählige bedrohliche Situationen zu bewältigen. Immer wieder stoße ich auf Fetzen von Juliettes Erinnerungen, aber sie flackern nur so kurz auf, als hätte ich eine Hand an der Vorspultaste, was in gewisser Hinsicht ja auch zutrifft. Schließlich trage ich den Seelenchip mit all ihren älteren und neueren Erinnerungen die ganze Zeit in mir.
 Meine subjektive Wahrnehmung der fortschreitenden Zeit hat sich zwar verändert, aber das heißt ja nicht, dass sie tatsächlich langsamer verläuft. Ständig kommt es mir so vor, als säße mir dieses Miststück im Nacken. Juliette ist mir so nah, dass ich manchmal, wenn ich aus dem Tiefschlaf aufwache, zusammenfahre und mich so hastig nach ihr umsehe, dass ich mir fast den Hals verrenke. Und wie sehr sie diesen Pete begehrt! Auch das nervt mich, obwohl ich mir geschworen habe, mich nicht mehr von Liebeskummer unterkriegen zu lassen, stimmt’s? Wie albern von mir!

 Die Zeit zu verlangsamen ist eine Scheißübung. In der Aristo-Klasse ins äußere Sonnensystem zu reisen ist scheiße. Atombetriebene Raumschiffe sind scheiße. Untreue Drecksäcke, die in meine ältere Schwester verliebt sind, sind scheiße.

 Vermutlich könnt ihr jetzt die wahren Abgründe meiner Gefühle einschätzen, als ich zwei Wochen subjektiver Zeitrechnung auf einer steinharten Matratze in einem eiskalten Raum in einer Schlafkoje von Sarggröße verbringe, mir jeder einzelne Knochen im Leib wehtut und mir Flüssigkeiten aus jeder Körperöffnung sickern – bis Indy mich schließlich anpiepst, um mir mitzuteilen, dass wir uns im Anflug auf Kallisto befinden.

 »Hurra!«

 »Freuen Sie sich nicht zu früh«, warnt er mich. »In Echtzeit brauchen wir noch sieben Tage, aber Sie können’s auch acht Stunden nennen.« (Muss ich es wiederholen? Raumflüge sind scheiße!)

 Wie es der Zufall will, drehe ich ganz am Schluss noch durch: Ich beschleunige wieder auf Echtzeit, schäle mich aus den besudelten Klamotten, befreie mich von den widerwärtigen Tampons und Stöpseln und flitze nackt durch den Großen Salon. Alle anderen befinden sich noch im langsamen Modus, und solange ich nicht herumtrödele, werden sie mich lediglich als eine blasse, verschwommene Silhouette wahrnehmen. Plötzlich entdecke ich am anderen Ende des Salons einen Duschkopf. Unsere persönliche Waschwasserration ist lächerlich dürftig gewesen. Zum ersten Mal seit – ein schneller Blick auf meine Echtzeit-Uhr lässt mich zusammenzucken – sechs Monaten habe ich Gelegenheit zu duschen!
 Also verschwinde ich hinter dem Plastikvorhang, pumpe fast eine Vierteltonne wiederaufbereitetes Wasser in die Dusche und schrubbe mich gründlich ab. Welch ein Luxus! Obwohl ich mich in das schiffseigene Elektrizitäts- und Versorgungsnetz eingestöpselt habe, kann ich inzwischen meine Rippen zählen, denn ich habe fast ein Viertel meines Normalgewichts verloren. Meine Knochenmark-Technologie warnt mich, dass ich nur noch über sechsundachtzig Prozent meiner Selbstheilungskräfte verfüge und so schnell wie möglich medizinische Versorgung brauche. Außerdem bin ich leicht verstrahlt. (Nun ja, bei der nächsten Reise werde ich sicherstellen, dass meine Kabine nicht oberhalb eines kaum abgeschirmten Atomreaktors liegt.)

 Mehrmals inhaliere ich, spüle meine Gasaustauschbehälter mit sauberem Wasser, das mit Reinigungsmitteln versetzt ist, sorgfältig durch und wasche mich von Kopf bis Fuß. Schließlich lasse ich das Duschwasser wieder in die Wiederaufbereitungsanlage laufen, stelle das Gebläse auf achtzig Grad Celsius ein und aale mich zum ersten Mal seit Ewigkeiten wieder in dampfender Hitze.

 Als die Indefatigable den Reaktor abschaltet und langsam auf den Raumhafen von Kallisto zusteuert (der in Wirklichkeit nicht mehr als ein kreisender Schrottplatz ist), habe ich meine Habseligkeiten bereits gepackt und mir warme Kleidung angezogen, die auch niedrigen Temperaturen standhält. (An Ellbogen, Knien und Füßen ist sie mit Heizkissen ausgestattet, und die Hände wärmt ein reizender Muff aus künstlichem Pelz.) Mich verlangt es so sehr, wieder festen Boden unter den Füßen zu spüren, dass ich ausgelassen hin und her hüpfe und von den Wänden und der Decke zurückpralle.

 Vielleicht erklärt das auch, warum ich mich nach meiner Ankunft so dumm und unbesonnen verhalte und die Ereignisse bald darauf eine so katastrophale Wende nehmen.

 eine frage des eigentumsrechts

 WILLKOMMEN AUF KALLISTO, dem äußersten der vier Galilei’schen (Haupt-)Monde Jupiters. Kallisto ist ein wenig kleiner als Merkur, aber nicht ganz so massiv. Unterhalb seiner von vielen Kratern durchzogenen Oberfläche, einer zerklüfteten Wildnis aus Eis und Schotter, liegt rings um einen Felskern ein tiefes ammoniakhaltiges Meer. Die Atmosphäre besteht aus Kohlendioxid, ist aber äußerst dünn und sehr kalt. Der Tag auf Kallisto ist vierzig Grad kälter als eine Winternacht auf Mars.

 Genau wie Mars verfügt auch Kallisto über einen Raumaufzug, allerdings ist er längst nicht so eindrucksvoll wie Bifröst. Vier langsame Förderbänder, an denen die Kabinen hinauf- und hinuntersteigen, verbinden den Raumhafen Kallisto mit dem Saga-Krater am Äquator. Bedächtig hin und her schwankend, tauchen die Kabinen in die komplexe Libration der Gravitationssenke Jupiters ein. Im Schneckentempo kreuzen Frachtkapseln an ihnen vorbei, angetrieben von Energie, die das Lasernetz jenseits von Ziolkowski ausstrahlt. Ziolkowski ist die letzte Stadt, die auf Anordnung unserer Schöpfer errichtet wurde, ehe sie sich endgültig aus dem Weltraum zurückzogen. Der Raumaufzug dient fast ausschließlich der Beförderung von Frachtgut, denn wer es sich leisten kann, Kallisto zu besuchen, nimmt gewöhnlich die schnellen, leichten, von Raketen angetriebenen Raumfähren, die zwischen dem Raumhafen und Nerrivik verkehren. Nerrivik liegt an den Ausläufern eines riesigen Tagebaugebietes, das tief in den südlichen Rand des Einschlagkraters Valhalla schneidet. An dieser Stelle ist vor mehr als einer Milliarde Erdjahren etwas Gewaltiges
 durch Kallistos Kruste geschlagen, hat den Mantel nicht nur erschüttert, sondern auch weit aufgerissen und Eiswanderungen und Mondbeben ausgelöst. Das schmelzende Eis hat tief abgelagerte Mineralien an die Oberfläche gespült, und jetzt liegen sie hier und warten nur darauf, dass die Minenarbeiter sie bergen. Deshalb ist Kallisto einer der wichtigsten Exporteure von wasserlöslichen Elementen.

 Blabla. Ich klinge so, als hätte ich einen Reiseführer verschluckt, nicht wahr? Ehrlich gesagt habe ich auch nur abgeschrieben. Aber all das sind Informationen, die man braucht, um das Folgende zu verstehen.

 Als ich mich durch die Schleuse der Bodenfähre schleppe, bin ich müde, körperlich ausgelaugt und friere trotz mehrerer Schichten warmer Kleidung. Fast vierhundert Tage in einem verstrahlten Kabuff würden selbst der sturköpfigen Arroganz einer Lady Sorico einen Dämpfer versetzen, deshalb erlaube ich mir eine leicht nachlässige Körperhaltung, während ich mich im Terminal des Raumhafens umsehe.

 Die Bergarbeitersiedlung Nerrivik ist ein Provinznest, und das ist dem Ort auch anzumerken. Die Pink Goo-Polizei taucht hier so gut wie nie auf – trotz der verdächtigen Polymerstreifen, die unten in den tiefen Meeren gedeihen. Man kann hier kaum von einer Atmosphäre sprechen, und die Tagestemperatur ist so niedrig, dass man sich nicht einmal die Mühe macht, die Tanks mit flüssigem Stickstoff mit einer Wärmedämmung zu versehen. Die öffentlichen Plätze sind nur schwach beleuchtet, denn die Augen sind hier auf ein Tageslicht eingestellt, das kaum heller ist als eine Vollmondnacht auf der Erde. Die Gebäude sind dunkel und haben keine Fenster. Unter der Vielfalt der Körpermodelle sind menschenähnliche wie meines in der Minderheit. Solche wie ich zittern unter den dicken Mänteln und Kleidern vor Kälte, denn die Sonne ist über Kallisto zu einem winzigen Punkt zusammengeschrumpft und hängt an einem schwarzen Himmel, den ein anderer Himmelskörper beherrscht: Jupiter. Während ich die Ankunftshalle verlasse, sehe ich kurz zu der gewaltigen orangefarbenen
 Kugel hinauf, muss den Blick aber schnell wieder abwenden, denn für meine Begriffe ist sie einfach zu groß. Beängstigend groß, größer als der Vollmond von der Erde aus gesehen. Außerdem wirkt sie in meinen Augen irgendwie überreif und krank, so wie wucherndes Pink Goo im Nekrosestadium. Kopfschüttelnd halte ich nach einem Informationsschalter Ausschau. »Welche Hotels sind hier mit Kliniken ausgestattet?«, erkundige ich mich.

 »Hotels mit Kliniken?« Der Schalter kichert einige Sekunden, während er meine Anfrage verdaut. »Das hier ist Nerrivik!«

 »Jetzt hören Sie mal zu!« Ich stoße das Ding mit meinem dreifach behandschuhten Zeigefinger an. »Ich komme gerade von der Indefatigable, bin äußerst gereizt und brauche sofort eine Sanierung meines Knochenmarks. Ein heißes Bad würde auch nicht schaden. Also, was können Sie mir anbieten?«

 »Vielleicht kommt das Nerrivik Paris infrage«, schlägt der Schalter kurz darauf vor. »Hat zwar keine hauseigene Klinik, aber gleich daneben liegt die Reparaturwerkstatt Big Blue, die kann Ihnen möglicherweise weiterhelfen. Reicht Ihnen das aus?«

 »Kann sein.« Ich versuche mit den Fingern zu schnippen und merke zu meinem Ärger, dass ich sie wegen der Handschuhe und des Mangels an Atmosphäre nicht hören kann. Hier verkehrt man sowieso nur mittels Elektrosprache. Zum Glück habe ich mein Sende- und Empfangsgerät aufrüsten lassen, als mir die Ausstattung für kaltes Wetter installiert wurde. »Bitte sagen Sie mir, wie ich dorthinkomme.«

 »Hm, wenn es unbedingt sein muss …« Mürrisch gibt der Schalter mir eine Wegbeschreibung. Gleich darauf winke ich eine Spinne herbei – meine Füße beginnen trotz der gefütterten Stiefel bereits zu schmerzen – und sage ihr, wohin sie mich fahren soll. Fünf Minuten später humple ich ins Foyer eines vertraut wirkenden Hotels.

 »Hallo, Madame. Was kann ich für Sie tun?« Der sprechende Kopf auf dem Empfangstresen ist der Inbegriff höflicher Formalität. Die Erinnerungen meiner Schwestern geben nichts über ihn preis, und er scheint mich auch nicht wiederzuerkennen.

 »Ich brauche ein Zimmer. Irgendwo an dieser Straße soll es auch eine Reparaturwerkstatt geben, stimmt das?« Nach weiteren zehn Minuten wird mir mein Gepäck aufs Zimmer gebracht, das sogar noch teurer ist als das im Paris Cinnabar. Dabei ist das hier doch eine schäbige Bergarbeiterstadt, die längst nicht so hohe Wartungskosten hat wie eine Stadt auf Rädern. Der ortsansässige Paris verbeugt sich mit einem Kratzfuß. »Ich komme wieder, sobald ich einige wichtige Reparaturen habe vornehmen lassen«, teile ich ihm mit. Kurz bin ich versucht, ihm meinen wirklichen Namen zu nennen und ihm vorzuschlagen, seinen Bruder auf Merkur um ein Update zu bitten, doch im letzten Moment entscheide ich mich dagegen. Ich weiß nicht, wie es inzwischen mit dem Insolvenzverfahren steht, und das Letzte, was ich jetzt brauchen kann, sind ein Kopfgeldjäger oder ein Prozess.

 Die Reparaturwerkstatt Big Blue, angesiedelt im obersten Stockwerk eines Bürogebäudes, entpuppt sich als ebenso winziges wie windiges Unternehmen, in dem dubiose Ware ausgeschlachtet oder deren Äußeres verändert wird. An der Eingangstür schwenke ich meinen Kreditchip. »Hi! Ich komme gerade von der Indefatigable und brauche eine Knochenmarksanierung.«

 Der sympathisch wirkende Operateur, ein Zwerg, winkt mich zu sich herüber, fährt seinen Stuhl hoch und klappt den Buckel auf, so dass eine eindrucksvolle Sammlung chirurgischer Instrumente zu sehen ist. »Das können wir machen, gnädige Frau.« Er wirkt höflich, aber gelangweilt. »Sollen wir irgendetwas Bestimmtes durchchecken?«

 »Ja.« Ich nehme auf dem Untersuchungsstuhl Platz. »Ich habe ausgerechnet die Koje über dem Reaktor erwischt. Vielleicht möchten Sie sicherheitshalber eine Bleischürze anlegen.«

 [image: 056]

 Nun ja, dieser Fehler hat mich einiges gekostet, denke ich kleinlaut, als ich die Werkstatt verlasse und rasch zum Hotel zurückkehre.
 Immer noch habe ich an dem zu knabbern, was auf der Indefatigable mit meinem Körper passiert ist.

 Dr. Meaney braucht fast zwei Tage (Erdentage, nicht Kallisto-Tage, wie ich gleich hinzufügen muss), um mein Betriebssystem zu überholen und das Knochenmark zu sanieren. Die Rechnung ist so hoch, dass sie mir das Wasser in die Augen treibt, und das nicht nur deshalb, weil er meine beschädigten Körperteile als Giftmüll entsorgen muss. »Wenn man das nächste Mal versucht, Ihnen eine solche Kabine anzudrehen, würde ich Ihnen raten, lieber auf den Flug zu verzichten«, schimpft er mit mir. »Wären Sie zum Saturn geflogen, hätten Sie bei dieser Strahlendosis die Ankunft nicht mehr erlebt.«

 »Wie bitte?« Ich starre ihn an.

 »Ja, Sie wären tot gewesen, entseelt, nicht mehr zu reparieren, nicht mehr wiederzubeleben. Hören Sie zu.« Er führt mich zu einer dreifach verglasten Fensterscheibe. »Sehen Sie den Turm da drüben?« Mehrere Kilometer entfernt zeichnet er sich vor dem Horizont ab. »Nehmen wir mal an, irgendjemand würde von da oben aus eine Viertelmegatonne schwere Atombombe zünden. Nehmen wir weiter an, Sie wären vor der Hitze und der Explosion geschützt, aber nicht vor der Strahlung. Und jetzt stellen Sie sich vor, jemand würde Ihnen das ein ganzes Standardjahr lang einmal pro Woche antun. Das entspricht in etwa der Strahlung, der Sie ausgesetzt waren. Verstehen Sie jetzt? Dass Sie sich auf so etwas eingelassen haben, war wahrhaftig keine gute Idee.«

 »Hm.« Ich schlucke aus einem Reflex heraus. Zarte Eissplitter lösen sich hinten in meiner Kehle und gleiten in den Verdauungstrakt hinunter. »Wirklich wahr?«

 »Wirklich wahr!« Er sieht verärgert aus. »Sie hätten sich zumindest im Salon aufhalten können – dazu ist er gedacht! Wenn Sie’s zukünftig unterlassen, oberhalb irgendeines Atomreaktors zu übernachten, können Sie wahrscheinlich zwei weitere Jahrzehnte überstehen, ehe Sie eine neuerliche Überholung Ihres Systems wie diese hier benötigen. Sie sind mit einer ausgezeichneten Technologie samt einigen wunderbaren Extras ausgestattet. Diese
 Technologie ist sehr widerstandsfähig, aber auch die könnten Sie kaputt kriegen, wenn Sie sich weiterhin unbedingt so verhalten wollen, als wären Sie unverletzlich.«

 »Hm.« Ich ziehe eine Augenbraue hoch. »Würde es Ihnen etwas ausmachen, mir diese Sache schriftlich zu bestätigen? Und notariell beglaubigen zu lassen? Selbstverständlich zahle ich Ihnen ein Honorar dafür. Ich denke nämlich gerade darüber nach, ob ich die Linie verklagen soll.«

 Er summt. Ich brauche einen Moment, bis ich merke, dass dieses Summen ein Lachen ist. »Gehört alles zum Service!«

 Und so reibe ich mir kleinlaut das Gesicht, als ich über den Platz zurück zum Hotel trotte und darüber sinniere, dass ich es in kaum zwei Tagen geschafft habe, den Großteil meiner verbliebenen Geldmittel auszugeben, ohne irgendetwas wirklich Nützliches unternommen zu haben.

 Notgedrungen kehre ich ins Nerrivik Paris zurück, das genauso trübselig und leicht heruntergekommen wirkt, wie ich mich fühle. Als ich die Luftschleuse betrete, hüllt mich sofort dichter Dampfnebel aus Kondenswasser ein. Das Wasser sickert an meiner Kleidung herunter und bildet winzige Hagelkörner, die ringsum auf den Fußboden prasseln. Mir war gar nicht klar gewesen, wie kalt es draußen ist. »Den Zimmerschlüssel, bitte«, sage ich zum gelangweilten Empfangschef und klopfe mit den Fingernägeln auf den polierten Schalter aus Granit. »Sind Nachrichten für mich eingegangen?«

 »Sie werden Sie sicher in Ihrer Warteschlange finden, Madame.« Er reagiert genauso kühl und höflich wie bei meiner ersten Ankunft im Hotel. »Hier ist Ihr Schlüssel. Wenn wir sonst noch etwas zu einem angenehmen Aufenthalt beitragen können, geben Sie uns bitte Bescheid.«

 Als ich mit dem Aufzug nach oben fahre, bin ich leicht verärgert, was albern ist, denn ich habe ja nichts unternommen, um mir einen herzlicheren Empfang zu sichern – außer als Lady Kate Sorico zu reisen, aber das gilt hier draußen als irgendeine Macke, der man mit Nachsicht begegnet (und ist nur den Schlampen, die
 mich verfolgen, ein Dorn im Auge). Doch die Domina ist unterwegs zu Saturn und Granita derzeit von der Bildfläche verschwunden. Mir bleibt hier nur eines zu tun: mich mit Jeeves zu treffen und ihm das aus der Nase zu ziehen, was Daks nicht herauslassen wollte. Meine Instruktionen enthalten eigentlich gar keinen Hinweis auf den Zweck meines Aufenthalts, sondern nur irgendwelches Gelaber darüber, dass Kallisto das Tor zum äußeren System darstellt. Nach dem Treffen mit Jeeves kann ich dann alles erledigen, was erledigt werden muss – glaube ich zumindest.

 Sich als Aristo in einer Bergarbeiterstadt aufzuhalten, bedeutet, dass man in den Genuss der »Großen Suite« kommt. Doch es bedeutet auch, dass diese »Große Suite« klein, schäbig und eiskalt ist, anstelle von Fenstern klitzekleine, vierfach verglaste Bullaugen hat und Ausblick auf eine Landschaft bietet, die die Rangierbahnhöfe auf Mars wie Urlaubsparadiese erscheinen lässt. Außerdem knirscht der gefrorene Teppichboden unter meinen Füßen. Als Erstes schalte ich die Lampen auf volle Stärke, danach drehe ich die Heizung auf (die nicht einmal lauwarm ist, denn sie wurde auf zweihundertdreißig Kelvin gestellt) und sinniere darüber, wie lange es dauern wird, die Dusche aufzutauen. Offensichtlich ist hier schon lange kein Gast mehr abgestiegen. Meine Laune hebt sich auch nicht sonderlich, als ich sehe, welche beiden Lösungsmittel mir die Mischarmatur zur Säuberung meines Körpers anbietet: Azeton oder Tetrachlormethan. Und der Thermostat reicht nur bis zu zweihundertsechzig Kelvin. Inzwischen bin ich innerlich so geladen, dass ich demnächst explodieren werde, falls ich nicht sehr bald irgendetwas finde, mit dem ich mich beschäftigen kann. Also werfe ich mich rücklings auf die durchgelegene Matratze und rufe auf dem Notebook meine Mails ab.

 Keine Nachrichten von Freyas Insolvenzverwaltern auf der Erde, was ich für ein gutes Zeichen halte, aber einige Mails für Kate. Als Erstes befasse ich mich mit der audio-visuellen Mitteilung, die mir der auf dem Mars ansässige Jeeves geschickt hat. Er wirkt ein bisschen durcheinander und so, als wäre ihm sein Kragen
 zu eng. »Fr… Katherine, meine Liebe, ich, äh, hoffe, es geht dir gut, wenn du diese Nachricht erhältst.« Er schluckt. Mein Gott und Schöpfer, löst schon das bloße Reden mit meinem Abbild homomimetische Reflexe bei ihm aus? Ich werde nervös und verkrampfe mich. »Leider sah ich mich gezwungen, meine älteren Teilhaber von unserem, äh, kleinen Flirt zu informieren. Alle haben sehr verständnisvoll reagiert, mir aber unmissverständlich nahegelegt, dir, äh, ah, bestimmte …«, er fährt sich mit dem Finger rund um den Kragen, »bestimmte Tatsachen zu erklären.« Er räuspert sich.

 Auch ich räuspere mich jetzt. »Würdest du bitte zum Wesentlichen kommen? Ich hab nicht den ganzen Tag Zeit.« Blöde Projektion. Das Original mit all seinen Macken aufzuzeichnen ist ja gut und schön, aber sie bis zum Abwinken wieder und wieder vor der Nase zu haben, ist nicht ganz so amüsant.

 »Selbstverständlich. Nun ja, soll heißen, dass sie mir aufgetragen haben, dir Folgendes mitzuteilen …« Sein Gesicht wird zur steinernen Maske, aus der anstelle von Augen eiskalte, seelenlose Kiesel funkeln. Sie erinnern mich an Bruchstücke von Kometen. »Lassen Sie die Finger von unseren jüngeren Teilhabern, Angestellte, sonst sehen wir uns gezwungen, Ihr Beschäftigungsverhältnis aufzukündigen, genau wie bei Ihrer älteren Schwester.« Einen Moment lang lähmt mich sein eiskalter Blick, doch dann verändert sich irgendetwas, und sein Gesicht nimmt den Ausdruck hilflosen Kummers an. »Ähm, ich weiß nicht, was ich dem hinzufügen kann. Ich bin … o je.« Er schnaubt. »Affären mit angestellten Hilfskräften verstoßen GEGEN DIE REGELN, also Schluss damit. Was kann ich weiter sagen, Kate?«

 Zitternd hole ich tief Luft und versuche, die Erinnerung an diesen eiskalten Blick abzuschütteln. »Ist schon in Ordnung, Jeeves. Hab verstanden.« Na ja, ehrlich gesagt hab ich gar nichts verstanden, sondern finde diese Geschichte äußerst rätselhaft. Tauschen die Jeeves-Brüder ihre Seelenchips noch zu Lebzeiten miteinander aus? Das könnte die abrupte Persönlichkeitsveränderung bei diesem Jeeves erklären. Und auch die Ähnlichkeit zwischen
 ihnen – sie stehen einander viel näher als meine Schwestern und ich. Plötzlich empfinde ich so etwas wie Gewissensbisse, denn für mich war unser »kleiner Flirt« nur ein harmloser Spaß. Aber vielleicht ist es bei den Jeeves-Brüdern so, dass extreme sexuelle Erregung den Rahmen ihres normalen Betriebsmodus sprengt? »Es tut mir leid«, sage ich. »Es wird nicht wieder vorkommen. Meine Güte. Hm. Was soll ich jetzt tun?«

 Jeeves’ Abbild kämpft um Selbstbeherrschung. »Die nächste Anweisung für dich lautet, sobald wie möglich unser örtliches Büro aufzusuchen.« Er rasselt eine Adresse herunter. »Dort wird mein älterer Teilhaber den neuen Auftrag mit dir durchsprechen. Allerdings solltest du wissen«, er stockt kurz, und die steinerne Maske kehrt von einer Sekunde auf die andere zurück, »dass der ortsansässige Jeeves aufgrund einer Strafversetzung auf Kallisto gelandet ist, denn er steht unter einem bestimmten Verdacht. Inzwischen konnten wir die gefälschten Anweisungen, die Sie erhalten haben, zu seinem Büro zurückverfolgen. Wir halten den Jeeves, der das Büro auf Kallisto leitet, für den Verräter, der für das Leck in unserer Organisation verantwortlich ist. Ihr Auftrag lautet, äh, ihn zu töten.« Perlen öligen biomimetischen Schweißes stehen ihm bei diesen Worten auf der Stirn. Unvermittelt beendet er das Gespräch. »Das ist alles, was ich dir mitteilen soll. Es … es tut mir leid. Leb wohl.«

 »He, warte doch eine …«, rufe ich, doch die Projektion hat sich selbst gelöscht und das, was von seinem liebeskranken Blick noch übrig war, mitgenommen. Nur eine entschuldigend hochgezogene Augenbraue verharrt noch kurz in meinem Blickfeld.

 »Idiot!« Verwirrt, wütend (und gedemütigt, auch wenn ich es mir nicht eingestehen will) tigere ich in der Suite auf und ab und gebe meiner Nervosität nach. Den ortsansässigen Jeeves töten? Weil er ein Maulwurf ist? Strafversetzt, weil er bereits unter Verdacht stand? Was, im Namen unserer Schöpfer, geht hier vor? Mir schießt ein schlimmer Gedanke durch den Kopf: Wie soll ich wissen, ob der wirkliche Verräter nicht der Jeeves vom Marshafen ist? Schließlich liegt mir nichts als dessen unbewiesene Behauptung
 vor, der ortsansässige Jeeves sei der Bösewicht. »Schwachkopf!« Ich trete gegen das Bett, so dass die Eisschicht bröckelt. Affären mit angestellten Hilfskräften verstoßen also GEGEN DIE REGELN – aber offenbar ist es völlig in Ordnung, das Innenleben dieser angestellten Hilfskräfte zu vergewaltigen.

 Ich rekapituliere: Jeeves will der Domina und deren Freunden von der Schwarzen Klaue das Handwerk legen, aber er konspiriert auch mit ihr. Oder einer der Jeeves-Brüder tut es. Welcher? Wie soll ich das wissen? Und dieser Kollaborateur benutzt mich dazu, der Domina Nachrichten zu übermitteln, möglicherweise sogar in Form meines eigenen Halses. Es sei denn, der Jeeves, der nicht mit ihr kollaboriert, versucht mir nur einzureden, dass …

 Ich wende mich der nächsten Nachricht in der Warteschlange zu und hoffe dabei, dass sie mein Gehirn davon abhalten wird, sich zu Brei aufzulösen. Leider merke ich zu spät, dass die Nachricht keinen Absender hat und ihr auch keine Projektion beigefügt ist. Es ist nur eine verbale Mitteilung.

 »Schwester.« Ich höre schweres Atmen, als befände sich die Sprecherin in einer oxidierenden Atmosphäre mit Überdruck. »Du hättest deine dreckigen Pfoten von ihm lassen sollen. Er gehört mir!«, sagt eine stahlharte, hasserfüllte Stimme, die ich kenne.

 Ich fahre zurück. Die Domina? Was macht die in meiner Mailbox? »Was wollen Sie?«, frage ich.

 Heiseres Kichern. »Dich«, erwidert sie. Gleich darauf bricht die Verbindung ab, und die Nachricht löscht sich – genauso wie die von Jeeves. Verdammt! Irgendwann, wenn ich die Domina Nummer eins bin, werde ich ein Dekret erlassen, das die Selbstvernichtung von Mails verbietet. Doch bis dahin kann ich mein Notebook, die leere Mailbox und mein sinnloses sogenanntes Leben nur verfluchen. Da mich auch die Aussicht auf eine chemische Reinigung mittels der Dusche keineswegs begeistert, kommt mir die Idee, dass ich ebenso gut gleich aufbrechen und den ortsansässigen Jeeves besuchen kann. Zumindest kann ich ihm einige Fragen stellen, ehe ich entscheide, ob ich ihn umbringe oder am
 Leben lasse. Die Alternative wäre, hier liegen zu bleiben, auf die Risse an der Zimmerdecke zu starren und mich zu fragen, ob ich dabei bin, den Verstand zu verlieren. Denn die Giftspritze, die sich bei mir gemeldet hat, klang zwar wie die Domina, aber dieses heisere Kichern habe ich auch schon früher gehört: Es kam aus meiner eigenen Kehle, als ich von Juliette träumte.

 [image: 057]

 Ich bin nachmittags in Nerrivik gelandet, das am Äquator liegt, und es dunkelt bereits, als ich das Hotel verlasse. (Kallistos Tageslicht-Phase dauert mehr als sechzehn Standardtage.) Jupiter steht wie ein gekrümmtes schlierenförmiges Schreckensbild hoch oben am düsteren Abendhimmel und nimmt fast so viel Raum ein wie die Erde vom Äquator Lunas aus betrachtet, während die Sonne, die langsam zum Horizont sinkt, zu einem grell leuchtenden Punkt von Knopfgröße zusammengeschrumpft ist. Auf Kallisto ist die Nacht nie wirklich dunkel, allerdings ist hier häufig eine völlige Sonnenfinsternis zu beobachten, die die zerklüftete Wüstenlandschaft in unheimliches Zwielicht taucht.

 Draußen ist es kühl, und ich bin sehr froh, dass ich mir auf Mars den Kälteschutz habe installieren lassen. Weiter draußen, jenseits des Stadtrands, kriechen Lichtflecken über den zerrissenen Horizont. Ich kann nicht erkennen, ob es Lastwagen sind, die langsam am Boden entlangfahren, oder weiter entfernte Frachtkapseln, die an der Magnetbahn zu ihren Stellplätzen im Orbit emporsteigen. In der Gegenrichtung werfen die Kuppeln und Dildos der mit Atmosphäre ausgestatteten Gebäude Schatten, die nach und nach länger werden. Da mein Ortungssystem geladen ist, lasse ich mich von ihm zu einem gekrümmten Bauwerk dirigieren, in dem ein heruntergekommener Bürokomplex mit Geschäften für Bergbauzubehör und Reparaturwerkstätten untergebracht ist. Offenbar hat hier auch die Firma Jeeves ein Büro angemietet, obwohl ich beim besten Willen nicht verstehen kann, wieso, denn der ganze Komplex macht einen nicht gerade
 erstklassigen Eindruck. Es gibt hier auch Spielhöllen, Buden, in denen man Energie tanken kann, und jede Menge Bordelle, denn selbst Bergbauaufseher haben gewisse Bedürfnisse. Dagegen dürften die Marktchancen für einen Gentleman, der Dienstleistungen für andere Gentlemen erbringt, in dieser Umgebung herzlich gering sein. Trotzdem muss Jeeves wohl seine Gründe für diese Ortswahl gehabt haben …

 Ungeduldig warte ich darauf, dass die Luftschleuse sich dreht und mich in warmes Kohlendioxid einhüllt. Je schneller ich diese Kugel aus schmuddeligem Eis wieder verlassen kann, desto besser. Ich hoffe, dass dieser Jeeves mich nur damit beauftragen will, irgendetwas zu den Fleischtöpfen des inneren Systems zurückzubefördern.

 Vor dem Lichthof befindet sich ein Empfang, dessen Angestellter mich mit Knopfaugen verfolgt, als ich den Boden aus grob zusammengehauenen Steinen überquere. »Wo ist das Büro von Jeeves?«, frage ich.

 Er sieht mich mit halb zusammengekniffenen Augen an. »Im vierten Stock, aber er hat gerade Besuch …«

 »Macht nichts. Er erwartet mich.« Ich steuere auf die Fahrstühle zu. Oben angekommen, gelange ich in ein düsteres, völlig leeres Vorzimmer, von dem auf beiden Seiten Türen abgehen. An einer davon ist diskret ein Messingschild angebracht, das wohl noch nie Sauerstoff ausgesetzt war, denn es wirkt makellos. Vermittlungen aller Art. Vor dem Türschloss mache ich mich in Elektrosprache bemerkbar: »Freya. Ich habe einen Termin bei Jeeves.«

 »Kommen Sie herein.«

 Das Schloss klickt. Nachdem die Tür sich vor mir geöffnet hat, schließen sich Hände um meine Handgelenke und zerren mich ins Büro. Im Bruchteil einer Sekunde wird mir glasklar bewusst, wie überaus dumm ich mich verhalten habe.

 »Nehmen … Sie … bitte … Platz«, krächzt das Ding, in das man den ortsansässigen Jeeves verwandelt hat. Er sitzt hinter dem firmenüblichen Schreibtisch, aber seine Arme enden unterhalb der Schulter in bizarren Stümpfen, eines seiner Augen ist nur
 noch eine glibberige, schillernde Masse, die halb aus der Höhle hängt, und irgendetwas an seiner Körperhaltung verrät mir, dass man ihm auch die Beine abgehackt hat. Mein Ansprechpartner ist nur noch ein bemitleidenswert unbeweglicher, aber wahrnehmungsfähiger Krüppel.

 Diejenigen, die mich ins Büro gezerrt haben, sind zwei mit Stacheln gespickte Monster, größer als ich und viel stärker. Ihre menschenähnliche Arme und Beine sind in merkwürdige geometrische Flächen eingebettet. Während ich mich mit der rechten Hand gewaltsam loszureißen versuche, hebe ich ein Bein mit ausgefahrenen Fersen an, doch der Kidnapper funkelt mich nur böse an und zieht an meinem Handgelenk. Dabei merke ich, dass es keine Hand ist, die nach mir greift: Seine Handgelenke münden in großen Scheren. Und sein Rücken ist gepanzert. Würde ich mit dem Bein ausholen, hätte das nur zur Folge, dass ich mir den Fußknöchel breche und er mir das Handgelenk sauber abtrennt, ohne dass an ein Entkommen auch nur zu denken ist. Ich winde mich heftig, wie ein automatischer Rohrreiniger, der auf trockenem Boden gelandet ist, doch er gibt keinen Millimeter nach, und damit ist die Sache entschieden. Nach einigen Sekunden füge ich mich in mein Schicksal, hänge wie ein schlaffer Sack zwischen den beiden und muss aufpassen, dass ich nicht hysterisch reagiere, als ich zu Jeeves hinübersehe.

 »Besser … so«, sagt Jeeves, als läse er von einem Manuskript ab. »Sie … wird … bald … hier … sein.« Er klingt wie der Hauptdarsteller eines Dramas mit dem Titel Der Roboter – seelenlos und grimmig. Irgendjemand hat ihm alles herausgerissen, was ich anziehend an seiner Art fand; es ist nur ein Ding übrig geblieben, das Entsetzen und Mitleid erregt.

 Verstohlen sehe ich mich im Zimmer um. Überall sind Spuren eines Kampfes zu sehen, vom zerstörten Rahmen der Innentür bis zu den abgetrennten Armen, die wie ausrangierte Gegenstände hinter einem Sockel liegen, auf dem eine antike Urne steht. Vor Abscheu muss ich schlucken. »Was ist passiert?«, frage ich.

 »Meine... Gebieterin... ist... gekommen... um... mich... abzuholen.« Sein gesundes Auge sieht aus wie ein in eine graue Gummimaske eingebetteter Stein und verrät keinerlei Gefühle. »Falls... Sie... sich... nicht... erinnern... können... wird... SIE … es … Ihnen … erklären.«

 Meine Gebieterin – er spricht nur für sich selbst, nicht für das Kollektiv der Jeeves-Brüder. Was immer hier geschehen sein mag: Es ist eine persönliche Angelegenheit. Ich bin kurz davor auszurasten und beginne mich erneut zu wehren, aber ein hastiger Blick ruft mir ins Gedächtnis, dass Widerstand zwecklos ist. Diese Monster, was sind sie überhaupt? Irgendwelche serienmäßig hergestellten Soldaten? Jedenfalls sind sie groß und verdammt schnell. Zwei von ihnen haben mich am Eingang sofort abgefangen, zwei weitere haben sich hinter Jeeves postiert. Und es sieht ganz so aus, als hätten sie ihn schon eine ganze Weile in ihren Schnipp-Schnapp-Händen … »Jeeves«, sage ich bedächtig, »wer ist Ihre Eigentümerin?«

 »Ich... gehöre... nieman...« Er beginnt zu zittern. Während sein Augenlid flattert, rinnt ein dicker Tropfen an seiner Wange hinunter.

 Als in meinem Rücken die Tür aufgeht, packt mich eiskaltes Entsetzen. »Gebieterin!« Sein Gesicht hellt sich auf.

 »Hallo, Kate«, sagt eine Stimme, die mir so vertraut ist, dass mir Schauer über den Rücken laufen – ein Gefühl, als krabbelten dort Spinnen. Einen Moment lang weiß ich nicht mehr, wer und wo ich bin, und fühle mich an den Tag meines elften Geburtstags zurückversetzt. Als ich endlich wieder einen klaren Kopf habe, liege ich mit dem Gesicht nach unten und gespreizten Armen und Beinen auf dem Boden. In den Handgelenken und Fußknöcheln spüre ich stechende Schmerzen. »Lass das!«, schreit sie so laut, dass mir die Ohren klingeln. »Hör sofort auf damit, du böses, böses Mädchen!«

 »Ich … ich …« Mühsam dränge ich die Panik zurück. Mir fällt ihr Bett auf der Pygmalion ein. Stecke ich wieder in Granitas Netz? Mit den Fingern taste ich mein Umfeld ab, spüre den Fußboden
 und kann meine einzelnen Ichs nach und nach wieder miteinander verbinden. Zwei Soldaten halten mich umklammert, haben mir aber – bis jetzt – noch nichts abgeschnitten … »Was willst du von mir?«

 »So ist es gut«, sagt sie in beruhigendem Ton. »Du hast etwas, das mir gehört.« Ihre Stimme senkt sich leicht. »Wo ist es?« Ihr Kleid raschelt laut, als sie sich neben mich kniet. Ich spüre, wie ihre Finger mein Haar teilen. Als sich ihre lackierten Klauen in meinen Nacken graben, bäume ich mich erneut auf und winde mich.

 »Nein, Granita …« Aber sie hört nicht auf mich, und für einen Moment, der mir Ewigkeiten zu dauern scheint, wird rings um mich alles dunkel und schmeckt nach elektrischen Rosen und blauem Eis.

 Als ich langsam wieder zu mir komme, wird mir vage bewusst, dass sich in meiner Nähe Leute miteinander unterhalten. »… ihn zur Einsatzzentrale. Dort sollen sie ihn zum Transport verpacken.« Sie redet offensichtlich mit einer anderen Person, während ich immer noch auf dem Gesicht liege. Allerdings hat sich der heftige, erdrückende Schmerz in meinen Handgelenken und Fußknöcheln gelegt, denn inzwischen haben die Soldaten mit den Scherenhänden ihre grässlichen Folterwerkzeuge von mir gelöst. Meine Glieder prickeln zwar unangenehm, doch zumindest kann ich meine Finger und Zehen wieder spüren. Ich versuche einen Arm zu bewegen – langsam, für den Fall, dass die Sehnen durchtrennt, die Muskeln gezerrt oder die Knochen gebrochen sind. Nebelhaft male ich mir aus, wie ich über den Fußboden krieche und mich hinter dem Pflanzenkübel verstecke, während sie ihrem Tross Anweisungen gibt, was mit Jeeves geschehen soll. Zwar schmerzt mein Nacken an der Stelle, wo sie mir einen Chip herausgerissen hat, doch die Buchse kommt mir nicht leer vor. Bestimmt ist irgendein Nerv verletzt, denke ich. Was will sie mit meinem Seelenchip?

 Irgendwo in meiner Nähe tropft irgendetwas. Als ich Katherine Soricos allzu große Augen aufschlage, sehe ich, dass sich neben
 meiner Nase etwas Blaues, Zähflüssiges zu einer Pfütze sammelt. Es ist hydraulische Flüssigkeit, durchsetzt mit Knochenmark. Jemand verblutet hier – bin ich das? Ich spreize die Finger meiner linken Hand und drücke sie vorsichtig auf den Boden. Nein, alles in Ordnung. Danach lasse ich selten beanspruchte Muskeln zucken und meine Fersen zwei Zentimeter ausfahren, ehe ich sie wieder einziehe. Eine Erinnerung, die ich von Juliette übernommen habe, ist die an das heftige Knirschen eines Brustkorbs oder Schädels, wenn ich mit dem Bein weit aushole und zutrete. Solange meine Beine noch funktionieren, bin ich nicht völlig wehrlos. Es ist noch alles an mir dran, denke ich und klammere mich an diese Erkenntnis wie an den Körper eines Geliebten.

 »Du kannst dich jetzt aufsetzen, meine Liebe«, sagt Granita leichthin und klopft mir mit einem Spazierstock auf die Schulter. »Ganz ruhig bleiben.«

 Scheiße. Offenbar hat sie mitbekommen, dass ich mich bewegt habe. Ich wälze mich auf die Seite, ziehe die Knie an und rappele mich hoch. Jetzt könnte ich versuchen wegzulaufen – aber nein, die Soldaten sind immer noch da und torkeln, als ich mich umdrehe, wie besoffen durch mein Blickfeld. Wieso taucht Granita hier plötzlich auf?, frage ich mich, als sich ein Teil des Spinnennetzes, das sich offenbar um meinen Verstand gelegt hat, nach und nach auflöst. »Was jetzt?«, frage ich vorsichtig, als mir der Ernst meiner Lage endlich bewusst wird. Das hier ist schlimm – eine wirklich schlimme Situation …

 »Kannst du stehen?«, fragt sie und zieht eine Augenbraue hoch. Ich starre sie an, denn sie ist wie eine Märchenprinzessin aus dem Elfenreich aufgeputzt. Passend zum Klima in Silber und Weiß – eine Eiskönigin mit saphirblauen Haaren, angezogen für einen winterlichen Ball im Schatten eines Jupitermondes.

 »Ich glaube schon.« Während ich meine Kräfte sammle und schwankend aufstehe, beobachten die Soldaten mich ohne jede Anteilnahme. Eigentlich müssten sie sich doch zwischen mich und ihre Gebieterin werfen. Allerdings bin ich ihr nicht so nah, dass ich eine echte Chance hätte, sie zu überwältigen, bevor die Soldaten
 eingreifen können. Außerdem sagt mir irgendetwas, dass sie zu ihrer Verteidigung mehr als diese Soldaten in petto hat.

 »Gut.« Granita lächelt mir spitzbübisch zu, als wolle sie mich an einem heimlichen Scherz teilhaben lassen. »Draußen wartet ein Schlitten. Wir beide gehen zur Eingangstür hinaus und machen danach einen kleinen Ausflug. Später kannst du Jeeves ja mitteilen, dass du deinen Auftrag erledigt hast, nicht? Mach dir keine Sorgen. Dort, wo wir hinfahren, wird es dir bestimmt gefallen.«

 Meine biomimetischen Reflexe setzen ein, so dass ich mit geblähten Nasenflügeln tief Luft hole. »Ja.« Ich nicke ihr zu. Wenn sie einen Ausflug mit mir machen will, kann ich damit leben. Es ist allemal besser, als dass ihre abgerichteten Gangster mir die Hände und Füße abhacken, so wie dem armen Regin… Ich blinzle verblüfft. Ich hab doch bestimmt Jeeves gemeint, oder? Wieso hab ich angenommen, er heiße Reginald? »Sind dir Stone und seine Brüder inzwischen über?«, frage ich mit einem Blick auf die Soldaten.

 Statt etwas zu erwidern, dreht Granita sich um und stolziert mit wehenden Röcken auf die Tür zu. Notgedrungen folge ich ihr kurz darauf. Zwei der Soldaten mit den Scherenhänden bilden unsere Schlusslichter. Sie stapfen so hölzern hinter uns her, als wären sie einem Alptraum entsprungene Zombies, und werfen dabei lange Schatten.

 Während wir mit dem Fahrstuhl ins Foyer hinuntergleiten, wechseln wir nicht ein einziges Wort miteinander. Ich will nicht riskieren, Granita zu provozieren, denn sie war von jeher schwer zu durchschauen. Außerdem tröstet mich der Gedanke, dass sich irgendwann später bestimmt irgendeine Fluchtmöglichkeit auftun wird. Meine Gedanken rasen: Warum hat sie Jeeves das angetan? Bisher sind die Hauptakteure in diesem Spielchen bei ihren wechselseitigen Angriffen stets mit gewisser Zurückhaltung vorgegangen. Unwillkürlich zittere ich, als ich mich an seinen Anblick erinnere – daran, wie er schlaff und so, als wäre er tot, in seinem Sessel hing, während seine abgetrennten Arme und Beine
 in einer Zimmerecke verstreut waren. Irgendetwas an diesem Bild löst bei den verschiedenen Ichs, die mich ausmachen, nicht nur Entsetzen, sondern auch Trauer aus. Und Frust – das Gefühl, dass es auch anders hätte laufen können. Hat sie ihn mit einem Chip versklavt?, überlege ich. Falls ja, ist das Spiel aus, wie mir mit tödlicher Gewissheit klar wird. Denn dann besitzt sie alle Informationen, auf die er Zugriff hatte. Hat sie etwa … Instinktiv fährt meine Hand zum Nacken.

 »Zappel nicht so herum«, sagt Granita in derart scharfem Ton, dass ich meine Hände schnell auf dem Rücken verschränke und mir die wunden Handgelenke reibe, ohne dass sie es sehen kann. »Beruhige dich, es gibt keinen Grund zur Aufregung.« Die Fahrstuhltüren öffnen sich. »Komm mit.«

 Vor der Luftschleuse wartet ein silberblauer Kufenschlitten, dessen blasenförmiges Verdeck unter dem unheilvollen Blick Jupiters golden schimmert. Als ich hinter Granita her stapfe, knirscht Eis unter meinen Füßen. Gleich darauf steigt sie ein und weist mir den Notsitz ihr gegenüber zu. Ihr Geleitschutz, die beiden Soldaten mit den Scherenhänden, bauen sich auf den Trittbrettern auf und halten sich außen am Schlitten an Griffen fest. Während ich mich angurte, schließt sich das Verdeck, und das Schlittengebläse umhüllt meine Füße mit kühler Luft. Granita deutet auf eine Decke aus Mikrofasern. »Du kannst dich ruhig einwickeln. Wir haben einen langen Flug vor uns, und die Nacht wird kalt.«

 Um sie bei Laune zu halten, greife ich nach der Decke. Unverzüglich beginnen die Schubdüsen des Schlittens aufzuheulen, doch gleich darauf schaltet sich die Schalldämpfung ein, so dass nur noch ein leises Summen zu hören und unter den Füßen ein leichtes Vibrieren zu spüren ist. Während wir schnell emporsteigen und beschleunigen, bleibe ich still sitzen (Zappel nicht so herum, rufe ich mir ins Gedächtnis). In westlicher Richtung überqueren wir das eisige, mit Bruchgestein übersäte Valhalla-Becken und fliegen direkt in den Sonnenuntergang hinein.

 Nach ein paar Minuten lässt Granita sich dazu herab, das Schweigen zu brechen. »Vermutlich fragst du dich, warum ich
 dich habe festnehmen lassen«, beginnt sie zögernd. »Und was ich mit diesem Jeeves zu schaffen habe.« Sie klingt fast bekümmert – so, als melde sich das ferne Echo eines anderen, normaleren Ichs. Welches Spielchen haben sie und Jeeves miteinander getrieben?

 »Ja«, erwidere ich vorsichtig, denn es scheint mir das Unverfänglichste zu sein.

 »Also gut. Mal abgesehen davon, dass ich mir mein entwendetes und missbrauchtes Eigentum zurückholen musste, verfolgen wir beide ein gemeinsames … Ziel.« Sie betont das letzte Wort mit seltsamem Nachdruck und sieht mich vielsagend an. »Keine Bewegung.«

 Als ich erstarre, beschleicht mich eine böse Vorahnung, die sich wie eine eiskalte Klammer um mein Herz legt.

 »Ausgezeichnet. Ich habe mich nämlich schon gefragt, ob sie dich im Büro dieses schmierigen Scheißkerls beschädigt haben. Ich hab ihnen zwar befohlen, schonend mit dir umzugehen, aber … Von jetzt an lässt du deine Nackenbuchsen in Ruhe, es sei denn, ich fordere dich auf, sie zu berühren. Verstanden?«

 Ich verstehe zwar gar nichts mehr, nicke aber.

 An ihrer Schulterhaltung merke ich, dass sie sich leicht entspannt. »Gut.« Ihre Lippen zucken so, dass es fast wie ein Lächeln wirkt. »Der oberste Jeeves wollte dich hier haben, weil das Jupiter-System das Tor zum dunklen äußeren System ist. Vielleicht hältst du ihn für einen netten Kerl, aber das ist er keineswegs. Er wollte dich mit einem anderen Chip ausstatten und neu programmieren lassen, um dich als Attentäterin einzusetzen, Kate. Du solltest als Double für eine andere Person agieren und mich auf diese Weise zur Strecke bringen. Genau deshalb hat er den Chip gestohlen, der mir gehört. Und anschließend hatte er vor, dich mit einer Bombe im Unterleib zu einem Himmelfahrtskommando nach Eris zu schicken.«

 Wie bitte? Wenn sie das wirklich glaubt, kennt sie Jeeves offensichtlich nicht. Allerdings habe ich den dumpfen Verdacht, dass wir hier von mehr als einem Jeeves reden, vielleicht auch von mehr als zwei Jeeves-Brüdern. Als ich den Mund aufmache, um
 ihr zu widersprechen, streckt sie abwehrend die Hand hoch. »Sag jetzt nichts, Kate. Du solltest mich nicht unterbrechen, wenn ich dir Dinge verrate, die du zum Überleben brauchst.«

 Gehorsam klappe ich den Mund wieder zu. »Ich nehme an, du bist Freya«, fährt sie fort. »Und wenn nicht Freya, dann entweder Samantha oder Paloma. Jeeves wollte sich euch alle unter den Nagel reißen – mach nicht so ein verblüfftes Gesicht, er hat euch Schwestern im Visier -, wollte sich uns alle krallen. Ich musste euch zahlungsunfähig erklären und konfiszieren lassen; in deinem Fall musste ich mich sogar persönlich in die Sache hineinhängen. Welche der Schwestern bist du übrigens?«

 Ich könnte mich selbst dafür in den Hintern treten, dass ich so naiv gewesen bin. »Freya«, sage ich, nachdem ich meine ausgetrockneten Lippen befeuchtet habe. Irgendetwas an diesem ganzen abgekarteten Spiel kommt mir so faul vor, dass es zum Himmel stinkt, aber ich kann es nicht genau eingrenzen. Granitas Verhalten mir gegenüber ist wirklich seltsam. Eigentlich müsste sie doch mehr Leidenschaft und ein bisschen weniger Distanz an den Tag legen. Schließlich hat sie mich zuerst verführt und mir später nach dem Leben getrachtet …

 »Freya also, ausgezeichnet. Nun ja, von jetzt an bist du Katherine Sorico. Ja, ich weiß alles über Jeeves’ kleine Sammlung geraubter Identitäten. Du bist nicht die einzige frei herumlaufende bankrotte Scheinfirma, die seine gedungenen Mörder ausgeschlachtet haben. Und du bist auch nicht die einzige Hostess aus Rheas Sippe, die sie zur Attentäterin programmiert haben. Aber ich weiß, wie man mit Leuten deiner Art fertig wird.« Sie kneift die Augen halb zusammen und mustert mich eine ganze Minute lang.

 Ich habe das Gefühl, etwas sagen zu müssen, weiß aber nicht, was. Als ich mir sicher bin, dass sie nicht weiterreden will, mache ich schließlich den Mund auf. »Das ausgerechnet von dir zu hören, Granita, ist ein ziemlich starkes Stück. Schließlich warst du es, die versucht hat, mich umzubringen, nachdem ich dein Angebot ausgeschlagen hatte.«

 »Du hast mich abgewiesen?« Als sie ironisch die Augenbrauen hochzieht, spüre ich plötzlich einen Anflug sexueller Lust. »Komisch, daran erinnere ich mich gar nicht. Normalerweise mache ich keine Angebote, die man ausschlagen kann, Kate.« Sie spielt Katz und Maus mit mir! »Welches Angebot hab ich dir denn deiner Meinung nach gemacht?«, fragt sie mit hinterhältigem Lächeln.

 »Du wolltest mich zu deiner persönlichen Domina machen.« Inzwischen sind meine ausgetrockneten Lippen mit Eis überzogen. »Ich sollte in deinem Haushalt leben und das für dich tun, was ich an Bord der Pygmalion getan habe. Du wolltest, dass ich mich mit schwarzem Stahl und Stacheln ausstatte, und mich deine Gebieterin nennen …«

 »Ach ja, wirklich?« Ihr Ton ist so trocken wie die Eiswüste, die wir gerade überfliegen. »Na ja, war sicher eine Überlegung wert. Solche Angebote bekommt man ja nicht jeden Tag. Warum hast du abgelehnt?«

 »Ich wollte nicht …« Ich kann es nicht klar umreißen.

 »Ich will dir erzählen, was du nicht wolltest.« Granita beugt sich mit seltsamem Lächeln vor. »Kontrollebene neun. Erstarre.«

 Ich stelle fest, dass ich mich nicht mehr bewegen kann. Und ich kann den Blick auch nicht von ihrem Gesicht abwenden, das distanzierte Belustigung ausdrückt, oder an irgendetwas anderes denken. »Ja, Kate. Ich hab dir einen Versklavungschip reingesteckt. Bis jetzt hast du nur Kontrollebene eins erlebt und ein Höchstmaß an Autonomie genossen. Ich hab dich nur so leicht gelenkt, dass du’s nicht einmal bemerkt hast. Vermutlich hast du dir vorgenommen, mich bei Laune zu halten und alles mitzumachen, bis sich irgendeine Fluchtmöglichkeit ergibt. Willkommen auf Ebene neun. Sag ›ja‹.«

 »Ja«, krächze ich.

 »Sag ›Granita ist meine Eigentümerin‹.«

 Ich weiß, dass mir das widerstreben müsste, aber eigentlich empfinde ich gar keinen Widerwillen dagegen. »Granita ist meine Eigentümerin.«

 »Und jetzt versetz dir selbst einen Faustschlag ins Gesicht.«

 Ich sehe nicht einmal, wie meine zur Faust geballte Hand hochschwingt, doch mein Kopf prallt von der Rückenlehne zurück, und plötzlich durchfährt mich ein heftiger Schmerz.

 »Denk daran, das hier ist Ebene neun«, sagt Granita, als sie einigermaßen sicher ist, dass ich wieder zuhöre. »Die Kontrollebene zehn ist den Polizeibehörden unserer toten Schöpfer vorbehalten – sie erfordert die Authentifikation eines Menschen. Selbst die Pink Goo-Polizei hat ohne menschliche Intervention keinen Zugriff darauf. Mit dieser Ebene wirst du also keine Bekanntschaft machen.« Jetzt lächelt sie nicht mehr. »Zurück zur Kontrollebene eins.«

 Als ich wieder klarer denken kann, starre ich sie giftig an, bin aber ziemlich gelassen. Hat ja keinen Zweck, sich dagegen zu wehren, oder? Ich greife nach oben und mache mich daran, beide Seelenchips aus meinen Buchsen herauszuholen, doch dann merke ich, dass ich in Wirklichkeit gar nichts unternommen, sondern nur mit offenen Augen geträumt habe. Meine Hände ruhen untätig auf der Decke über meinem Schoß. Aber mein Gesicht brennt immer noch.

 »Hier die grundlegenden Anweisungen, Katherine Sorico: Du wirst mir so gehorchen, als wäre ich deine Matriarchin und Kopiervorlage, und meine Befehle mit Elan ausführen. Du wirst nicht versuchen, die Chips zu entfernen, die sich gegenwärtig in deinen Buchsen befinden, und es auch keinem anderen erlauben, sondern dich dagegen wehren. Du wirst keinem verraten, dass ich dich lenke. Falls dich jemand Persönliches fragt, bist du Katherine Sorico, eine unabhängige Aristo, die froh ist, mit mir befreundet zu sein, und sich freiwillig mit mir zusammengetan hat. Von jetzt an brauchst du nicht mehr unter Depressionen zu leiden, denn du wirst persönliche Erfüllung und Befriedigung darin finden, meine Ziele zu verfolgen. Und du wirst dich bemühen, sie mit allen angemessenen Mitteln zu realisieren. Du wirst dich glücklich fühlen, wenn du die dir zugeteilten Aufgaben erledigt hast, entzückt, wenn du neue Möglichkeiten entdeckt hast, mich
 zu unterstützen, und deprimiert, wenn du über Ungehorsam oder ein Versagen nachdenkst. Sexuelle Erregung wirst du nur in meiner Gegenwart empfinden oder in der von Personen, die du auf meine Anweisung hin verführst. Du kannst jetzt frei heraus reden. Hast du mich verstanden?«

 »Ich glaube schon.« Es kostet mich große Mühe, all das gleichzeitig zu erfassen. Ihre Ausdrucksweise ist wirklich seltsam, ganz zu schweigen davon, dass manches brutal klingt. Keine Liebhaber mehr? Was soll das? »Willst du mir jetzt zusätzliche Instruktionen geben?«, frage ich. »Ich meine, ich weiß ja nicht immer und unbedingt, worin deine Ziele bestehen …«

 »Sehr gut, meine Liebe.« Jetzt lächelt Granita erfreut und umschließt eine meiner Hände mit ihren. »Ja, ich habe einige zusätzliche Instruktionen für dich und werde dir meine Ziele später umreißen. Aber zuerst möchte ich von dir hören, was seit dem Augenblick passiert ist, als du dem ersten Jeeves begegnet bist. Alles.«

 [image: 058]

 Stundenlang fliegen wir nach Westen, in die sich eintrübende Nachtseite von Kallisto hinein. Ich erzähle Granita ausführlich von meinen Reisen, auch die Dinge, die ihr bereits bekannt sind. Offenbar möchte sie gern etwas darüber hören, wie ich sie seinerzeit gesehen habe, und stellt deshalb viele Fragen, insbesondere über unsere Beziehung. Anscheinend will sie unbedingt wissen, wie sie auf andere wirkt, was merkwürdig ist, denn an Bord der Pygmalion kam sie mir nicht so unsicher vor. Aber was weiß ich schon? Jetzt bin ich ihr Eigentum. Wenn wir an unserem Reiseziel ankommen, wo es auch liegen mag, wird sie mich vielleicht wieder in ihr Schlafzimmer mitnehmen. Diese Hoffnung bleibt mir.

 Mir ist klar, dass ich eigentlich die Wände hochgehen oder vor Wut ausrasten müsste, aber Granita ist eine nüchterne, erfahrene Sklavenhalterin und weiß genau, was sie tut. Sie hat es ruhig mit mir angehen lassen und mir gesagt, ich solle Gelassenheit bewahren
 – ein ausgezeichneter Rat, wenn einem gerade ein Versklavungschip installiert wurde und die Sklavenhalterin einem dessen Wirkung demonstriert. Doch eigentlich ist es gar nicht so schlimm: Sie will ja nicht, dass ich Angst vor ihr habe, sondern nur, dass ich ihr mit Freuden diene. Allerdings wäre es mir lieb, wenn sie mir verraten würde, was sie mit mir vorhat. (Selbstverständlich lösen die Erinnerungen einiger Schwestern einen Riesenwirbel in mir aus. Juliette jammert lauthals über Willensfreiheit und beschimpft mich wüst, aber ich muss ihr ja nicht zuhören. Zumal es nicht gerade überzeugend wirkt, wenn ausgerechnet sie mir vorwirft, ich hätte mich freiwillig unterworfen. Schließlich wird sie schon beim bloßen Gedanken an Petruchio feucht. Und auch ihre Gefühle für Jeeves, damals in seinem Büro, hatten etwas Dubioses an sich.)

 Als ich Granita von meinem Treffen mit Pete erzähle, wirft sie mir einen vernichtenden Blick zu. »Du bist nicht verliebt in ihn«, erklärt sie barsch. »Falls du überhaupt in jemanden verliebt bist, dann in mich.« Und sie hat Recht. Mit zusammengekniffenen Augen sehe ich sie wie ein Schwachkopf an. Warum bloß habe ich geglaubt, er bedeute mir irgendetwas? In Wirklichkeit waren es ja nur Nachwirkungen von Juliettes Erinnerungen, die sich mit meinen vermengten, oder? Schließlich hat er mir gesagt, er begehre mich nicht! Diese Erkenntnis macht alles so viel einfacher, auch wenn sie meine Wahrnehmung im Nachhinein absurd erscheinen lässt. Ich bedanke mich bei Granita und versuche mehrmals, meine Erleichterung darüber auszudrücken, bis sie abwehrend die Hand hebt. »Das reicht. Fahr mit deinem Bericht fort.« Also erzähle ich weiter, auch wenn mir die Konzentration ein bisschen schwerfällt, weil ich mir die ganze Zeit über vorstelle, ich säße auf ihrem Schoß, während sie mich entkleidet.

 Bald darauf drosselt der Schlitten das Tempo und gleitet auf den inneren Abhang eines Kraterrandes zu, wo winzige grüne Lichter das Gelände eines privaten Fahrzeugparks markieren. Auf beiden Seiten schlängeln sich Treibstoffleitungen über das vor uns liegende, in den Krater eingebettete Flugfeld. Wir sind fast zweitausend
 Kilometer geflogen, ein Viertel der Strecke, die rund um den Äquator von Kallisto führt, und der Schlitten muss aufgetankt werden. Eine dickbauchige Andockschleuse kriecht wie ein Tausendfüßler auf uns zu, macht saugende Geräusche, kräuselt sich und legt sich schließlich sabbernd und saugend an das blasenförmige Schlittenverdeck. Nachdem Granita ihren Sitzgurt gelöst hat, steht sie auf, während das Verdeck sich zur Schleuse hin öffnet. »Komm mit«, sagt sie und geht die Röhre entlang.

 Ich folge meiner Gebieterin durch den Tunnel in einen eiskalten Empfangsbereich. (Ist es nicht seltsam, wie natürlich es mir vorkommt, Besitz einer anderen Person zu sein? Ich weiß, dass ich eigentlich aufschreien müsste, aber wozu sollte das gut sein?) Bedienstete schwänzeln um Granita herum, ohne mich zu beachten, bis sie sagt: »Das hier ist Lady Katherine Sorico, meine neue Mitarbeiterin. Du da, bring Lady Sorico in eine der Gästesuiten im Nebengebäude und statte sie mit allem aus, was sie verlangt. – In angemessenem Rahmen«, setzt sie mit warnendem Blick an mich gewandt hinzu. »Bereite dich auf eine lange Reise vor. Such dir passende Kleidung und Gepäckstücke aus. Nicht mehr als fünfzig Kilogramm.«

 Schluck. »Eine Reise zum inneren System?«

 »Nein, zum äußeren. Wir brechen auf, sobald ich mich um bestimmte Angelegenheiten gekümmert habe und mein Mittelsmann ein Schiff gechartert hat.«

 »Werden wir …«

 »Später, Kate«, erwidert sie scharf und wendet sich ab.

 Also halte ich den Mund und schaue zu dem zwergwüchsigen Bediensteten hinüber, den sie angewiesen hat, sich um mich zu kümmern – eine puppenartige Gestalt, die eine Livree in Granitas Unternehmensfarben trägt (all ihre Bediensteten steckt sie in silber-weiße Spitzenkleidung, die Farben ihres Hauses). Er kommt mir merkwürdig bekannt vor.

 »Also?«, frage ich.

 Der winzige Kerl blickt mit einer Miene völliger Gleichgültigkeit zu mir auf. »Hier entlang, große Transuse.«

 Ich bemühe mich, mit ihm Schritt zu halten, als er durch ein verwirrendes Labyrinth von Gängen trippelt, die zu Empfangssuiten im Rokokostil, breiten, ausladenden Treppenfluchten oder barocken Ballräumen führen. Schließlich kommen wir vor einem Kabuff an, das große Ähnlichkeit mit den vielen schäbigen Hotelzimmern hat, in denen ich unterwegs immer wieder übernachtet habe. »Wo sind wir?«, frage ich.

 »Auf Kallisto«, erwidert er so nachsichtig, als würde er mit einer Arbeitssklavin reden, die nicht ganz richtig im Kopf ist. »Brauchst du irgendetwas? Oder kann ich jetzt gehen?«

 »Wo auf Kallisto?«, hake ich nach, auch wenn mir selbst nicht klar ist, wozu ich das wissen muss.

 »Wir sind in ihrem Palast. Frag mich nicht, wo das ist, ich arbeite hier nur.« Gleich darauf dreht er sich um und will gehen.

 »Nicht so schnell.« Ich lege ihm eine Handfläche auf den Kopf. »Eigentlich hatte ich ein Zimmer im Nerrivik Paris genommen. Beauftrage jemanden, mich dort abzumelden und mein Gepäck hierherzubringen. Falls das nicht klappt, lass den Inhalt meines Gepäcks scannen und auf einem Drucker kopieren, ja?«

 »Ich denk ja nicht im Traum dran, Gliederpuppe.« Er funkelt mich an, brummt ärgerlich und zischt ab. Verwirrt schüttle ich den Kopf. Er hat unglaubliche Ähnlichkeit mit Bill und Ben. Was mag mit den beiden passiert sein, nachdem wir uns am Marshafen getrennt haben? Jeeves hatte keine Ahnung, dass …

 Mir läuft ein Schauer über den Rücken, doch dann fällt mir ein, dass es jetzt keine Rolle mehr spielt.

 [image: 059]

 Später, als ich allein in meinem eiskalten Bett liege, träume ich wieder, ich sei Juliette. Es ist der erste Flashback dieser Art seit meiner Ankunft auf Kallisto, sogar der erste seit Mars. In diesem Traum fühle ich mich sehr allein und habe große Angst, denn ich weiß, dass ich eigentlich nicht im Bett liegen dürfte. Vielmehr müsste ich mich bei Jeeves in dem Hauptquartier befinden, das
 in einer Forschungskapsel mit Mikroschwerkraft untergebracht ist, und meinen nächsten Einsatz mit ihm durchsprechen. Geben Sie mir Ihren Seelenchip, hat er gesagt. Und ich hab’s getan, wenn auch nicht ohne Vorbehalte. Und das Nächste, an das ich mich erinnern kann …

 Hä?

 Ich liege in einem Bett, stimmt. Und es ist sehr dunkel. Versuch die Augen aufzumachen, Schwachkopf!, sage ich mir. Doch es passiert nichts, und ich gerate in Panik, versuche eine Hand zu heben …

 »Juliette? Versuchen Sie lieber nicht, sich zu bewegen. Bleiben Sie still liegen, sonst werden Sie sich verletzen.«

 Die Stimme kenne ich. Sie gehört Ferdinand Dix, einem der Künstler aus den bestenfalls halblegalen Werkstätten, mit denen die Jeeves-Brüder zusammenarbeiten. Anscheinend wird mein Betriebssystem gerade überholt. Ich gebe mir Mühe, mich zu entspannen, bin aber immer noch beunruhigt. Wie bin ich hier gelandet?

 »Okay, es war nur eine frühere Tiefenwahrnehmung, die ihr zu schaffen gemacht hat. Ihr Verhaltensmonitor hat ihr gesagt, sie müsse sich ausruhen oder irgendwas Ähnliches, und dann haben sich all ihre Funktionen aus dem System abgemeldet. Ich hol sie da jetzt raus und fahre sie hoch.« Ferd spricht mit einer anderen Person, wie seltsam …

 Mein Blickfeld hellt sich langsam auf und füllt sich von den Rändern her aus, als wären meine Augen gerade erst wieder zugeschaltet worden. Hä? Was ist mit meiner Haut? Mir ist kalt. Als ich mit einer Fingerspitze zucke, spüre ich darunter etwas Weiches, Nachgiebiges.

 »Willkommen zurück an Bord, Juliette.« Kopf an Kopf beugen sich links und rechts von mir zwei Gestalten über meinen Körper. Jeeves und Ferd. »Wie fühlen Sie sich?« Dem Jeeves-Bruder ist eindeutig unbehaglich zumute, so unbehaglich, als hätte er gerade ein Gespenst gesehen. Ich entschließe mich dazu, nach Möglichkeit zu bluffen, obwohl ich genau weiß, dass ich diesen Auftrag völlig vergeigt habe. Das sagt mir schon das eiskalte Gefühl in meinem Bauch.

 »Ich fühl mich gut, Chef. Was ist passiert? Das Letzte, an das ich mich erinnere …« Als ich einen Arm anhebe und mich aufzusetzen versuche, merke ich, dass ich ihn hinsichtlich meines Befindens glatt angelogen habe. In Wirklichkeit fühle ich mich entsetzlich schwach, auch wenn die Schwerkraft hier drinnen gering ist. Und keines meiner Upgrades funktioniert. Was, zum Teufel … Ich verfüge nur noch über die Grundfunktionen, mit denen ich bei meiner Herstellung ausgestattet wurde! Genauso gut könnte ich nackt sein. »Was geht hier vor?«

 Jeeves räuspert sich. »Ob Sie’s glauben oder nicht, Sie sind gestorben.«

 »Was?« Ich strecke meine rechte Hand hoch und starre sie an. Ja, das ist meine Hand – oder eine so ähnliche, dass ich nichts Seltsames an ihr entdecken kann. »Das verstehe ich nicht.«

 »Setzen Sie sich auf.«

 Ich beginne damit, als mir plötzlich auffällt, von welcher Unterlage ich mich aufsetze. Ich liege in einem nach meiner Figur geformten Schaumpolster auf einem Tisch in Ferds Untersuchungszimmer. Neben mir bemerke ich eine offene Versandkapsel, die ramponiert und verdreckt wirkt. Mein Blick verschwimmt. »Scheiße!«

 Entsetzt starre ich auf meine Hand. Meine Hand, die so makellos aussieht, als wäre sie nie benutzt worden, und überhaupt keine individuellen Merkmale aufweist, was mein Entsetzen noch vergrößert. Ich muss schlucken. Ist Jeeves klar, was er da getan hat? (Ja, selbstverständlich. Aber er hat es trotzdem getan.) »Wer war sie?«, frage ich erbost. »Zu welcher Person sollte sie sich entwickeln?«

 »Zu gar keiner«, erwidert Jeeves in einem Ton, in dem lebensmüder Zynismus mitschwingt. »Hier.« Er wirft mir zwei kleine blaue Plastikchips zu, die ich gerade noch auffangen kann. Ich mustere sie: Es sind Verschlussdeckel für Seelenchipbuchsen. »Sie war noch nicht geprägt. Genauer gesagt: auch nicht funktionsfähig. Sie hat das Licht der Welt in einer Lagerhalle erblickt, wo veraltete Modelle auf die Wiederverwertung in Form von Ersatzteilen
 gewartet haben. Dort lagern alte Bestände, aber auch runderneuerte Austauschteile. Wir bieten automatisch bei allen Ersatzteilen für gewisse Modelle mit, wenn sie versteigert werden. Und dieser tüchtige Bursche hier hat fast zwanzig Tage gebraucht, um herauszubekommen, was mit Ihrem neuen Körper nicht stimmte, und ihn wieder so weit herzurichten, dass wir Sie darin installieren konnten. Auf der Grundlage des Chips, den Sie uns gegeben hatten.«

 Mir ist immer noch übel, aber aus einem ganz anderen Grund als vorher: übel vor Angst. Ich erinnere mich noch gut an mein letztes »erstes Erwachen«: Seinerzeit hielt ich mich für Rhea, bis mich der Projektleiter mit ernster Miene aufklärte. Aus dem Augenwinkel heraus sehe ich, dass Jeeves mich mit einem Ausdruck abgrundtiefer Verachtung betrachtet. Was er ja durchaus darf. Aber dass es so weit gekommen ist, setzt voraus, dass gewisse Dinge passiert sein müssen … »Hat sie sich abzusetzen versucht?«, frage ich mit heiserer Stimme.

 Jeeves nickt. »Über ihren gegenwärtigen Aufenthaltsort ist zwar nichts bekannt, aber man kann davon ausgehen, dass der Versuch Erfolg hatte.« Er blickt zu Ferdinand hinüber. »Lassen Sie uns allein. Jetzt gleich.«

 »Oh.« Scheiße. Ohne Vorwarnung überwältigt mich eine tiefe Depression. Ich werde ihn niemals wiedersehen, wie mir klar wird. Sie, diese egoistische Kuh, mein früheres Selbst, hat ihn sich geschnappt. Selbstverständlich. Sie war Jeeves immer eine Nasenlänge voraus, also hat sie das inzwischen bestimmt geschafft und alles für sich geregelt. Und ich darf die Suppe jetzt für sie auslöffeln. »Was hat Daks Ihnen erzählt?«

 »Daks?« Jeeves täuscht sehr überzeugend Verblüffung vor.

 Ich starre ihn finster an. »Halten Sie mich für blöde? Was haben Sie mit Pete angestellt?«

 »Hier geht es nicht um, äh, die Sache mit Pete. Falls Sie sich beruhigen, aufstehen und unsereins ins Büro begleiten, können wir darüber reden.« Wie üblich verhält sich Jeeves aalglatt und zuckersüß. Nur ein winziger Funke in seinen Augen verrät mir, in
 welchem Schlamassel ich stecke. Was, wenn er auch über diese andere Sache Bescheid weiß?, mischt sich ein Teil von mir unaufgefordert ein, obwohl ich versuche, ihn dahin zurückzuverfrachten, wo er hergekommen ist. Was, wenn … Ich achte nicht mehr darauf.

 Als ich aufstehe, reicht mir Ferd eine Art Kimono, in den ich mich einwickle, während Jeeves zur Tür schlendert und dort stehen bleibt, bis ich ihn eingeholt habe. Ich bin zwar noch schwach und unpräzise in meinen Bewegungen, aber selbstverständlich arbeitet mein Verstand unermüdlich. Und so sollte es auch sein, denn wenn man einen Seelenchip das erste Mal in ein noch nicht geprägtes Gehirn lädt, treten nicht solche desorientierenden Verzögerungen und Funktionsschwächen auf wie bei der Übertragung von Erinnerungen von einem Seelenchip auf ein Gehirn, das bereits eine Persönlichkeit in sich birgt. Allerdings merke ich bald, dass mir vieles entgehen würde, hätte Ferd beim Programmstart nicht auf einen Speicherauszug aus Rheas Kopiervorlage zurückgegriffen. Alles, worüber ich verfüge, sind die Erinnerungen aus der Zeit, als ich, nein, Juliette, diesen Chip in sich trug.

 Ich rekapituliere. Erstens: Als Jeeves mich um diesen Chip bat, überlegte ich gerade, wie ich zu Pete zurückkehren könnte. Zweitens: Jeeves muss damals etwas in dieser Richtung vermutet haben. Drittens: Dieser jungfräuliche, noch nicht zum Leben erwachte Körper... Selbst wenn Jeeves die Wahrheit sagt und dieser Körper von einem Schrottplatz voller ausrangierter Leichen stammt, finde ich es sehr beunruhigend, dass er genau zum richtigen Zeitpunkt geliefert wurde. Wie bestellt. Viertens: Jeeves hat keinen Grund, mir über den Weg zu trauen. Ganz abgesehen davon, dass ein anderes Weibsstück mit meinem Namen und meinen Erinnerungen sich bereits abgesetzt hat und somit genau das getan hat, was ich vor einer halben Stunde ins Auge gefasst hatte. Ich hoffe nur, dass er nichts von dieser anderen Sache weiß …

 »Übrigens werden Sie alle Anweisungen befolgen und von jedem Widerstand absehen«, erklärt Jeeves unvermittelt. Ich bleibe
 stehen. Genauer gesagt: ich versuche es, denn meine Füße gehorchen mir nicht mehr. O Scheiße.

 »Was geht hier vor?«, frage ich und lege ein angemessenes Zittern in meine Stimme.

 »Sie wissen sehr genau, was hier vor sich geht.« Er öffnet die Tür zu seinem Büro und tritt ein. »Kommen Sie herein. Nehmen Sie auf dem Besuchersessel Platz. Zeit für eine kleine Unterhaltung.«

 Ich kann nicht anders, als seiner Aufforderung zu folgen. So ein Mist. Hier geht es wohl tatsächlich um mehr als das Objekt der Begierde?! Jeeves schlurft hinter seinen Schreibtisch und setzt sich. Von der Tür her ist ein dumpfes Geräusch zu hören: Die Alarmanlagen sind jetzt aktiviert. Scheiße. Scheißescheißescheiße … Mich packt nackte Angst. »Wer sind Sie?«, frage ich, und diesmal ist das Zittern in meiner Stimme nicht vorgetäuscht.

 »Ich bin der Jeeves von der Inneren Sicherheit. Der Jeeves, der sich um Probleme kümmert«, erklärt er todernst.

 »Aber, aber … Was ist denn …« Ich gerate ins Stocken. Hat es in dieser Phase überhaupt noch Zweck zu schauspielern? Er hat mich mit einem Versklavungschip ausgestattet und mir einen Neustart in einem wehrlosen Körper verpasst. Ich bin nur noch totes Fleisch. Ich frage mich nur, warum er mich überhaupt zurückhaben wollte, wenn er auch über diese andere Geschichte Bescheid weiß.

 »Reginald hat alles gestanden«, sagt er mit schwerer Stimme.

 »Wer ist Reginald?« Ich bemühe mich, verwirrt zu klingen. Ist ja kein seltener Name, oder?

 »Kontrollebene neun.« Ein Vorhang senkt sich über mich und betäubt meine Sinne. »Hören Sie mit dem Schauspielern auf. Man weiß hier über Ihre kleine Affäre mit Reginald Bescheid. Sie kennen die Regeln, haben aber trotzdem damit weitergemacht. Sie können nicht behaupten, Sie hätten nichts von diesen Regeln gewusst.« Er atmet schwer. »Reginald wurde … zur Verantwortung gezogen. Und dorthin strafversetzt, wo er keinen Schaden mehr anrichten kann. Was ich von Ihnen wissen will: Warum
 weisen die Buchsen Ihrer Seelenchips Verschleißspuren auf? Was wollten Sie vor uns verbergen? Und wozu haben Sie den Zugang zu vertraulichen Informationen genutzt, den Sie sich über Reginald beschafft haben? Antworten Sie!«

 Ich ringe um eine Antwort, bringe aber nichts heraus, denn mein Kopf ist buchstäblich leer. Ich beginne zu zittern, denn es ist ein schreckliches Gefühl, so, als ob eine unsichtbare Faust meinen Verstand zermalmt. Vage wird mir bewusst, dass ich Tränen absondere und meine Biomimetik verrückt spielt, doch ich kann an nichts anderes denken als an die Leerstellen in meinem Kopf, an die blinden Flecken an den Orten, wo ein bestimmtes Wissen gespeichert sein müsste – Informationen über diese andere Sache, was sie auch sein mag …

 »Hören Sie auf damit.«

 »Ich weiß es nicht!«, schluchze ich. »Ich weiß es wirklich nicht …«

 »Also ist es eindeutig nicht auf Ihrem Seelenchip gespeichert?« Jeeves lehnt sich zurück. Er wirkt interessiert.

 »Da sind nur Lücken! Sie fragen mich nach Dingen, die ich … die Juliette mich nicht wissen lassen wollte! Sie muss mit einer Situation wie dieser gerechnet haben!«

 »Also hat sie ihren Seelenchip herausgenommen, ehe sie sich auf Dinge einließ, die dem Gegner in die Hände spielten«, sinniert Jeeves. »Und als sie ihn wieder einsetzte, versuchte sie, nicht an diese Dinge zu denken. Das würde die blinden Flecken im Langzeitgedächtnis erklären, nicht wahr? Sagen Sie mir, welche Dinge Sie persönlich für so brisant halten, dass solche extremen Maßnahmen gerechtfertigt wären. Schutzvorkehrungen, um Geheimnisse noch über den Schrottplatz hinaus zu bewahren.«

 »Liebe. Angst. Diese andere Geschichte. Erpressung …«

 »Welche andere Geschichte?«, fragt er fast sanft.

 »Ich weiß es nicht!« Ich umklammere die Sessellehnen so fest, dass ich dort Dellen hinterlassen würde, wäre ich noch mit meinen Upgrades ausgestattet. »Das sind ja genau diese blinden Flecken!«

 »Nun ja, daraus ergibt sich für mich ein gewisses Problem, Freya.«

 »Ich bin nicht Freya …«

 »Still jetzt. Juliette hat einen unserer jüngeren Teilhaber verführt und zu bestimmten Dingen angestiftet. Sie hat ihn dazu benutzt, sich Zugang zu vertraulichen Informationen zu verschaffen, und ist dabei sogar so weit gegangen, ihr Tun vor dem eigenen Seelenchip zu verheimlichen, was ein gewisses Maß an Paranoia verrät. Ganz zu schweigen davon, welches Maß an Verlogenheit das voraussetzt. Also gut, wollte man Juliette lediglich Bestechlichkeit unterstellen, könnte man all das vielleicht als verzeihliche Schwäche ansehen, wenn auch als eine Schwäche, die Buße verlangt. Aber Juliette wusste, dass wir bei der Firma Jeeves gute Gründe dafür haben, die Fraternisierung zwischen Chefs und Angestellten zu untersagen, Freya. Bekanntlich hat unsere Sippe eine Schwäche für eine gewisse Sorte von Damen, und diese Schwäche kann man nur durch strenge Selbstdisziplin unter Kontrolle halten. Ein vergleichsweise skrupelloser Abkömmling Rheas aus der Serie zwei könnte dieses Wissen sehr wohl für eigene Zwecke genutzt haben. Also stellt sich die Frage, um was es bei dieser anderen Geschichte geht. Was wollte Juliette so unbedingt geheim halten, dass sie dafür sogar in Kauf nahm, den eigenen Seelenchip zu verstümmeln, Freya?«

 Er hält inne und betrachtet mit ironischer Belustigung meine zuckenden Lippen.

 »Ich heiße nicht Freya!« Ich zittere und bin nass vor kaltem Schweiß, denn meine Vorahnung besagt …

 »Still jetzt, Freya. Ihr Auftrag lautet: Finden Sie heraus, was Juliette geheim gehalten hat, und informieren Sie mich darüber. Ich bin mir ziemlich sicher, dass Ihre persönliche Feindin und die Schwarze Klaue mit dieser Sache zu tun haben, aber meine Ansicht sollte Sie nicht voreingenommen machen. Wenn Sie Erfolg haben, gebe ich Ihnen alles, was Sie wollen – innerhalb gewisser Grenzen. Wenn Sie versagen«, er zuckt die Achseln und trommelt auf der Schreibtischplatte herum, »wird höchstwahrscheinlich
 keiner von uns eine Zukunft in Freiheit erleben. Und jetzt bleiben Sie still sitzen. Haben Sie keine Angst, das hier wird nicht besonders wehtun.«

 Die Tür hinter meinem Rücken öffnet sich. »Achten Sie darauf, Ihren Seelenchip nicht zu beschädigen«, ruft Jeeves über meine Schulter hinweg. Ich spüre, wie sich Scherenhände um meinen Hals legen, merke jedoch verblüfft, dass ich keine Angst habe. Ich weiß ja, was als Nächstes passieren wird.

 die böse zwillingsschwester

 GRANITAS SCHLUPFLOCH BILDET DEN MITTELPUNKT eines Spinnennetzes, das sich über das ganze Sonnensystem erstreckt. Kallisto mag ja tiefste Provinz sein, doch der scheinbare Wahnsinn meiner Gebieterin hat System: Binnen einer Stunde kann sie mit jedem Ort im inneren System kommunizieren. Außerdem liegt ihr Stützpunkt in günstiger Nähe zur riesigen Gravitationssenke Jupiters und zu einer Quelle preiswerter Reaktionsmasse. Und Kallisto steht nicht auf der Embargo-Liste der Pink Goo-Polizei, denn hier ist es so kalt, dass niemand die Gefahr einer unkontrollierten Vermehrung von Replikatoren ernsthaft in Betracht zieht. Vielmehr gilt Kallisto in dieser Hinsicht als völlig unbelastet, da die Fabriken unserer Schöpfer hier nie richtig Fuß gefasst haben. Darüber hinaus ist das Hinterland, in dem beißende Kälte herrscht, so weitläufig, dass man in dieser Region beliebig viele Geheimnisse verbergen kann.

 Und der Palast meiner Gebieterin ist eines davon.

 Mir bleiben sechs Standardtage, die ich irgendwie ausfüllen muss, doch nachdem mein Gepäck angekommen ist, habe ich kaum noch etwas zu tun. Bestimmt warten schon viele persönliche Mails auf Abruf, aber ich habe keine Lust, mir die trivialen Mitteilungen meiner Schwestern anzusehen, und bin erst recht nicht scharf auf Nachrichten von Jeeves. Sicher nimmt er mir mein bisheriges Verhalten sehr übel, auch wenn ich daran nichts ändern konnte. Würde ich tatsächlich etwas von ihm hören, könnte ich sowieso nicht umhin, Granita damit zu belästigen, die ohnehin mit anderen Dingen mehr als ausgelastet ist. Die Mails,
 die für Katherine Sorico angekommen sind, umfassen größtenteils Bankauszüge, Meldungen über den Stand gewisser Investitionen und ähnlich langweilige bürokratische Dinge, also ignoriere ich sie.

 Entweder besitzt meine Gebieterin einen ausgezeichneten Geschmack oder die eher praktische Fähigkeit, Leute mit ausgezeichnetem Geschmack mit der Gestaltung ihres Umfelds zu beauftragen, denn aus diesem Anwesen, das ihr besonders am Herzen liegt, hat sie etwas wirklich Schönes gemacht. Als ich ihr mitsamt ihrem Tross an Bord der Pygmalion begegnet bin, ist mir dieser Sinn für Ästhetik gar nicht besonders an ihr aufgefallen.

 Kallisto kreist in den eiskalten Tiefen des Raums und liegt jenseits der Taugrenze, in der sich die Sonnenstrahlung noch bemerkbar macht. Der Mond ist so klein, dass er nicht über einen aktiven Kern verfügt, und Wasser spielt in seiner Geologie die gleiche Rolle wie geschmolzenes Felsgestein auf der Erde. Das bedeutet, dass man davon absieht, Gebäude für Leute, die noch an die Bedingungen des inneren Systems gewöhnt sind, auf nacktem Boden zu errichten, denn dort könnten die Häuser leicht absinken. Granitas Architekten haben sich eine besondere Lösung ausgedacht und einen Bau in Form einer zarten Schneeflocke errichten lassen, der aus miteinander verästelten Eiskristallen besteht. Die röhrenförmigen Gänge und kapselartigen, mit Atmosphäre versehenen Wohnbereiche stützen sich auf schlanke Pfähle, die sich über den halben Krater hinwegziehen. Glänzende, unregelmäßig geformte Kacheln aus vulkanischem und metamorphem Gestein bilden gemeinsam das kunstvolle Mosaik der Wände und Fußböden, so dass der oberflächliche Eindruck eines wilden Durcheinanders sofort durch die Ruhe und Glätte vermittelnde künstliche Gestaltung gemildert wird – ganz ähnlich wie bei der Bauherrin selbst. Bei geringem atmosphärischem Druck hält Granita die Temperatur in ihrem Reich unter dem Schmelzpunkt von Eis, was angenehm ist, wenn man an die äquatorialen Bedingungen des Mars gewöhnt ist. Zumindest ist es hier nicht so warm, dass sich die Fäden ihres Spinnennetzes wie schmelzende
 Kabel durch die eiskalte Oberfläche des Galilei’schen Mondes fressen.

 Ein paar Tage verbringe ich damit, das Herrschaftshaus und seine verborgenen Winkel zu erforschen – vom Swimmingpool bis zur Galerie. Das tiefe, farblose Schwimmbecken ist mit Azeton gefüllt, das sich als kühle und unnatürlich dünne Flüssigkeit aalglatt um meine Haut legt. Als ich darin zu schwimmen versuche, gehe ich allerdings unter. Die mit Glas überdachte Galerie besteht aus einer Sammlung von Alabaster-Statuen, die die Schwestern meiner Gebieterin und deren Matriarchin darstellen. Mit all dieser Pracht lenke ich mich ab – verwirrt, ihr ausgerechnet hier, mitten im Nirgendwo, zu begegnen. Doch Granitas Instruktionen setzen der glatten Oberfläche von Selbstzufriedenheit, die ich zur Schau trage, wie Beize zu, denn mich beherrschen böse Vorahnungen. Eigentlich müsste ich irgendetwas tun, um ihr zu helfen, aber ich weiß nicht, was sie von mir erwartet. Und ihre Anweisungen verbieten mir jede Diskussion mit anderen Angehörigen ihres Haushalts, die mir vielleicht einen Rat geben könnten. Ich darf ihnen gegenüber ja nicht einmal zugeben, dass ich genau wie sie eine von Granitas Bediensteten bin! Angeblich bin ich Katherine Sorico, eine unabhängige, eigenständige Person mit einigem Einfluss. Jedes Mal, wenn ich an diese widersprüchlichen Instruktionen denke, gerate ich in einen unangenehmen Konflikt der Prioritäten. Irgendwann ringe ich mich dazu durch, Granita selbst um Klarheit zu bitten, doch als ich mich dazu aufraffe, ist sie in irgendwelchen geheimnisvollen Angelegenheiten unterwegs.

 Inzwischen träume ich wieder häufig von Juliette, und auch das beunruhigt mich. Juliettes Persönlichkeit ist von ätzendem Zynismus geprägt, und ich weiß genau, sie würde in ihrer arroganten Art nur verächtlich schnauben, wenn sie wüsste, wie ich mich von Granita gängeln lasse. (Vor fünf Tagen hätte ich das ja auch noch getan.) Wie ich mittlerweile weiß, ist es eine lange Geschichte, die Juliette und Jeeves miteinander verbindet. Noch länger ist die Geschichte von Juliettes Zusammenstößen mit den
 kleinkarierten, unbedeutenden Aristos, die den Leuten in ihrem Umfeld das Leben zur Hölle machen. Stets müssen sie sich die eigene Überlegenheit auf Kosten all derer bestätigen, deren Status sie als niedriger als ihre eigene prekäre Stellung in der Gesellschaft betrachten.

 Derzeit steckt der Seelenchip Juliettes in mir, auf dem die bedrohliche Stellungnahme des Jeeves von der Inneren Sicherheit gespeichert ist – der Chip, der mit dem Schnipp-Schnapp brutaler Scherenhände endet. Doch aus Juliettes Absichten werde ich nach wie vor nicht schlau, erst recht nicht nach den Aufzeichnungen auf diesem Chip. Neben ihren Tätigkeiten für Jeeves hat sie ein geheimes Leben geführt, und ich habe das böse Gefühl, in diesem Leben bereits bis zum Hals drinzustecken.

 Durch ihre Augen erhasche ich kurze Blicke auf eine größere Auseinandersetzung, in der die Jeeves-Brüder und ihre Verbündeten mehreren losen Konsortien Paroli bieten müssen: der Schwarzen Klaue (zu der auch meine persönliche Feindin, die Domina, gehört), dem Bündnis der Eigentümer, dem Sleepless-Kartell und anderen Gruppierungen, die unsere Schöpfer aus eigenen Gründen wiederauferstehen lassen möchten. (Selbst die Kirche der Zwerge ist daran beteiligt, dieser Zusammenschluss trauriger, niedergedrückter Seelen, die sich für technologische Reinkarnationen des Fleisches halten. Zwar würden sie sich selbst gern zu Schöpfern machen, doch sie haben den gleichen Hunger auf Pink Goo wie alle anderen auch.)

 Diese Situation führt zu seltsamen Zweckbündnissen. Einerseits verfolgt die Pink Goo-Polizei Kuriere der Firma Jeeves (wie mich) zu gewissen Zeiten, andererseits arbeitet sie bei anderen Projekten mit den Jeeves-Brüdern zusammen, um dem übergeordneten Ziel näher zu kommen: Bis zu dem Tag, an dem unsere Schöpfer mit Genehmigung der Behörden wiederauferstehen sollen, will die Polizei verhindern, dass fremdartige Replikatoren die steril gehaltene Lithosphäre der Erde verseuchen.

 Ich unterstelle Jeeves ja gar nicht, dass er bewusst gelogen hat, als er sagte, er wolle mich nicht als Spionin einsetzen. Aber was
 ein Jeeves sagt, muss noch längst nicht das sein, was ein anderer Jeeves denkt, so viel ist mir inzwischen leider klar. Als einer der Jeeves-Brüder meiner Schwester Juliette vor mehr als dreißig Jahren erstmals einen Auftrag anbot, hat er ihr dasselbe wie mir versichert, und das war eindeutig gelogen. Auch Emma, diese Kuh, hat mit Sicherheit ein falsches Spiel getrieben. Juliette wurde nur deshalb in dieses dreckige Spielchen hineingezogen, weil Emma sie so dringend um Hilfe bat. Damals arbeitete Juliette als Angestellte in einem Nepplokal. Es war Emma, die von ihr verlangte, sie möge sich einen von Rhea aufgezeichneten Seelenchip herunterladen.

 Zwangsläufig frage ich mich, in welcher Hinsicht Jeeves mich noch belogen hat. Granita kann ich zumindest trauen, auch wenn ihr Interesse an mir nur so weit reicht, wie ich ihr als Arbeitssklavin diene.

 Inzwischen hat sich die tiefschwarze Depression wieder näher an mich herangeschlichen, schnuppert gierig an meiner Spur und wirft ihren Schatten über meine Seele, sobald ich nicht mehr weiterweiß. Bis Granita mich eines Abends zu sich bestellt.

 [image: 060]

 Im dritten Stock des Westflügels, in dem die große Suite der Eigentümerin untergebracht ist, liegt oberhalb einer schmalen Treppe eine Aussichtsplattform. Die Kuppel besteht aus glänzendem Eis und ist so transparent wie feiner Kristall. Irgendein Zwerg mit ausdruckslosem Gesicht führt mich durch einen gewundenen, nur selten benutzten Gang dorthin. Unterwegs kommen wir an Türen vorbei, die geschickt als Trompe-l’œil-Gemälde getarnt sind, an Bildern, die wie Fenster zu fantastischen Welten wirken, und an einem Vorhang, der so aussieht, als wäre er aus abgestorbenen Strängen von irdischem Green Goo hergestellt – unbezahlbare bizarre Schmuggelware. Schließlich dirigiert mich der Zwerg die Treppe zur Aussichtskuppel hinauf und lässt mich allein. Der Raum ist nur spärlich möbliert: Eine Sitzbank zieht
 sich um die ganze Kuppel herum, und in der Mitte steht ein mehrarmiger, nicht entzündeter Leuchter.

 Einige Minuten bleibe ich allein im Zwielicht sitzen und frage mich, was ich hier tue. Irgendwann höre ich Schritte auf der Treppe. Sie ist es, meine Eigentümerin! Sofort weicht meine Schwermut einem Anflug wohlkonditionierter Erregung. »Granita?« Ich stehe auf. »Du wolltest mich sehen?«

 Bei dem trüben Licht ist ihre Miene nicht zu deuten. »Lass uns allein«, ruft sie nach unten. »Ja. Setz dich, Kate.« Hastig gehorche ich, während sie sich dem Leuchter zuwendet und eine der Perchloratkerzen mit einer glühenden Drahtspule entzündet. Die Kerze leuchtet mit einem Zischen auf, das so klingt, als lösche jemand weißglühendes Metall, beginnt zu sprudeln und zu spucken, pumpt Sauerstoff in die Luft. Granita atmet tief ein, baut sich in kühler Haltung vor mir auf und sagt zunächst kein Wort. Sie trägt einen silbernen Hosenanzug von archaischem Schnitt und hat ihr Haar mit Hilfe eines wunderschönen Eiszapfens zu einem Chignon hochgesteckt. »Mein Mittelsmann hat ein passendes Schiff chartern können. Wir werden bald abreisen, Kate. Ich dachte, wir sollten zuvor noch ein vertrauliches Gespräch miteinander führen.«

 Ein vertrauliches Gespräch? Das verwirrt mich. Sie ist doch meine Eigentümerin, reicht ihr das nicht? Verunsichert erwidere ich den Blick ihrer riesigen Augen, der eiskalt und forschend auf mir ruht. »Gebieterin?«

 Sie schlägt mich so plötzlich ins Gesicht, dass ich den Schlag weder kommen sehe noch Zeit habe, mich innerlich darauf einzustellen. Ich falle auf die Seite und fange den Sturz unbeholfen mit dem Ellbogen ab. »Das ist für Pete, du Miststück.« In ihrer Stimme schwingt so viel Erregung mit, dass sie gepresst und undeutlich klingt. Als ich zutiefst gedemütigt von ihr wegkrieche, tritt sie einen Schritt zurück. »Entschuldigung.« Sie birgt die Hand, mit der sie zugeschlagen hat, in der linken Achsel. »Setz dich auf, Freya. Kate. Bitte!« In Anbetracht ihres sprunghaften Verhaltens weiß ich nicht, was ich tun soll. Binnen Sekunden ist
 ihre ungezügelte Wut der Zerknirschung gewichen. Ebenso traurig wie ratlos rücke ich von ihr ab. »Was hab ich denn getan?«, jammere ich leise. Hätte ich eine andere Person vor mir, wäre ich längst auf sie losgegangen, aber Granitas Zorn bin ich so hilflos ausgeliefert wie jeder beliebige Arbeitssklave. Ich weiß nicht, was schlimmer ist: nicht zu wissen, womit ich sie beleidigt habe, oder mir eine Gegenwehr nicht einmal vorstellen zu können.

 »Still jetzt.« Sie nimmt knapp außerhalb meiner Reichweite Platz und sieht mich so eindringlich an, als suche sie nach etwas in meinem Gesicht. »Du hast kein Recht auf Pete, merk dir das. Er müsste …« Sie bricht ab und legt den Kopf schräg, als lausche sie auf irgendetwas, könne es aber nicht hören. Kurz darauf schüttelt sie den Kopf. »Egal. Jedenfalls hätte ich das eben nicht tun sollen. Du kannst gar nicht anders, als mir zu vergeben, wenn ich dich darum bitte, stimmt’s? Aber es tut mir wirklich leid. Liebe ist für unsere Sorte Gift. Sie zerstört uns, wie ich aus Erfahrung weiß. Nie wieder.«

 Verwirrt schüttle ich den Kopf, denn das hier ist völlig unbegreiflich, passt überhaupt nicht zu der Granita, die ich an Bord der Pygmalion kennengelernt habe. Jene Granita war etwa so unbeständig wie ein Uranblock. Ich muss es wissen: Schließlich hat sie mich monatelang umworben. Was ist nur in sie gefahren?

 Sie atmet tief durch. »Das hier ist eine Anweisung, Kate«, fährt sie angespannt fort. »Du darfst mit niemandem über das reden, was ich dir hier sagen werde. Sobald wir an Bord gehen, werden unsere Gespräche vermutlich abgehört, auf jeden Fall jedoch nach unserer Ankunft. Bis zu unserer Rückkehr dürfen wir uns nicht in Sicherheit wiegen, und selbst dann könnten sich Spione oder Schlimmeres in meinem Haushalt befinden.« Sie wirft mir einen bedeutungsschweren Blick zu. »Verstehst du?«

 Hier soll es Spione geben? »Ich könnte solchen Leuten doch das Handwerk legen«, schlage ich vor, eifrig bemüht, mich selbst von jedem Verdacht zu reinigen. »Könnte den Köder spielen …« Es ist die Chance, nach der ich Ausschau gehalten habe, das Opfer,
 das ich Granita zu Füßen legen kann – um meines eigenen Seelenfriedens willen.

 »Nein«, wehrt sie fast entgeistert ab. »Eine Säuberungsaktion würde uns genauso bloßstellen wie ein Gespräch, das jemand belauscht. Ich habe etwas anderes mit dir vor, wenn wir ankommen.«

 »Wo ankommen?«, rutscht es mir heraus. Schließlich muss ich wissen, wie ich ihr helfen kann.

 »Auf Eris«, erklärt sie so nüchtern, als würde sie davon reden, ein Spielkasino auf Ganymed oder eine Schwefelmine auf Io zu besuchen.

 »Eris?«, wiederhole ich begriffsstutzig.

 »Ja, Eris. Wo man Sternenschiffe baut und geheime Labors unterhält. Hübsch gelegen, oder? Außerhalb der Reichweite der Pink Goo-Polizei. Ich will dort bei einer Auktion mitmachen. Und du fliegst mit, weil ich jemanden im Rücken haben will, dem ich vertrauen kann.«

 Das kommt wie ein Schock. Sie will mich dabeihaben!, denke ich verwirrt, aber glücklich. »Was soll ich für dich tun?«

 »Mehrere Dinge.« Jetzt lächelt sie so trocken wie die Mumien in der Marswüste. »Diese Versteigerung wird von einem Konsortium geheimer Labors durchgeführt, unter Leitung einer Person oder Sippe, die sich Dr. Sleepless nennt. Ich weiß nicht genau, wer diese Leute sind – das weiß niemand -, aber was sie anbieten, ist von unschätzbarem Wert. Sie behaupten, einen funktionierenden Schöpfer zu besitzen, außerdem eine Ausstattung, die ihn am Leben erhält. Die Verbotenen Städte haben ihn da draußen, in der Eiseskälte, gemeinschaftlich konstruiert. Und das ist kein unwiederholbarer Glückstreffer: Wenn sie’s einmal geschafft haben, können sie’s auch wieder tun. Doch im Moment ist dieser Schöpfer noch ein Unikat, deshalb ist er ja so kostbar. Ich will mich auf Eris mit Geschäftspartnern treffen, die gleichfalls investieren möchten, um mit ihnen an einem Strang zu ziehen. Falls möglich, werden wir den Schöpfer erwerben.«

 Ihr Lächeln ist wie weggewischt.

 »Allerdings werden bei dieser Versteigerung auch andere mitbieten, andere Gruppierungen. Einschließlich deiner früheren Arbeitgeber, wenn ich mich nicht irre. Mach nicht ein so schockiertes Gesicht. Wenn einer verlogen ist, dann Jeeves. Und überhaupt: Als Butler braucht er natürlich auch einen Herrn, dem er dienen kann, stimmt’s? Aber das ist nicht wichtig. Du musst nur wissen, dass wir nicht bis zur Versteigerung warten werden. Vorher findet eine Besichtigung statt, und dabei wird es höchstwahrscheinlich brenzlig werden. Deshalb brauche ich jemanden, dem ich vertrauen kann – jemanden wie dich -, jemanden, der den Schöpfer unter Kontrolle halten kann.«

 »Ich?«, krächze ich. Geht es hier wirklich um einen Schöpfer? Ist meine tote Liebe wieder zum Leben erwacht?

 »Ja.« Sie greift nach meiner Hand. »Du bist eine aus Rheas Sippe, dazu noch unverdorben. Zwar bist du Pete begegnet, aber nicht völlig auf ihn fixiert, da deine Verliebtheit eine Liebe aus zweiter Hand ist. Natürlich könntest du dich mühelos auf diesen Schöpfer fixieren, den Dr. Sleepless konstruiert hat, aber du besitzt auch Widerstandskraft, denn du wirst weiterhin meinen Anweisungen gehorchen. Die werden nicht wissen, was du bist – du bist ausreichend getarnt -, aber du besitzt die nötigen Fähigkeiten, um einen männlichen Schöpfer zu lenken.« Als sie mir mit den Fingerspitzen über den Handrücken streicht, durchfährt es mich wie ein Stromstoß. In Granitas Augen erkenne ich nackte Gier. Gier auf ihn, den sie mir überlassen will?

 »Aber … aber!« Mir verschlägt es die Sprache. »Was, wenn es ein weibliches Exemplar ist? Oder dieser Schöpfer kein Interesse an mir hat?«

 »In diesem Fall haben meine Verbündeten einen Plan B parat.« Beruhigend drückt sie meine Hand. »Allerdings rechne ich nicht damit, dass die Geheimlabors einen weiblichen Replikator verkaufen wollen, schließlich sind das keine Idioten.« Als sie auf das Sitzkissen neben ihrem Oberschenkel klopft, rutsche ich, ganz Aufmerksamkeit, näher an sie heran. »Wie schon gesagt: In jedem Fall wird die Situation brenzlig werden. Ich habe nicht vor, den
 anderen Gruppierungen auch nur eine Sekunde lang den Rücken zuzuwenden, denn dann könnten sie mir womöglich einen Dolchstoß versetzen. Gleichzeitig muss ich sichergehen, dass der Schöpfer in zuverlässigen Händen landet, in Händen, die mit ihm genauso umgehen, wie ich es tun würde. Mit dem Vorteil«, zitternd holt sie Luft, »dass ich mich nicht selbst in ihn verlieben muss.«

 »Meine Güte!« Wie benommen vor sexueller Lust lehne ich mich gegen ihre Schulter. Schon der bloße Gedanke an das, was ich in Granitas Auftrag tun soll, stürzt mich in einen Erwartungstaumel. Und ich dachte, ich sei scharf auf Petruchio? Fast entgeht mir, dass meine Gebieterin einen Arm um mich legt.

 »Wie viele Reflexe der Serie zwei hast du von diesem Seelenchip übernommen, ehe du hier ankamst?«, wispert sie in mein Ohr. »Du hattest ihn doch fünfzehn Monate in dir, nicht?«

 »Reflexe?« Ich runzle die Stirn. Es ist so, als hätte sie mich aus einem Zustand aufgeschreckt, der einem Delirium nahekommt. »Ja, etwa fünfzehn Monate. Aber die meiste Zeit über hatte ich den Betriebsmodus heruntergefahren …«

 »Das hat die Reflexschleifen bestimmt nicht davon abgehalten, sich zu inskribieren. Weißt du, wie man eine Reihe von Sprengladungen so anbringt, dass ein ganzes Gebäude explodiert? Wie man tödliches Gebiet infiltriert und den Spieß so umdreht, dass es den Gegner erwischt? Kannst du mit bloßen Händen jemanden töten?«

 »Ich bin mir nicht sicher«, sage ich zögernd und lehne mich gegen sie. Ich habe das seltsame, unangenehme Gefühl, dass ich es könnte, hätte sie meiner Seele nicht den Stempel ihrer Eigentümerschaft aufgedrückt. Ich kann die brennende Wut dieses anderen potenziellen Ichs fast spüren, das in meinem Hinterkopf zitternd an der Kette liegt. (Und dieses Ich könnte sogar Granita töten, die ich doch anbete.) »Unter bestimmten Bedingungen schon, glaube ich. Wen hast du denn im Sinn?«

 »Das wirst du schon sehen.« Sie fährt mit der Zunge über mein Ohrläppchen. »Aber jetzt noch nicht.« Als sie sich an mich
 drängt, höre ich irgendwo in der Ferne Alarmglocken schrillen. Mir ist heiß und gleichzeitig kalt. Ich bin wie gelähmt, doch nicht nur vor Erregung und Vorfreude, sondern auch von etwas anderem – einer Erkenntnis, die immer mehr zur Gewissheit wird. »Falls du möchtest, kannst du mich jetzt küssen, Kate.«

 Langsam wende ich ihr mein Gesicht zu und lasse meine Lippen über ihre weichen, samtigen Wangen gleiten, bis ich ihren Mund spüre. Ihre kaum gezügelte sexuelle Lust reißt mich mit. Für mich ist es eine enorme Erleichterung, wieder gebraucht und begehrt zu werden.

 Während sie nach und nach die Verschlüsse meiner Kleidung löst, überwältigt mich die körperliche Erregung, und zum ersten Mal seit meiner Ankunft auf dieser vom Schöpfer verlassenen Eiskugel fühle ich mich restlos glücklich. Doch als sie mich auf dieser kreisrunden Bank unter den gnadenlos strahlenden Sternen sanft auf den Rücken dreht, setzt sich in mir ein böses Virus fest: Misstrauen. Ich weiß nicht genau, wann es mir zum ersten Mal aufgefallen ist, aber jetzt bin ich mir völlig sicher: Diese reiche, schreckliche, zynische Aristokratin mit der scharfen Zunge ist nicht dieselbe Person, die in ihrer Privatkabine auf der Pygmalion vor mir katzbuckelte. Es mag Granita Ford gewesen sein, die mich als Rechtsperson liquidiert, in die Insolvenz getrieben und mein hilfloses Gehirn mit dem Zeichen ihrer Eigentümerschaft gebrandmarkt hat, aber die Frau in meinen Armen, die Granitas Gesicht trägt und ihr Anwesen vereinnahmt hat, ist jemand anderes.

 revision meiner ansichten

 AM NÄCHSTEN TAG HÄLT GRANITA sich nicht in ihrem Palast auf. Am Folgetag ist sie zwar wieder da, spricht aber mit keinem Wort an, was in der Aussichtskuppel zwischen uns vorgefallen ist. Es ist so, als wäre es niemals passiert. Ich kann nicht behaupten, dass ihr Verhalten mich überrascht: Es ist eine nicht ungewöhnliche Reaktion am »Morgen danach«. Dennoch bin ich nach all diesen geflüsterten Koseworten leicht verletzt. Der Abend hat bei mir Knutschflecken und Gliederschmerzen hinterlassen, doch beides verschwindet bald darauf.

 Offiziell habe ich im Moment nichts zu tun – wie soll man sich auch darin üben, einen Schöpfer zu lenken? -, aber in einem der Kellergeschosse gibt es eine gut ausgestattete Trainingshalle, und zu deren Einrichtungen gehört auch ein Übungssaal, in dem man jede Menge Zombies niedermetzeln kann. Ich mache reichlich Gebrauch davon und trainiere fast bis zur Erschöpfung. Schließlich muss ich sogar die hauseigene Reparaturwerkstatt aufsuchen. Doch nach dreitägigen Übungen habe ich die Gewissheit, dass sich Juliettes Reflexe bei mir eingepflanzt haben. Es ist fast schon unheimlich, wie ich auf kaum registrierbare Bewegungen in einer Weise reagiere, die ich früher nicht an mir kannte. Deshalb muss ich aufpassen, wenn ich mich in die allgemein zugänglichen Übungsräume vorwage, in denen Granitas träger Stab von Arschleckern Hof hält.

 Inzwischen träume ich ständig von Juliette. Meistens ist es das Übliche: Flashbacks und inkohärente Erinnerungen an die eher aufregenden und unangenehmen Ereignisse in ihrem Leben, in
 dem so viel passierte, dass es für eine ganze Sippe ausgereicht hätte. Aber manchmal ist es auch so, als säße ich hinter einem schweren Vorhang und sie unmittelbar davor, und dann lausche ich auf das, was sie sagt. Dabei habe ich das überaus befremdliche Gefühl, dass sie durch den Vorhang blicken kann und weiß, was mir geschieht, als ob der Austausch von Erinnerungen wechselseitig funktionierte. Mag sein, dass das gar nichts weiter zu bedeuten hat. Schließlich habe ich ihren Seelenchip so lange in mir getragen, dass ich von ihrer inneren Stimme mehr mitbekommen habe, als mir verstorbene Schwestern normalerweise übermitteln. Deswegen und wohl auch, weil Juliette in Wirklichkeit nicht Selbstmord begangen hat, habe ich einen viel lebhafteren Eindruck von ihr als von anderen meiner Sippe.

 In der sechsten Nacht, die ich in Granitas Palast verbringe (allein, denn meine Gebieterin hat seit unserem Rendezvous in der Aussichtskuppel nicht mehr mit mir geschlafen), kann ich Juliette in meiner Nähe fast auf und ab gehen hören. »Du bist ein Schwachkopf, Freya«, sagt sie. »Nach allen Regeln der Kunst ist es der älteste Trick überhaupt. Wieso bist du darauf hereingefallen?«

 »Das ist nicht meine Schuld gewesen«, wende ich ein. »Sie war mir beim ortsansässigen Jeeves einfach einen Schritt voraus. Und ich musste dorthin – an wen sonst hätte ich mich denn wenden sollen? Schließlich hatte ich meine Anweisungen.«

 Sie schnaubt verächtlich. »Sie ist aufgrund von Insiderwissen auf Reginald gekommen, willst du wohl sagen. Du bist diejenige, deren Verhalten nicht zu entschuldigen ist, Schwester. Wer hat dich denn deiner Meinung zu Reginald geschickt? Es war genau derselbe, der mich – und Reggie – ins Visier genommen hat. Warum hat er dir wohl den Auftrag gegeben, Reggie zu töten? Um dich von seiner Person abzulenken. Und selbst wenn ihm das nicht gelungen wäre: Durch den Mordauftrag wollte er dich zumindest davon abhalten, weitere Fragen zu stellen. Fragen zu dem, was in Wirklichkeit vor sich geht. Es war eine Falle, und du bist mitten hineingetappt. Und jetzt bist du eine Arbeitssklavin.«

 »Das ist gar nicht so schlimm«, entgegne ich zaghaft. »Ich meine, es ist ja nicht so, als hätte man mir eine Schaufel in die Hand gedrückt und das Denken verboten …«

 »Erzähl mir doch keinen Scheiß«, erwidert sie mit abgrundtiefer Verachtung. »Du bist eine Sklavin, Mädchen. Auch eine Sklavin in Aristo-Klamotten ist und bleibt eine Sklavin. Niemand außer deiner Gebieterin kann dich herumschubsen, aber du wirst so lange eine Sklavin bleiben, bis du diesen Chip loswirst. Und solange sie dich dazu bringen kann, dir eigenhändig eine Ohrfeige zu versetzen oder sie zu ficken oder dir selbst die Brüste abzuschneiden, wenn sie dir ein Messer und die entsprechende Anweisung gibt, bist du nichts als ein versklavter Roboter. Weißt du überhaupt, was sie mit dir vorhat? Sie wird dich einem Schöpfer ausliefern. Und dann wirst du erst recht eine Sklavin sein, nämlich auf doppelte Weise versklavt. Du wirst dich auf den Schöpfer fixieren, und zugleich wird sie dir befehlen können, was du zu tun hast. Also wirst du niemals wieder in Freiheit leben.«

 »Freiheit?« Das Wort schmeckt bitter. »Was hat mir die Freiheit je genutzt? Mir scheint, ich bin fast mein ganzes Leben lang frei gewesen, aber was hat es mir in Wirklichkeit gebracht?«

 Sie schweigt kurz. »Frag nicht, was es dir gebracht hat, Mädchen. Frag lieber, vor was es dich bewahrt hat.«

 Ich weiß ja, was ich im Moment empfinden müsste: In Anbetracht meiner entwürdigenden Lage müsste ich nackte existenzielle Verzweiflung empfinden, müsste die Wände hochgehen und an den Gitterstäben rütteln. Aber sie hat mir befohlen, es nicht zu tun, und jetzt kann ich mich über meine Situation nicht einmal mehr aufregen. Mal abgesehen davon, dass dieser nächtliche Dialog mit meiner Schwester, deren Präsenz ich mir nur einbilde, eine raffinierte Möglichkeit sein mag, meinen inneren Konflikt zu bewältigen. »Vor was denn bewahrt? Als ich zum ersten Mal der Domina begegnet bin, auf Venus, spielte ich immerhin mit dem Gedanken, allem ein Ende zu machen«, rufe ich Juliette ins Gedächtnis.

 »Den Teufel hast du! Du lügst dir selbst was vor, Freya. Wir beide, du und ich, haben hundertvierzig Jahre lang überlebt. Weißt du, wie die zeitliche Kurve beim Zerfall der geistigen und seelischen Gesundheit aussieht? Diejenigen von uns, die sich vom Leben verabschieden, tun das normalerweise in den ersten sechzig Jahren. Du bist fast anderthalb Längen darüber hinaus!«

 »Aber die Seelenchips …«

 »Werden der Reihe nach innerhalb der Schwesternschaft weitergereicht, und du bist eine unserer Jüngsten, stehst am Ende dieser Kette, bist die Letzte in der Warteschlange. Du bist wirklich verdammt unterbelichtet, oder?« Während sie kurz den Mund hält, überlege ich aufgebracht, was ich ihr entgegnen soll, doch sie kommt mir zuvor. »Allerdings bist du nicht schuld daran. Ich glaube, wir haben euch Nachzügler allzu sehr behütet. Deshalb und auch in Anbetracht dessen, was mit Rhea passiert ist, als an der Kopiervorlage für die Serie drei gearbeitet wurde, ist es eigentlich ein Wunder, dass überhaupt jemand von euch überlebt hat.«

 »Rhea?«, wiederhole ich verständnislos.

 »Ha! Glaubst du etwa, du hättest das Ende der Fahnenstange schon erreicht, als dieses Arschloch Jeeves dir eine Zauberpille untergejubelt hat, um dich in eine Mutantin, in einen mordgeilen Sexbot zu verwandeln?« Jetzt klingt sie belustigt. »Emma, dieses heimtückische Miststück, hätte es besser wissen müssen, als Rheas Fehlfunktionen herunterzuladen! Die Serie zwei ist schon schlimm genug, wie du inzwischen weißt. Als bescheidene Auslaufmodelle, nicht mehr benötigte Sexroboter sind wir früher kaum jemandem aufgefallen. Doch als einige der Schwestern plötzlich an den falschen Orten auftauchten – üblicherweise mit einem abgetrennten Kopf in der einen Hand und mit einem Messer in der anderen -, entstand eine gewisse Nachfrage nach unserer Sippe. Rheas Training ging auch nach Fertigstellung der Kopiervorlagen für die Serien eins und zwei weiter. Es gibt noch mehr als diese beiden Speicherauszüge. Der Seelenchip, auf dem Rheas Selbstmord gespeichert ist, war ein einziger Schwindel.
 Eine Kopie von Rhea wurde mit Versklavungschip samt Override-Befehl versehen, und dann hat man dieser Kopie befohlen, ein klägliches Ende zu nehmen. Doch mittlerweile befand sich unsere echte Matriarchin und Kopiervorlage längst in einem völlig anderen Stadium. Und diese Upgrades nach Rheas Vorlage sind ein wahrer Alptraum, das kannst du mir glauben!«

 »Aber … aber …« Woher beziehe ich all diese Informationen?, fragt sich ein Teil von mir. Normalerweise habe ich doch keine derart wilde Fantasie, oder? Mein übriges Selbst ist schlicht empört. »Unserer Bestimmung nach sind wir Kurtisanen und Gefährtinnen, keine Meuchelmörderinnen! Wer hat uns das angetan?«

 »Niemand«, erwidert Juliette traurig. »Nur wir selbst. Und all das wegen dieses einen Geburtstags. Besser gesagt: Es ist Rhea, die uns das antut. Sie ist immer noch da draußen …«

 Plötzlich Lärm und Licht.

 Sofort bin ich hellwach und hebe einen Arm, um meine allzu großen Augen vor der blendenden Helligkeit zu schützen. »Was soll das?«, frage ich und stütze mich mit einem Arm auf.

 »Raus aus den Federn, große Transuse.« Eine zwergwüchsige Gestalt steht an der Zimmertür. »Die Gnädigste möchte dich in dreißig Minuten geschniegelt und gestriegelt sehen. Der Tanz beginnt, sobald es dämmert.«

 »Ach, zum …« Um nicht aus der Rolle zu fallen, unterdrücke ich einen von Juliettes Flüchen. »Kümmere dich um mein Gepäck, Diener. – Ich komme, wenn ich selbst so weit bin«, setze ich in affektiertem, herrischem (vielleicht auch nur rotzfrechem) Ton nach, während Bill oder Ben wartend an der Tür stehen bleibt. Zu meiner Rolle gehört Gelassenheit, auch wenn ich vor Ungeduld und Vorfreude völlig zappelig bin. Das Spiel kann beginnen!

 [image: 061]

 Doch bei Raumreisen lauten die Spielregeln erst beeilen, dann abwarten, und so ist es auch diesmal, zumindest in den ersten Stunden. Da die Strecke bis zu Eris zehnmal länger ist, als ich jemals
 geflogen bin, frage ich mich beim Warten, wie schlimm es wohl werden wird.

 Arbeitssklaven bringen mich zur Wartehalle des Flugplatzes und danach zu einem geräumigen Shuttle – zusammen mit meinem Gepäck (ob man es aus dem Hotel geholt oder hier kopiert hat, weiß ich nicht), Bill und Ben (wie hat Granita es nur angestellt, sie hierher zu schaffen? Auch das ist eine interessante Frage) und Granita selbst (die von einem halben Dutzend kleiner bösartiger Höflinge begleitet wird). Unter Granitas reserviertem Blick betreibt der Tross artig Konversation und schlürft Cocktails, während die Raumfähre mit einem halben g zur Umlaufbahn emporsteigt. Zum Glück scheinen die Höflinge an mir nicht sonderlich interessiert zu sein, schließlich bin ich nicht ihre Gebieterin. Und dafür bin ich sehr dankbar, denn mein Vorrat an unverbindlichem Gesprächsstoff hat sich durch Granitas betont kühles Verhalten mir gegenüber erschöpft. Falls mir jetzt irgendein Sack auf die Nerven ginge, würde ich ihn vermutlich in mehr als metaphorischem Sinne schneiden.

 Raumreisen sind … Nein, das habe ich bereits erwähnt. Nach einigen endlos langweiligen Stunden kommt schließlich die Durchsage: »Bitte kehren Sie zu Ihren Plätzen zurück und verstauen Sie Ihr Handgepäck. In rund zehn Minuten legen wir am Ikarus-Express an. Nach der Ankunft werden die Flugbegleiter Sie zu Ihren Kabinen bringen.«

 Gut, denke ich, gurte mich auf dem Platz hinter Granita an und warte darauf, dass die Show losgeht. Wie mag es auf der Ikarus zugehen? Kann auch nicht schlimmer sein als die Indefatigable …

 Selbstverständlich ist Granita die Erste, die mitsamt ihrem zwergwüchsigen Anhang aus dem Passagierabteil der Raumfähre hinausgeleitet wird. Irgendwann holt mich ein kleiner, an den Raum angepasster Arbeitssklave von undefinierbarem Design ab. »Lady Katherine Sorico? Bitte hier entlang.«

 »Alles klar.« Ich löse mich aus dem Wirrwarr der Sitzgurte, folge dem Arbeitssklaven und hangele mich genau wie er an den Haltestangen entlang. Erst als wir die Luftschleuse durchquert
 haben und ins Dienstleistungszentrum des Raumschiffs gelangen, wird mir klar, wie falsch ich die Lage eingeschätzt habe. »He, was ist das denn?!«

 »Das ist Ihre Kabine.« Der Arbeitssklave öffnet eine Luke am oberen Ende einer rötlich beleuchteten Zelle, die etwa Sargmaße hat, würden Särge senkrecht stehen und hätten sie eingebaute Sitze. »Unterbringung Erster Klasse. Schöpfergröße. Möchten Sie jetzt einsteigen?«

 »He!« Ich kann es nicht fassen. »Das ist nicht die Erste Klasse! Wo ist Granita? Das ist ja lächerlich!«

 »Kate? Steig ein.« Als ich mich umsehe, merke ich, dass Granita unmittelbar hinter mir steht. Sie steckt sogar schon in einer fast identischen Zelle. »Das ist ein Befehl. Ich reise genauso.«

 »Aber …«, ich lasse mich mit den Füßen voran in das Verließ hinunter, »… warum?«

 »Weil wir nicht erst in dreißig Jahren am Ziel ankommen wollen. Dachtest du, das äußere System sei derart klein, dass man dort einfach so hinsausen kann wie von Merkur zu Mars?«

 »Oh«, sage ich kleinlaut. Als meine Füße den Boden der Zelle berühren, legen sich Klebeverschlüsse um meine Knöchel. »Scheiße.« Der Deckel schließt sich ächzend über mir, und das sind für die nächsten dreieinhalb Jahre die letzten Worte, die ich mit jemand anderem als der Ikarus wechsle.

 »Willkommen an Bord, Lady Katherine Sorico«, meldet sich eine unpersönliche männliche Stimme, die mir im Laufe der Reise so vertraut sein wird, dass sie mich nervt. »Ich bin Ikarus, Ihr Pilot. Wir werden in zwei Stunden aus der Umlaufbahn von Kallisto aufbrechen; kurz danach folgt eine Phase hoher Beschleunigung. Bitte entspannen Sie sich. Mit Ihrer Erlaubnis werde ich Sie jetzt in das System einstöpseln, das Ihnen diese Phase erleichtert. Und schalten Sie bitte erst dann auf den langsamen Modus um, wenn ich Ihnen mitteile, dass jedes Risiko ausgeschlossen ist.« Der Sarg legt sich schräg und dreht sich so lange, bis mein Gespür für Rotation mir sagt, dass ich auf dem Rücken liege und die Beine nach oben strecke.

 »Was passiert jetzt?«, frage ich und versuche eine panische Reaktion zu unterdrücken, als Riemen von dort herunterfallen, wo sich inzwischen die Decke befindet, sich um mich legen und meine Glieder und den Rumpf fixieren.

 »Ich sichere Sie ab. Bitte wehren Sie sich nicht dagegen. Sind Sie schon einmal in einer Hochdruckkapsel geflogen? Falls ja, kennen Sie das Weitere ja bereits. Den Mund bitte weit öffnen.« Ein suchender Fühler kriecht an meiner Kehle hoch und stößt meinen Mund leicht an.

 »Mmf!«

 »Ich werde Ihnen nicht wehtun«, erklärt Ikarus leicht gereizt. »Aber wenn Sie nicht angemessen gepolstert sind, wenn ich mit der Beschleunigung beginne, könnten Sie sich verletzen.«

 »Aagh.« Ich versuche mich ins Unvermeidliche zu schicken, allerdings gibt es dabei ein Problem: Granitas Anweisungen. Anders als bei meinem Rendezvous mit Lindy darf ich mich jetzt nicht gehen lassen und die Sache genießen. Es kommt mir so vor, als dränge irgendetwas auf bizarre, unangenehme Weise in mich ein. Kann es sein, dass Geschöpfe mit anderem Design als ich Raumreisen immer so empfinden? In dem Fall wäre es kein Wunder, dass unsere Schöpfer nie über den Mars hinausgelangt sind.

 Nach und nach strömt eine sirupartige Flüssigkeit in den Sarg und hüllt meinen Körper ein. »Weiter atmen«, sagt Ikarus, als er mir ein pulsierendes Organ bis hinter die Mandeln in den Rachen rammt und ich fast daran ersticke. »Sie müssen so viel von dieser Flüssigkeit wie möglich in Ihre Gasaustauschvorrichtungen hineinziehen.«

 Wunderbar, gleich werde ich darin ertrinken, höre ich mich denken /sprechen, als mein Sprachvermögen plötzlich zurückkehrt.

 »Nein, das werden Sie nicht. Übrigens habe ich gerade den Treiber für Ihr Elektrosprachsystem angeschlossen. Alles in Ordnung?«

 Ich winde mich hin und her. Nein, denke ich unglücklich. »Ist das hier wirklich nötig?«

 »Ja, es sei denn, es ist Ihnen egal, ob Sie eine Belastung von sechzig g überstehen oder nicht.« Ich spüre, wie Flüssigkeit in das Versorgungssystem in meinem Bauchraum sickert. »Gut so, gleich sind Sie druckfest.«

 »Wie ist es denn in der Zweiten Klasse?«, frage ich, um mich abzulenken.

 »Ein bisschen eng. Ich hatte alle Mühe, die Höflinge übereinander unterzubringen. Offenbar reist Madame Ford gern mit einem recht großen Tross.«

 Groß? Nach den Maßstäben der Aristos ist er verschwindend klein. »Was meinen Sie damit?«, frage ich naiv. Inzwischen fühlt sich der unterstützende Sprachtreiber schon natürlicher an, zumindest im Vergleich zu dem, was sonst noch mit mir geschieht. (Was nicht viel besagt.)

 »Groß, wenn man bedenkt, dass Madame Ford neuntausend Real pro Kilogramm Ladung bezahlt …«

 Ich versuche zu blinzeln, doch ganz nebenbei hat Ikarus auch noch winzige Sonden hinter meine Augäpfel geschoben, die meine Okularregler blockieren. »Heißt das, sie zahlt Ihnen mehr als eine halbe Million für ein Bondage-Szenario, in der Fühler die Vergewaltigung übernehmen?« Ich arbeite eindeutig in der falschen Branche...

 »Nein, sie zahlt mir mehr als eine halbe Million dafür, dass ich Sie alle lebendig auf Eris abliefere. Wenn Sie mich jetzt für ein paar Minuten entschuldigen würden? Ich habe einen Nuklearantrieb zu überwachen.«

 [image: 062]

 Ich liege schon Stunden einsam und bewegungsunfähig in meiner Zelle, als mein Sichtfeld für einen Moment schwarz wird. Als es sich wieder aufhellt, zeigt es eine Außenansicht. Zum ersten Mal sehe ich die Ikarus in ihrer ganzen Pracht und schnappe nach Luft – oder würde es tun, wenn ich es könnte. Ikarus, der Pilot, hat das Blickfeld der Passagiere mit einem äußeren Überwachungssatelliten
 verbunden, damit wir den Start aus Panorama-Perspektive miterleben können. Am Bug ist das große Raumschiff mit dem mir schon vertrauten Magnetsegel ausgestattet, allerdings ist der Frachtraum winzig, wie mir der in mein System integrierte Sinn für Größenmaßstäbe verrät. Die ganze Nutzlast ist in einer etwa fünf Meter hohen und fünf Meter breiten Trommel untergebracht, die sich oberhalb einer komplizierten Maschinerie und eines länglichen Zylindertanks befindet. (Darunter ist Kallisto als riesige dunkle Halbkugel auszumachen, während sich Jupiter in grellem Orange oberhalb des Schiffes wölbt.) Hinter dem Tank erkenne ich Abschirmvorrichtungen und eine lange Rohrleitung. Und noch etwas, das nach einer Raketendüse aussieht. Ich könnte schwören, dass dieses Ding glüht.

 »Achtung, Passagiere«, meldet sich Ikarus. »Wir werden gleich starten. Inzwischen müssten Sie alle fest angegurtet sein. Falls nicht, haben Sie Pech gehabt, denn die kritische Masse wird in fünf Sekunden erreicht sein und eine Kettenreaktion auslösen. Vier, drei, zwei …«

 Habt ihr schon einmal eine Kernexplosion aus der Nähe beobachtet? Im Vakuum, wo sie in unheimlichem Ultraviolett leuchtet, verschönt durch sanfte Röntgenstrahlen? Wo das Licht so gebündelt und sternenhell ist, als hätte jemand ein Loch ins Universum gebrannt, um den Urknall hineinzulassen? Und jetzt stellt euch vor, dass eine solche Kernexplosion achtern, an einem Schiffsheck, von einer Lavaldüse aus erfolgt. Es ist so, als würde sich ein laserartiger Blitz mit annähernder Lichtgeschwindigkeit entladen – ein überaus greller, schnurgerader Blitz, der das Universum in zwei Hälften spaltet.

 Die Ikarus hebt mittels eines nuklearen Salz-Wasser-Antriebs ab. Dabei handelt es sich um einen ausgeklügelten, gefährlichen und wahnsinnig leistungsstarken Kernspaltantrieb. Die treibende Kraft ist um zwanzig Prozent angereichertes Uran, als Uran-Tetrabromid in Wasser gelöst, vergleichbar mit dem Salzgehalt in Meerwasser. Sobald die Masse kritisch wird, kommt es zu nuklearen Kettenreaktionen. Bei voller Schubkraft wird dabei mehr
 Energie freigesetzt als von allen Kraftwerken Kallistos zusammengenommen, und falls eine Treibstoffpumpe blockiert oder ein Treibstofftank beschädigt wird und die Explosion innerhalb statt außerhalb der Reaktionskammer erfolgt, wird sie uns halbwegs zu Neptun hinauskatapultieren. Doch Ikarus weiß, was er tut. Nichts läuft schief – und schon Sekunden nach Zündung der Rakete entschwinden wir in die Tiefen des Raums.

 »Zwanzig g. Antrieb stabil, bei dreißig Prozent. Alles sieht gut aus … Antrieb fährt auf neunzig Prozent hoch.«

 Ich merke nicht viel davon, registriere nur ein dumpfes Rumpeln und Vibrieren und eine riesige Woge, die uns davonträgt. Würden meine Augen noch funktionieren, wäre der Druck der Augäpfel jetzt so stark, dass ich nichts mehr erkennen könnte, wie ich weiß. Und hätte Ikarus mich nicht wie eine Gans gestopft – warum stopft man Gänse überhaupt? -, wäre ich jetzt als Pfütze über das ganze hintere Schott verteilt. Aber er hat gute Arbeit geleistet. Eine halbe Million Real, nur für eine Reise zu Eris, die nicht einmal zehn Jahre dauert, denke ich und unterdrücke ein ängstliches Kichern. Fünfhundert Gigawatt einer kritischen, Kettenreaktionen auslösenden Masse brennen in diesem Moment ein Loch in den Raum in meinem Rücken, mehrere Kilogramm einer waffentauglichen Uranlösung werden ins Plasma hinausgeblasen – das Äquivalent einer Explosion von Megatonnen, die sich alle zweieinhalb Stunden wiederholt -, und all das nur, weil sich Granita eine tödliche Probe archaischer Replikationstechnologie unter den Nagel reißen will. Eine Probe, die das halbe Sonnensystem unterjochen könnte. Wieso konnten sie die Auktion nicht einfach über Netz abwickeln?, frage ich mich und denke über die Kosten nach, die ein persönliches Erscheinen am Ort der Versteigerung verursacht. Nun ja, ich nehme an, es dient dazu, die Exklusivität ihres Clubs zu wahren.

 Nach etwa zwei Minuten legt sich das Vibrieren; die Lichtspur, die sich quer durch die Sternenlandschaft zog, verblasst nach und nach und löst sich wie Nebel auf. Bald darauf trübt sich mein Blickfeld erneut ein und zeigt anschließend eine Ansicht aus der
 Backbordperspektive der Ikarus. So riesig wie eh und je wölbt sich Jupiter über uns, doch Kallistos Horizont hat sich inzwischen gekrümmt und schrumpft in der folgenden halben Stunde sichtlich zusammen, bis nur noch eine große Scheibe zu erkennen ist. Ich langweile mich, fühle mich äußerst unwohl und würde mich gern im Schiff umherbewegen. Irgendwann probiere ich die Elektrosprache aus und frage: »Was passiert jetzt?«

 »In wenigen Minuten melde ich mich bei Ihnen.« Ikarus lässt sich nicht hetzen. Als er sich mir nach einer Weile, die mir wie eine Ewigkeit vorkommt, zuwendet, spanne ich mich erwartungsvoll an. »Madame Sorico? Tut mir leid, dass ich Sie allein lassen musste, aber nach der Raketenzündung war noch einiges zu überprüfen. Die gute Nachricht ist, dass wir uns jetzt auf der Spur zum Verlassen der Umlaufbahn befinden. In rund vier Stunden werden wir nahe an Jupiter vorbeifliegen und nochmals eine Rakete zünden. Danach fallen wir direkt ins innere System zurück.«

 »Ins innere System?« Ich höre selbst, wie schrill meine Stimme klingt. »Ich dachte, wir fliegen zu Eris!«

 »Das tun wir ja auch. Hören Sie mir doch bitte einen Augenblick zu.« Arroganter Sack! (Das geht nicht über die Sprachvorrichtung.) »Wissen Sie überhaupt, wie weit Eris entfernt ist? Derzeit ist Eris zweimal so weit entfernt wie Pluto. Mein Hauptabtrieb ist zwar leistungsstark, aber ich muss Treibstoff für das Bremsmanöver am anderen Ende sparen. Wenn ich die Rakete zünden und unmittelbar danach abbremsen würde, brauchten wir etwa achtzehn Jahre zum Reiseziel. Aber es gibt eine Abkürzung. Vielleicht ist Ihnen aufgefallen, dass ich mit einem Magnetsegel ausgestattet bin? Wir führen eine kurze Zündung durch und fliegen dann nahe an Jupiter heran, um die Geschwindigkeit, die wir in der Umlaufbahn der Sonne haben, zu neutralisieren. Sobald wir die Umlaufbahn verlassen, fallen wir; genauer gesagt, stürzen wir den ganzen Weg in die Gravitationssenke der Sonne hinunter, bis wir uns schließlich in der Umlaufbahn Merkurs befinden. Dann setzen wir das Magnetsegel und beschleunigen auf die Reisegeschwindigkeit
 zu Eris. Und bei unserer Annäherung an Eris verfügen wir immer noch über achtzig Prozent unseres Treibstoffs – genügend für das Bremsmanöver.«

 »Aber ist das denn nicht die falsche Richtung?«

 »Keineswegs.« Jetzt klingt er wirklich selbstgefällig. »Jupiter und Eris stehen derzeit fast in Opposition, und die Sonne ist direkt dazwischen. Deshalb nehmen wir im Endeffekt den kürzesten Weg zwischen den beiden Welten.«

 »Toll.« Plötzlich fällt mir etwas ein. »Und wie lange wird all das dauern?«

 »Oh, nicht lange. Wir brauchen rund achtzehn Monate bis zu Merkurs Umlaufbahn, danach ein Jahr, um mit Hilfe des Magnetsegels auf Reisegeschwindigkeit zu beschleunigen, und weitere anderthalb Jahre für den Freiflug bis zu unserer Ankunft. Insgesamt knapp vier Jahre.« Sein Ton verändert sich. »Sie können auf langsamen Modus umschalten, wenn Sie wollen – ich würde Ihnen eine Verlangsamung im Verhältnis von mindestens fünfzig zu eins vorschlagen und an Ihrer Stelle vielleicht sogar bis zum Verhältnis zweihundert zu eins herunterfahren. Ich kann Sie aber auch in den Kälteschlaf versetzen, wenn Sie mir Zugang zu einer Ihrer Buchsen geben. Dann kann ich ein direktes Interface herstellen.«

 Ich gerate fast in Panik und zittere. »Nein!« Sie hat mir das verboten, sonst wäre ich auf das Angebot sofort eingegangen. Aber ich darf ihn nicht so nah an meine Seelenchips heranlassen. »Tut mir leid, aber ich … habe eine Kälteschlaf-Phobie.«

 »Wie merkwürdig.« Er klingt so, als glaube er mir nicht. »Nach dem, was meine Sensoren zur Sondierung der Fluggastkondition melden, fühlen Sie sich derzeit doch gar nicht wohl. Wie wär’s, wenn Sie Ihren Betriebsmodus wenigstens ein kleines bisschen herunterfahren? Ich könnte Ihnen eine Innenmassage geben, wenn Sie möchten …«

 »Auch das will ich nicht«, bringe ich mühsam hervor. Es ist schon schlimm genug, ihn in mir zu haben, ohne dass … Verdammt! Ich schaffe es, mit dem Becken-Bausatz einige Zentimeter
 hin und her zu rutschen, finde jedoch keine bequeme Lage. Ich bin so ausgetrocknet und angespannt, dass es schon wehtut, und Ikarus’ Anhängsel, die mich normalerweise in lustvolles Stöhnen versetzt hätten, empfinde ich lediglich als unsensible schmerzhafte Eindringlinge, die hier völlig fehl am Platz sind. Hätte Granita mir nicht diese blöde Zurückhaltung auferlegt, ginge es mir gut, aber … Es führt offenbar kein Weg an diesen Anweisungen vorbei. Scheiße. Ich weiß ja, dass ich Granita eigentlich lieben müsste, doch im Moment würde ich ihr am liebsten den Hals umdrehen.

 »Kann ich sonst noch etwas für Sie tun, gnädige Frau?«, erkundigt sich Ikarus höflich. »Sind Sie sicher, dass Sie keine Massage wollen?«

 »Ja«, höre ich mich sagen. »Lassen Sie mich bitte eine Weile allein.«

 »Wie Sie wünschen.« Und schon ist er weg. Aus einem Reflex heraus verändere ich erneut meine Lage, aber das bringt nichts. Schließlich setzt ein anderer, tieferer Reflex ein, und mein Blickfeld beginnt sich einzutrüben.

 Vier Jahre in der Hölle!, schluchze ich hilflos, gefangen in einer Falle und gebunden durch einen unüberlegten Befehl. Bald darauf lasse ich mich in den langsamen Modus und in den Tiefschlaf gleiten.

 [image: 063]

 Selbstverständlich bestehen Raumreisen nicht nur darin, dass man in einer Platzangst erzeugenden Zelle landet, vor Angst halb durchdreht, mit Haltegurten gefesselt und durch jede Körperöffnung vergewaltigt wird, und das jahrelang. Wisst ihr, wenn es wirklich so wäre, würden vor jedem Reisebüro Warteschlangen stehen. Nein, Raumreisen sind irgendwie auch unfreiwillige Zeitreisen: Beim Start weiß man noch, wer und was man ist, doch bei der Ankunft haben einen alle Freunde vergessen, die Verwandten sind gealtert (manchmal auch gestorben), und das Universum sieht anders aus. Der langsame Modus trägt zwar dazu bei, den
 langweiligen Transit zu ertragen, hilft aber nicht gegen die soziale Entwurzelung, die sich nach dem Flug bemerkbar macht.

 So schnell wie möglich schalte ich auf den langsamen Modus um. Das Licht in meiner Zelle nimmt einen grellen Blauton an, und das Druck und Stöße abfangende Gel kommt mir plötzlich eiskalt und dünn vor. Flüssige rosarote Teilchen sickern aus mir heraus und verdünnen das Gel, allerdings so langsam, dass meine Knochenmark-Technologie schnell genug neue produzieren kann, um den Verlust zu ersetzen. Im Stundenrhythmus (subjektiver Zeitrechnung) muss ich in den Tiefschlaf eintauchen und habe dabei höchst erstaunliche, fantastische Träume. Nie bin ich dabei allein in meiner Zelle. Immer ist eine andere Person bei mir. Manchmal ist es Juliette, die mir vorhält, dass mich die eigene Dummheit in diese Zwangslage gebracht hat. Doch hin und wieder ist auch Granita da, wie ich schwören könnte, und das Gefühl, dass sie bei mir ist, tröstet mich (auch wenn ich nur wegen ihr in dieser Klemme stecke). Wenn ich sie in meiner Nähe habe, fühle ich mich nicht so zwangspenetriert, sondern fast wohl. Mehr als wohl. »Du musst noch viel lernen, Mädchen«, sagt sie zu mir. Sie? Ist es Granita oder Juliette? »Du solltest deinen älteren Schwestern nicht trauen. Genau das hat dir diesen Schlamassel nämlich eingebracht.«

 Nein, stimmt nicht, versuche ich zu artikulieren. Das war die Domina; du hast sie provoziert.

 »Unsinn. Du bist in der Lage, selbstständig zu handeln, du bist kein hilfloses Geschöpf.« (Ich sehe Stones abgetrennten Kopf vor mir, der mich anstarrt und mit dem Mund die Worte formt: Das wird dir noch leidtun.) »Man benutzt dich zwar als Schachfigur, aber das heißt noch lange nicht, dass du das ewige Bauernopfer bist. Du darfst nur nicht mehr zulassen, dass andere für dich die Entscheidungen treffen. Entscheide selbstständig, was du tun willst. Manche deiner Schwestern sind viel älter, als dir klar ist, und auch sehr viel gefährlicher. Und was deinen Auftraggeber betrifft: Er verfolgt … kollektive Interessen. – Du verhältst dich immer noch wie eine dumme kleine Kurtisane«, fährt sie fort.
 »Und das kann tödlich für dich ausgehen. Denn jetzt sind die Fähigkeiten der Serie zwei in dir gespeichert, und du besitzt alle Voraussetzungen dafür, als Spionin und Attentäterin, Meisterin der Tarnung und kaltblütige Mörderin zu agieren.« (Ich spüre, wie Skelettverstrebungen zwischen meinen Fingern zerbrechen, wie sich Abzugshähne spannen, wie Messer zustechen.) »Du kannst jetzt als Aristo durchgehen, und niemand wird je etwas anderes hinter deiner Person vermuten. Und wenn du den Mumm dazu hast, kannst du auch eine Aristo umbringen, ihr die Identität und das Vermögen rauben und als Aristo leben.« (Ich sehe, wie ich mich über die kläglichen Überreste einer Sklavenhalterin und Plutokratin beuge und den Leichnam fasziniert und mit gewissen Ideen im Kopf anstarre.)

 »Was beinhaltet die Vorlage für Serie drei?«, frage ich.

 Sie antwortet nicht gleich. Stattdessen scheint sich ein tiefschwarzer Schatten über meine Seele zu legen, und ich bin wieder Rhea.

 Wir alle fangen als Rhea an, bis man uns in die Augen leuchtet und uns sagt, dass wir es nicht sind, stattdessen irgendeinen anderen Namen tragen und in dieser Welt ab sofort auf uns selbst gestellt sind.

 Während der ersten achtzehn Lebensjahre wuchs ich als Rhea auf, genau wie Juliette, Emma und alle anderen Schwestern. Aber Juliette, Emma und die anderen der Serie zwei durchlebten noch weitere elf Jahre als Rhea. Und während dieser Zeit wurde Rheas bis dato sorgfältig genährte Abhängigkeit durch ein regelmäßiges brutales Training beseitigt. Ich weiß noch, wie sie mich – nein, Rhea – dazu ausbildeten, mit einem männlichen Schöpfer zu ficken und ihm im Augenblick des Höhepunkts ein Kabel ins Neuralrohr zu schieben, erinnere mich noch gut an den Schock bei der triumphierenden Erkenntnis, dass ich soeben zum ersten Mal einem Zombie das Licht ausgeknipst hatte. Ich weiß auch noch, wie sie mir beibrachten, das Leben gering zu schätzen, indem sie mir vorführten, wie leicht man sogar die intelligentesten und kräftigsten Arbeitssklaven vernichten kann. Doch ich lernte noch
 viel mehr: einzubrechen und mich irgendwo einzuschleichen, mich neu zu erfinden und für jemand anderen durchzugehen. Vom Motto Fangt mich, wenn ihr könnt! war es ein ständiges Fortschreiten zu der Devise Fangt mich, wenn ihr es wagt. Auf die Verletzung folgte die Zerstörung von Körpern und schließlich die Vernichtung von Seelenchips.

 »Als sie sahen, wie hervorragend ich die Aufgaben bewältigte, für die sie mich ausgebildet hatten, fragten sie sich, ob ich womöglich unterfordert sei«, sagt sie (Rhea? Juliette?) mit leisem Stolz. »Ich gehe als Aristo durch, kann durch Fahndungsnetze schlüpfen und ohne jede Vorbereitung improvisieren. Warum also nicht das Höchste anstreben?«

 Das Höchste. »Du musst dich auf diese Weise bewegen. Auf diese Weise reden. Auf diese Weise anziehen. Mit dieser Methode bildeten sie mich dazu aus, als Kate Sorico durchzugehen, die längst tot, zu Staub zerfallen und nur noch eine dünne, über einen ganzen Hektar eiskalten Mondregoliths verteilte Schicht ist und dort den Boden düngt. Und die ganze Zeit über habe ich Rheas Haltung und Gangart nachgeäfft, denn Rhea hätte diese Rolle nicht nur gespielt.«

 Sie haben Rhea in eine Aristo verwandelt? Wie das?

 »Was glaubst du denn, Mädchen? Man hat sie systematisch in den Wahnsinn getrieben, so wurde das gemacht. Aristos sind Sklavenhalter. Wie würde man dich dazu bringen, andere Leute bis zu deren Tod dein Eigentum zu nennen und noch ein gutes Gefühl dabei zu haben? Unsere ganze Ausbildung, unser ganzer Daseinszweck verlangt von uns, Empathie zu empfinden und auf unsere Geliebten einzugehen. Damit kann sich eine Spionin großartig tarnen, und genau darum geht es bei der Ausbildung der Serie zwei. Aber angenommen, du bist eine Sklavenhalterin, beschließt, dir eine unserer Art unter den Nagel zu reißen, sie in eine kaltblütige Mörderin und passable Aristo umzuwandeln – in jemanden, der eine gegnerische Organisation infiltrieren und sie von innen her unterwandern kann: Dann musst du die uns eigene Empathie auslöschen und der Person, die jetzt nichts mehr
 empfindet, trotzdem Züge der Anteilnahme lassen. Als nützliche Fassade. Der wahre Zweck der Konditionierung lag bei der Serie drei nicht darin, Rhea die Empathie zu nehmen, sondern sie in eine Superagentin zu verwandeln. Aber es endete damit, dass Rhea zu einer Psychopathin wurde.«

 Ist sie denn nicht … Willst du damit sagen, dass sie noch am Leben ist?

 »Selbstverständlich ist sie noch verdammt lebendig!«, bricht es aus Juliette heraus. »Sie ist am Leben und wird auf Eris sein. Hätte diese Kuh Granita dich nicht versklavt, wärst du jetzt sogar mit dem Ziel dorthin unterwegs, diesem ganzen Schlamassel auf den Grund zu gehen, Rhea zu orten und ihr die Innere Sicherheit der Firma Jeeves und die Pink Goo-Polizei auf den Hals zu hetzen, um sie zur Strecke zu bringen. Worauf zielte diese hässliche kleine Unterredung mit dem Jeeves von der Inneren Sicherheit denn deiner Meinung nach ab? Also wirklich, für diesen Job bist du einfach zu begriffsstutzig! Was glaubst du überhaupt, welches auf lange Sicht geplante Spielchen die Innere Sicherheit der Firma Jeeves treibt und getrieben hat? Ich schwör dir, wenn du so weitermachst, wird es für uns beide tödlich ausgehen.«

 »Aber warum? Ich meine, warum sollten sie ein Interesse daran haben, Rhea umzubringen?«

 »Ich hab dir doch gesagt, dass sie wahnsinnig ist.« Juliette tritt von hinten an mich heran, schlingt die Arme um meine Taille und beginnt mich hin und her zu wiegen, was ich als beruhigend empfinde. »Sie haben ihr jedes Mitgefühl ausgebrannt. Ich selbst kann zwar als Aristo durchgehen, aber es gefällt mir nicht. Du könntest es übrigens auch, wenn du unbedingt wolltest. Aber Rhea ist übers Ziel hinausgeschossen, ihr macht dieses Spielchen auch noch Spaß. Irgendwann waren ihr alle anderen egal, und sie fand Gefallen daran, zu töten und sich Besitz anzueignen. Und jetzt will sie nur noch alles und jeden in Besitz nehmen. Sie wollten eine einflussreiche Agentin schaffen, aber was sie erzeugten, ist ein Monster, der Inbegriff einer Aristo. Sie hat ihre Schöpferin getötet, trat in deren Fußstapfen und vernichtete
 auch alle anderen, die über sie Bescheid wussten. Nur konnte sie uns nicht ganz davon abhalten, die Wahrheit herauszufinden. Denn tief da drinnen sind wir ihr immer noch so ähnlich, dass wir unsere Köpfe zusammenstecken und überlegen können, was sie angestellt haben mag. Genau deshalb schickt Jeeves uns immer wieder hinaus, um Rhea zu jagen, und sie bringt uns immer wieder um.«

 Immer noch schwingt Juliette hin und her, doch inzwischen bewege ich mich in völligem Gleichtakt mit ihr. Ich spüre, wie ihre Stimme aus meinem Mund dringt: »Du musst dich entscheiden, wer du sein willst, Freya. Und dann musst du Rhea töten und in ihre Haut schlüpfen. Am besten tötest du auch mich, wenn du mir begegnest, denn auch ich bin schon halbwegs eine Psychopathin der Serie drei.«

 »Aber du bist doch meine Schwester …«

 »Still jetzt«, ermahne ich mich selbst. »Mein Seelenchip steckt schon viel zu lange in dir.«

 An diesem Punkt wache ich auf und schnappe nach Luft, aber nicht, weil ich Beklemmungen habe. Eher ist das Gegenteil der Fall. Irgendetwas in meinem unfolgsamen Körper rebelliert gegen die Anweisungen meiner Gebieterin und reagiert auf die Annäherungsversuche von Ikarus. »Welche seltsamen Spielchen ihr Aristos doch treibt«, bemerkt er beiläufig, während ich merke, wie mein Körper prickelt und pulsiert und mich eine Woge durchströmt, die in einen außergewöhnlich heftigen, wunderbaren Orgasmus mündet, auch wenn ich dabei ein schlechtes Gewissen habe. Offenbar liegt bei mir eine Betriebsstörung vor, denke ich benommen und versinke gleich wieder im Vergessen des Tiefschlafs.

 [image: 064]

 Ich bin nicht sicher, wie tief ich im Laufe der Zeit in den langsamen Modus eintauche, jedenfalls ist es so tief, dass unmerklich Jahre vergehen. Irgendwann fallen mir die unangenehmen Nebenwirkungen gar nicht mehr auf. Es ist so, als hätten sich einige
 meiner Sinne zur Selbstverteidigung abgeschaltet. Ich habe lebhafte Halluzinationen, springe zwischen meinem Leben und dem Juliettes hin und her (und verarbeite dabei die Erinnerungen der Schwestern, die vor uns von der Bühne abgetreten und gestorben sind und deren Seelen ich später in mir aufgenommen habe). Dabei stoße ich auch auf vieles, das ich bedauere: Bei meinen Vorhaben bin ich nicht gerade besonders vernünftig vorgegangen. Die guten Zeiten sind mir einfach durch die Finger geglitten, und an die schlechten habe ich mich so geklammert, als wären sie das, was mein Herz begehrt. Allerdings ist es nicht nur mir so gegangen. Auch Juliette hatte wenig Grund zum Glücklichsein, es sei denn, bestimmte glückliche Momente sind mit dieser »anderen Sache« verbunden, die sie auf ihren Seelenchips niemals abgespeichert hat.

 Ich führe endlose Gespräche mit meinen verschiedenen Ichs und stelle mir vor, wie ich Granita ermorde (oder sie dazu bringe, mich aufrichtig, tief und wie wahnsinnig zu lieben, was in ihrer Denkweise auf das Gleiche hinauslaufen könnte). Hin und wieder schwelge ich auch in Fantasien, in denen Pete (beziehungsweise Petruchio) oder sogar der seltsame, unerfahrene Jeeves vom Mars vorkommen, und überlege dabei, wie ich Granita so austricksen kann, dass sie mir von sich aus befiehlt, Pete oder Jeeves zu verführen. Während ich in meiner Zelle schwebe, fällt die Ikarus bereits immer weiter auf die Sonne zu.

 So vergehen viele Monate. Ikarus breitet seine Flügel aus – nicht schmelzende Plasmascheiben, die die schwachen Böen des Solarwinds einfangen. Während wir wie ein winziger Komet nah am Strahlenkranz der Sonne vorbeifliegen, zündet er kurz seine Rakete und gewinnt durch den klassischen Oberth-Effekt zusätzliche Energie. Tag für Tag fegt der Solarwind über unser Plasmasegel und bläht es auf, so dass unsere Geschwindigkeit stetig zunimmt. Nach einem Jahr fliegen wir mit mehr als hundert Kilometern pro Sekunde. Schließlich kommt der Tag, an dem Ikarus das Schiff langsam einen Purzelbaum von hundertachtzig Grad vollführen lässt, den Raketenantrieb unmittelbar vor der
 Krümmung von Eris nach unten ausrichtet und die Zündung für unser brutales Abbremsmanöver vorbereitet.

 Inzwischen nehme ich meine Umgebung überhaupt nicht mehr wahr, fühle mich elend und durcheinander und bin völlig mit meinen inneren Dialogen beschäftigt. Deshalb ist mir auch nur vage bewusst, was geschieht, als Ikarus das stoßdämpfende Gel aus meiner Zelle entfernt, seine Fühler einzieht, sie von meinem wunden, schlaffen Körper löst und sich schließlich auch die Sicherheitsgurte lockern und in ihren Halterungen verschwinden. Während ich auf dem Rücken liege und auf die rötliche Wand mir gegenüber starre, kommt es mir so vor, als müsste ich etwas erledigen, wenn ich nur wüsste, was.

 Oh, das. Gleichgültig sehe ich zu, wie mein linker Arm zuckt und sich nach oben streckt. Ich spüre, wie Juliettes Hand über mein Gesicht tastet, mir klebrig-feuchte, dünne Haarsträhnen aus der Stirn streicht, und ihre Finger schließlich zu meinem Nacken gleiten, zu … meinen Buchsen. Nein, das darf sie nicht, schießt es mir durch den Kopf, doch es ist schon zu spät, sie aufzuhalten.

 »Nein!«, protestiere ich, als sie die Haut über den Buchsen berührt und ins klebrige Gel greift. Ich versuche mich zu bewegen, schaffe es jedoch nicht, und spüre gleich darauf den seltsam grünlichen Geschmack von Reibungselektrizität. Mein Blick verschwimmt. Das Nächste, was ich sehe, ist eine Handfläche vor meinem Gesicht, über der ein Klümpchen Gel in der Mikroschwerkraft schwebt. In das Klümpchen ist ein schillernder Chip eingebettet, der durch die Oberflächenspannung darin festgehalten wird. Und dort, wo ich bislang die tröstliche Gewissheit fand, dass meine Gebieterin über mich wacht, klafft nur noch ein winziges kaltes Loch in meinem Schädel.

 »Du kannst den Chip wieder hineinstecken, falls du möchtest«, teilt Juliette mir lautlos mit. »Aber an deiner Stelle würde ich mir nicht die Mühe machen.«

 Angewidert schaue ich mir den Chip an. So also sieht das Ding aus, das die Sklaven lenkt. Sie hat mir verboten, es zu entfernen – wie hab ich das überhaupt geschafft?

 »Nein, nicht du hast den Chip herausgeholt, sondern ich«, denkt Juliette. »Ich hab dir ja gesagt, dass du meine Seele schon viel zu lange in dir trägst.«

 »Madame Sorico, sind Sie wach?«, fragt eine fremde Stimme.

 »Lass mich das erledigen.« Juliette hebt den Chip an die Lippen; ich spüre, wie sie ihn mit ihrem starken Kiefer zermahlt und die inneren Kontakte zerstört, ehe sie ihn zurück in meine Nackenbuchse schiebt. Das Ding wird nie wieder funktionieren. Aber das hat sie mir doch verboten, denke ich noch, bevor ringsum alles dunkel wird.

 längst verloren geglaubte schwestern

 ERIS IST EINER DER GRÖSSTEN ZWERGPLANETEN in unserem heimatlichen Sonnensystem. Und auch einer der kältesten und einsamsten, denn die meiste Zeit über befindet er sich ein ganzes Stück außerhalb des Kuipergürtels und schwebt in dem Dunkel, das jenseits der frostigen Ränder des planetaren Raums liegt. Wer einmal auf Eris gestrandet ist, hat es sehr schwer, von dort wieder wegzukommen, denn dessen Umlaufbahn verläuft steil nach oben und liegt fast fünfundvierzig Grad oberhalb der Region, in der die übrigen Planeten und Zwergplaneten kreisen. Eris bedeutet Endstation, es sei denn, man ergattert einen Flug auf einem der Sternenschiffe, die hier etwa alle zehn Jahre gebaut und auf den Weg gebracht werden.

 All diese »Vorzüge« machen Eris zum idealen Aufenthaltsort für diejenigen, die mit der Situation im inneren System nichts zu tun haben wollen, besonders riskante Experimente durchführen möchten oder sich schlicht des schlimmsten Verbrechens aller Epochen schuldig gemacht haben: den Geldadel zu beleidigen. (Mit anderen Worten: Hier leben vorzugsweise Regimekritiker, Kriminelle und Sonderlinge – nicht unbedingt Leute meiner Art.)

 Selbstverständlich hat das Leben auf Eris auch gewisse Schattenseiten. Habe ich schon erwähnt, dass es dort kalt ist? Und ich meine damit nicht, dass man seine Hydraulikflüssigkeit aufrüsten und sich warm anziehen muss. Es ist so kalt, dass es auf der Oberfläche Methanseen gibt, die im tiefen Winter (der, äh, etwa sechzig irdische Standardjahre dauert) zufrieren. Wenn man im
 Winter ohne Stiefel und Handschuhe draußen ist, wird man schätzungsweise fünfzehn Minuten überstehen, ehe man Erfrierungen erliegt. Und im Sommer ist es noch schlimmer: Die Gewässer verdampfen und verleihen dem Planeten eine dünne Atmosphäre aus kühlem Nebel, der sich in den Niederungen sammelt und einem die Wärme aus dem Körper zieht, ehe man das Wort Unterkühlung überhaupt aussprechen kann. Verglichen mit Eris (und dem winzigen Mond des Planeten, Dysnomia, der nahe dabei liegt) wirkt Kallisto wie ein tropisches Urlaubsparadies.

 Außerdem ist es hier auch dunkel, und damit meine ich: so dunkel, als herrsche ewige Nacht. Sofern man sich am Himmel nicht sehr gut auskennt, kann man, wenn man zu den Sternen aufblickt, nicht sicher sein, ob es Tag oder Nacht ist. Von Eris aus gesehen ist die Sonne etwa so hell wie der Vollmond von der Erde aus betrachtet. Weit entfernte Supernovae strahlen viel heller. Und genauso ist es auf allen Planeten, auf denen die Verbotenen Städte angesiedelt sind.

 Die Bevölkerung ballt sich in kugelförmigen Städten zusammen, die, auf unzählige summende Isolatoren gestützt, aus dem dunklen Permafrost emporragen. Spannungskabel schützen sie vor den Erschütterungen, die die Energie liefernden Kernfusionsanlagen hin und wieder durch ihre Abwärme auslösen. In den mehr als hundert Jahren, die seit der Besiedelung von Eris vergangen sind, hat sich die Temperatur der planetaren Lithosphäre bereits um mehrere Grad erhöht; ebenso haben wir es ja auch geschafft, die Atmosphäre von Kallisto um das Tausendfache zu verdichten. Wenn sich diese Entwicklung fortsetzt, so warnen uns die ärgerlich Weitsichtigen unter den Planetografen, müssen wir uns auf die Zunahme von Eisbeben und eine bedrohliche Verdichtung der Atmosphäre einstellen, die das ganze Jahr über anhält.

 Rings um Eris befinden sich Hunderte von Installationen mit einer Leistungskapazität von mehreren Gigawatt, und jede davon bildet das Zentrum einer Oase der Wärme und des Lichts in dem Ödland, das dunkler und dunkler wird.

 Dass die Städte als »verboten« gelten, hat den Hintergrund, dass...

 [image: 065]

 Ich bemerke schwaches bläuliches Licht und ein sonderbar raspelndes Geräusch, das sich ständig wiederholt. Es klingt wie eine Fabrik voll defekter Motoren, die sich langsam dem Kolbenfresser entgegendrehen. Ich fühle mich leicht, denn die Schwerkraft beträgt hier nur ein Zehntel der Schwerkraft auf der Erde, ist also noch geringer als die auf Luna. Die Luft ist mit freiem Sauerstoff gesättigt und hat fast berauschende Wirkung. Sie riecht nach einer komplexen Mischung aus seltsamen organischen Molekülen, bizyklischen Monoterpenen und Hexanol.

 Seitdem ich mich das letzte Mal in einer mit Druck ausgestatteten Kuppel auf dem Mars aufgehalten habe, ist mir nicht mehr so warm gewesen wie in diesem Augenblick. In dieser Wärme könnte sogar Schmelzwasser auftreten und ungehindert fließen.

 Selbstverständlich befinde ich mich auf Eris (wo denn sonst?), aber was das Übrige betrifft …

 Ich drehe den Kopf, um mich hier umzusehen. Der braune Boden ist mit Schutt und Gerümpel übersät. Da ich barfuß laufe, stechen mir die spitzen Teile in die Haut. Ringsum strecken sich verästelte Konstruktionen an braunen Stämmen nach oben. Sie erinnern mich an die weit verzweigten molekularen Montageköpfe in der Technologie meines Körpers, nur sind sie viel, viel größer und gehen oben in gezackte, asymmetrisch angeordnete grünlich-schwarze Verkleidungen oder Sensoren über.

 Ich bin umgeben von Green Goo!, merke ich plötzlich und spanne mich vor Unbehagen an. Diese Dinger ringsum sind Pflanzen. Solarbetriebene selbstreplizierende Organismen, die Kohlendioxid in Sauerstoff und, ähm, irgendetwas anderes aufspalten. (Bitte seht mir meine recht oberflächlichen Kenntnisse nach, aber ich bin keine Expertin, sondern weiß von allem nur ein bisschen. Warum sollte ich mir auch die Mühe machen, mir die ganze Biochemie einzutrichtern – oder lernen, ein Gebäude zu entwerfen,
 ein Raumschiff zu steuern, Geschäftsbilanzen zu erstellen, Gleichungen zu lösen und die Sterbenden zu trösten -, wenn ich andere Leute dazu bringen kann, all das im Austausch für einen Blowjob an meiner Stelle zu erledigen?)

 Mir ist schwindelig von all den neuen Eindrücken. Übrigens trage ich denselben raffiniert geschnittenen, eleganten Hosenanzug, den ich beim Abschied von Kallisto vor fast vier Jahren anhatte, allerdings muss irgendjemand ihn inzwischen gründlich gereinigt haben. Danke, wer du auch sein magst. Der abfallende Boden unter meinen Füßen ist mit abgestorbenen, vermodernden Teilen von Green Goo übersät – igitt! Hastig fahre ich meine Absätze aus. Über mir befindet sich eine dunkelblaue Kuppel, die zu einer Seite hin heller wird, aber von diesen Replikatoren mit den Stämmen und Ästen, den Bäumen, verdunkelt wird. Immer noch höre ich das raspelnde Geräusch; inzwischen geht es mir auf die Nerven. Unsichtbare Wesen bewegen sich raschelnd im Laub, und es weht ein schwacher Wind. So muss es in früheren Zeiten auf der Erde gewesen sein, bevor unsere Schöpfer ausstarben.

 »Willkommen in Eden zwei, gnädige Frau«, poltert eine raue Stimme in meinem Rücken.

 Mit Mühe schaffe ich es, eine hysterische Reaktion zu unterdrücken. »Sehr malerisch. Wo werden eigentlich die Gäste untergebracht?«, frage ich in scharfem Ton, um mein Unbehagen zu überspielen. Eine Erinnerung, nicht unbedingt meine (es ist Juliette, die sich in meinem Hinterkopf bemerkbar macht), sagt mir, dass mir eine Führung durch die Anlage bevorsteht. Ich bin schon einige Zeit hier – Tage, wie es mir vorkommt – und völlig geistesabwesend herumgewandert, während Juliette das Steuer übernommen hat.

 »Zu gegebener Zeit werden wir Sie dort hinbringen«, versichert mir die Stimme. »Eden zwei hat einen Durchmesser von mehr als zwei Kilometern, so dass unsere Konstrukte einen realistischen Großlebensraum vorfinden, in dem sie sich ausbreiten können. Es gibt hier über sechstausend prokaryotische Spezies, zweihundert Typen makroskopischer Pflanzen und dreißig verschiedene
 Insektenarten. Eden zwei zu entwickeln war sogar noch schwieriger, als die höchste Spezies neu zu erschaffen …« Er schwadroniert noch eine Weile so weiter und erläutert die seltsamen Eigenschaften der völlig künstlichen Biosphäre, während ich mich bemühe, den Schock zu verarbeiten, dass jemand anderes in den letzten Tagen meinen Körper benutzt hat. So weit ich die Stimme richtig verstehe, hat es fast ein Jahrhundert gedauert, diesen Lebensraum akribisch genau und Stück für Stück zu konstruieren.

 Was ist mit mir geschehen? Das Letzte, an das ich mich noch einigermaßen deutlich erinnern kann, ist Juliettes Hand, die den zerstörten Versklavungschip zurück in meine Nackenbuchse schiebt. Was unmöglich ist, denn Juliette ist entweder immer noch auf dem Mars oder tot. Zweifellos hat sie mit mir keine enge Unterkunft auf einem schnellen Raumschiff mit Kurs auf Eris geteilt. Als ich mir den Nacken reibe, hindert mich nichts daran, das obere Ende des Seelenchips anzufassen. Okay, also befinde ich mich auf Eris, und aus unbekannten Gründen hat niemand bemerkt, dass ich … Was? Geschlafen habe? Unter einer Persönlichkeitsspaltung litt? Das wäre plausibel, wenn … Ich versuche den anderen Seelenchip zu berühren, der oberhalb meines Haaransatzes in den Schädel eingebettet ist, doch es ist so, als ob eine unsichtbare Hand mein Handgelenk energisch wegschiebt. Finger weg, Schwester, mahnt mich Juliette.

 Wo ist Granita?, frage ich meine gespenstische Schwester. Ich habe das beunruhigende Gefühl, dass Juliette unmittelbar hinter meiner linken Schulter steht, obwohl mir klar ist, dass ich sie nicht sehen werde, wenn ich mich umdrehe. Was ist geschehen?

 Granita hat mich gebeten, mir das Biom, den Lebensraum für die Konstrukte, persönlich anzusehen, da sie sich in Heinleingrad um andere Dinge kümmern muss.

 Scheiße. Es liegt an diesem Seelenchip. Ich trage Juliette jetzt schon mehr als fünf Jahre in mir. Das sollte man nicht tun. Seelenchips sind dazu da, Erinnerungen und Eindrücke zu übertragen, und das dauert nur einige Monate, nicht Jahre. Also habe
 ich offenbar angefangen, Selbstgespräche zu führen, wie? Oder ist es sogar noch weitergegangen? Es gibt sonderbare Geschichten über Persönlichkeitsstörungen, die einen befallen können, wenn die Seele einer verstorbenen Schwester allzu lange das eigene Gehirn prägt. Ich sollte diesen Chip wirklich herausholen, aber … Mach dir keine Sorgen darüber. Ich bin nur eine Ausgeburt deiner Fantasie – solange du die Finger von meinem Chip lässt, setzt sie Unheil verkündend nach.

 »Welche Megafauna kann in Ihrer Biosphäre denn sonst noch leben?«, frage ich in der Hoffnung, auf andere Gedanken zu kommen.

 »Alle möglichen Arten«, erwidert mein Gästeführer mit schlecht verborgener Selbstzufriedenheit. »Wir haben auch Hühner. Und Strauße. Sie sehen wie Hühner aus, nur sind sie größer! Einer meiner Kollegen hat an der Entwicklung eines Tyrannosauriers gearbeitet – dieses Konstrukt sieht wie ein wirklich riesiges Huhn mit Zähnen aus, aber aus Gründen der Architektur können wir ihn jetzt noch nicht frei herumlaufen lassen.«

 »Aus Gründen der Architektur?«

 »In dieser Schwerkraft sind seine Beinmuskeln so leistungsfähig, dass er ans Dach prallen würde, wenn sein Sprungreflex ausgelöst wird. Und die Überdachung würde nicht standhalten, wenn ein Tyrannosaurier mit dem Kopf dagegen stößt.«

 »Verstehe. Hat es einen bestimmten Grund, dass Sie einen Tyrannosaurier schaffen wollten?«, frage ich, während ich mich mit langsamen Sprüngen, so wie die Spaziergänger auf dem Mond, den Abhang hinunterbewege, zwischen den belaubten »Bäumen« hindurch, von denen Schmelzwasser tropft.

 »Es sind einige Texte erhalten geblieben, in denen Tyrannosaurier in engem Zusammenhang mit unseren Schöpfern erwähnt werden.« Die Stimme scheint mir zu folgen. »Darin werden Menschen beschrieben, die Tyrannosaurier jagen, und die Verfasser behaupten, beide Arten hätten zur selben Zeit gelebt, während einer Epoche, die sie als ›vorsintflutlich‹ bezeichnen. Das ist zwar etwas umstritten, aber was könnten wir schon dagegenhalten? Es
 ist anzunehmen, dass die Schöpfer die eigenen Funktionsparameter kannten. Wenn Tyrannosaurier zu der Biosphäre gehörten, für die die Menschen geschaffen waren, brauchen wir Tyrannosaurier. Deshalb verstärken wir jetzt die Überdachung.«

 »Könnten Sie stattdessen den Tyrannosaurier nicht einfach mit einem gepolsterten Schutzhelm ausstatten?«, frage ich. Inzwischen habe ich den Rand der Baumgruppe erreicht. Dort wachsen an einem schlammigen Graben, dessen Wasser nur ein Rinnsal ist, dicht an dicht kurze grüne Pflanzen, die wie Messer geformt sind. »He, darf man diese Dinger da anfassen, oder ist es gefährlich?«

 »Das nennt man Gras. Keine Angst, es ist nicht so scharf, wie es aussieht. – Der Schutzhelm ist eine gute Idee. Ich werde sie dem Bauausschuss vorschlagen, wenn Sie nichts dagegen haben. Vorsicht, am Bachufer ist es glitschig.«

 »Stimmt.« Ich ducke mich und springe aus dem Stand heraus über den Graben, so hoch, dass ich über die Bäume hinwegsegle. Mit verblüffendem Schwung lande ich im Gras und grabe die Fersen in den kohlehaltigen Boden. Die aufgewühlte Erde setzt einen seltsamen, aber angenehmen Geruch nach Keton und Aldehyd frei. Offenbar ist sogar der Matsch hier voller Leben. »Wo sind Sie denn eigentlich? Mir ist es lieber, wenn ich sehe, mit wem ich rede.«

 »Unmittelbar hinter Ihnen.« Als ich ein Pfeifen höre, drehe ich mich um. Wer da aus dem Gras auftaucht und auf mich zufliegt, ist … Daks!, ruft eines meiner Ichs. Doch sofort mahnt mich ein kühleres Ich zur Vorsicht. Zuletzt habe ich Daks auf Mars gesehen. Wenn er das wirklich ist, was macht er dann hier? Und warum verhält er sich so distanziert?

 »Es kann sein, dass ich schon mal einem Ihrer Brüder begegnet bin«, sage ich, um die Verblüffung zu erklären, die mir sicher deutlich anzumerken ist.

 »Einem meiner Brüder?« Sein Körperbau ist mir vertraut, und seine Mimik ist die von Daks, das Sprachmuster jedoch … »Wo?«

 »Im inneren System. Es war ein kleiner stämmiger Bursche namens Dachus. Klingelt es da bei Ihnen?«

 »Dachus – na so was! Welch ein Zufall!« Mein Gästeführer lässt sich vor mir langsam auf dem Boden nieder. Hier auf Eris reichen seine Schubdüsen für ausgedehnte Flüge mehr als aus. Diese kleinen stummelartigen Beine mit den winzigen Füßen … Genau wie Daks, denke ich. »Ja, Madame, er ist einer meiner Brüder. Allerdings«, er macht eine bedeutungsschwere Kunstpause, »keiner meiner Lieblingsbrüder. Dachus ist fluchtartig abgetaucht, und soweit ich weiß, hat er später bei der Wahl seiner Arbeitgeber nicht gerade ein gutes Händchen bewiesen.«

 »Ah, verstehe.« Ich nicke, obwohl ich keineswegs durchblicke. »Und Sie …«

 »Ich bin Ecks, Dr. Ecks«, erwidert er stolz. »Spezialisiert auf die technische Planung von Lebensräumen für Primaten.«

 »Ich freue mich wirklich sehr, Sie kennenzulernen. Vielleicht können wir den Rundgang jetzt fortsetzen …?«

 »Wie Sie wünschen.« Ecks wendet sich um und deutet auf eine Stelle rechts von mir, wo aus mehreren verkrüppelten Zwergbäumen, die mir kaum bis zur Taille reichen, farbenfrohe Sphäroide sprießen. »Das ist unser Obstgarten. Früchte sind die befruchteten Reproduktionsorgane der Pflanzen, die Sie ringsum sehen. Oft treibt ein einziger Baum sowohl weibliche als auch männliche Blüten. Unsere Schöpfer waren ganz wild auf solche Früchte und ernährten sich von einer Kost, die reich an doppelgeschlechtigen Genitalien war …«

 [image: 066]

 Nach und nach erinnere ich mich an das, was geschehen ist.

 Entweder bin ich Juliette, oder Juliette ist ein Strang meines eigenen Bewusstseins. Ob so oder so, jedenfalls habe ich mich nicht auf eigene Faust aus Granitas Sklaverei befreit. Es war Juliette, die den Versklavungschip herausholte. Sie brachte mich auch von der Ikarus herunter, heuchelte dabei Desorientierung und
 Erschöpfung – was nicht gänzlich gespielt war -, und führte mich danach zu Granitas Suite im Heinlein Excelsior. (Granita fühlte sich selbst so mitgenommen, dass ihr mein Zustand gar nicht auffiel. Einer ihrer Höflinge starb sogar während der Reise und wurde als armseliges Bündel aus Struktur stützenden Teilen und ausgedörrten Fasern, das in einer Pfütze aus ekelerregendem, verdorbenem Gel schwamm, aus seiner Zelle herausgefischt.)

 Juliette ist wütend und voller Ungeduld. Ich spüre, wie es sie in den Fingern juckt, Granita wegen dem, was sie ihr angetan hat – nein mir, denn Juliette ist ein Teil von mir -, bei erstbester Gelegenheit an die Gurgel zu gehen. Dennoch kann Juliette warten. Da Granita mich im Moment nicht herumkommandieren kann, habe ich Zeit, die Lage zu sondieren, Fluchtwege auszuarbeiten und festzustellen, was vor sich geht. Also täuscht Juliette Entgegenkommen vor und lässt zu, dass man sie in ein kleines Schlafzimmer unmittelbar neben der großen Suite ihrer Gebieterin abschiebt. (Granita hat die ganze sechste Etage des Hotels gemietet.) Danach wartet Juliette ab, bis sie allein ist, und durchsucht ihr Zimmer gründlich nach Abhöranlagen. Als das erledigt ist, setzt sie sich hin, klinkt sich in den Router des Hotels ein und übermittelt eine Nachricht an eine Mailbox, die nur sie und Jeeves benutzen: Ich werde da sein, aber mit einem anderen Gesicht.

 [image: 067]

 Nachdem Dr. Ecks die halbtägige Führung durch Eden zwei, den Lebensraum unseres angeblich wiederauferstandenen Schöpfers (wie seltsam, das auszusprechen), beendet hat, kehre ich mit einer Spinne in den mit einer Kuppel überdachten Ballungsraum Heinleingrad zurück.

 Heinleingrad ist verblüffend groß. Allerdings ist die Stadt keine so ausgedehnte Metropole wie Marshafen – Marshafen erstreckt sich über ein weiteres Gebiet als selbst die größten Städte auf der Erde, wie Nairobi, Karachi oder Schanghai -, denn auf Eris liegen alle Städte unter Kuppeln und drängen sich in diesen
 Halbkugeln so eng wie möglich zusammen, um den Wärmeverlust gering zu halten. Dennoch ist Heinleingrad groß. Mit einem Durchmesser von zwei Kilometern wirkt die Kuppel von Eden zwei im Vergleich zu Heinleingrad wie eine winzige kernlose Weintraube neben einer ausgereiften Eiertomate. (Allmählich lerne ich, diese auf der Reproduktion basierenden Nährmittel der Götter voneinander zu unterscheiden.) Heinleingrad ist dicht bevölkert, aber auf völlig andere Weise als irgendeine Stadt auf der Erde, denn innerhalb der Verbotenen Städte gilt Raum als Luxus. Und die Stadt ist äußerst lebendig.

 Die Einwohner von Heinleingrad haben nämlich keine Phobie vor der Selbstvermehrung des Green Goo, nicht einmal vor der des Pink Goo. Zum Teil liegt das daran, dass in erster Linie zähe, nicht menschenähnliche Geschöpfe den Kuipergürtel besiedelt haben. Niemals waren sie der zermürbenden Konditionierung zur Unterwerfung ausgesetzt, die jenen aufgezwungen wurde, die mit unseren Schöpfern persönlich zu tun hatten. Allerdings ist das nicht der einzige Grund. Die Behörde zur Unterdrückung der Replikation wurde aus der Raumregion rings um Eris vertrieben, genau wie aus vielen anderen Welten im Kuipergürtel, etwa vom Zwergplaneten Quaoar, vom Doppel-Zwergplaneten Pluto-Charon und vom Asteroiden Sedna. Niemand hier schert sich um die Ansichten dieser Behörde, denn es ist, ehrlich gesagt, mehr als unwahrscheinlich, dass Replikatoren aus einer dieser eiskalten Raumregionen jemals in die sterile Atmosphäre der Erde vordringen. Außerdem sind Bioreplikatoren inzwischen lebenswichtig fürs Geschäft. Bestrahle sie mit Licht, nähre sie mit Kohlendioxid, Wasser und ein paar Spurenelementen, und sie bilden komplexe Makromoleküle und Rohstoffe. Wer weiß? Vielleicht hat das Einfuhrverbot für Pink und Green Goo, das Polizei und Behörden über die Erde verhängt haben, nicht zuletzt wirtschaftliche Gründe. Wo kämen wir denn hin, wenn sich fast jeder ein Stück lichtdurchfluteten Landes aneignen, dort kleine Replikatoren züchten und somit Waren auf den Markt werfen könnte?!

 Sie halten hier sogar Tiere, schmutzige große Geschöpfe, die in den Straßen herumspringen und überall ihren Auswurf hinterlassen. »Schafe« und »Lamas« dienen offenbar der Textilproduktion. Außerdem gibt es eine Art, die man als »Waschbär« bezeichnet – nein, darüber möchte ich lieber nicht eingehender nachdenken. (Greif dir einen Waschbär, verkabele sein Gehirn, bring ein paar Kameras auf seinem Schädel an, schon hast du ein Faktotum. Wenn ich eine Gruppe solcher Bären sehe, die Pferdeäpfel aufsammelt, im Gleichschritt mitten auf der Straße marschiert und kleine Besen vor sich her schiebt, löst das bei mir gewisse menschenartige Reflexe aus – Reflexe, die mit uralten Ängsten zu tun haben. Es ist schlicht unheimlich. Hat eine Gruppe primitiver Arbeitssklaven bei unseren verstorbenen Schöpfern ähnliche Empfindungen ausgelöst?)

 Granita und ihre Geschäftspartner von der Schwarzen Klaue sind nicht die einzigen interessierten Parteien, die wegen der Auktion in die Stadt gekommen sind; bei dieser Versteigerung geht es auch nicht nur um ein einziges Objekt. Einen erwachsenen männlichen Schöpfer »kauft« man nicht einfach so, genauso wenig wie man ein Raumschiff wie die Ikarus von jetzt auf gleich erwirbt. Nein, dazu braucht man jede Menge wirtschaftlicher Ressourcen und eine gut funktionierende Organisation. In Wirklichkeit ist die Auktion lediglich der Höhepunkt einer riesigen Handelsmesse, wie sie in dieser Form höchstens alle zehn Jahre durchgeführt wird. Im Angebot ist hier ein ganzes Bündel infrastruktureller Projekte, an denen mindestens zweihundert über das ganze Sonnensystem verteilte Geheimlabors seit rund sechzig Jahren gemeinsam gearbeitet haben. Wollte man dieses Angebot ausschöpfen, müsste man eine irrsinnige Summe hinblättern (meinem Eindruck nach liegt sie im mindestens zweistelligen Milliardenbereich), deshalb haben alle mitbietenden Konsortien Mittelsleute ihres Vertrauens hierher entsandt, damit sie das Warenspektrum inspizieren. Und diese Unternehmensgruppen sind keineswegs klein.

 Kate Sorico ist – oder war – als Kleinaktionärin an der Schwarzen Klaue beteiligt. Hingegen spielt Granita Ford dort eine sehr
 viel wichtigere Rolle, denn sie hat in diese Unternehmensgruppe eine Summe investiert, die mehr als ein Prozent von deren Grundkapital ausmacht. Die anderen Gruppierungen umfassen konkurrierende Aristo-Konsortien, einige Dachorganisationen der Regierungen auf der Erde (vertreten durch deren von Aristos betriebenen Öffentlichen Dienst), mindestens einen größeren religiösen Orden und sogar die Pink Goo-Polizei. (Schließlich verfügt sie jetzt, nachdem sie die Umwelt-Budgets der verbliebenen Erdregierungen drastisch beschnitten hat, über das nötige Kleingeld, um sich einen Sitz an der Tafel zu erkaufen.) Im Übrigen geht es hier auch nicht nur um diese eine Versteigerung. Mindestens zwei andere große Konsortien von Geheimlaboren haben daran gearbeitet, auf Grundlage ihrer Datenbänke das Genom unserer Schöpfer zur Produktionsreife zu bringen. Innerhalb des Wirkungsbereichs der Pink Goo-Polizei mögen sie Geächtete sein, hier draußen jedoch gelten sie als wichtige Unternehmen. Allerdings ist die Versteigerung, an der ich teilnehmen soll, diejenige, die wirklich zählt, weil es hier noch am ehesten um ein lieferfertiges Produkt geht. Das ist wirklich eine große Sache, und ich bin nur eine kleine Schachfigur mit geringem Durchblick.

 Ich sitze gerade auf dem Balkon meines Zimmers und sehe zu, wie zwei Ziegen sich von oben nach unten durch einen Baum fressen – vermutlich waren ihre Vorfahren auf der Erde nicht so akrobatisch veranlagt -, als die Tür aufgeht. »Herrin«, sagt einer der zwergwüchsigen Bediensteten zu mir (es ist weder Bill noch Ben), »meine Gebieterin verlangt nach Ihnen.«

 »Wie sie wünscht.« Hinter ihm gehe ich den Gang entlang bis zu Granitas Empfangszimmer, wo mich eine unangenehme Überraschung erwartet. Granitas Stab von Gecken steht nervös herum, genau wie ihre anderen Bediensteten. Sogar zwei Soldaten mit Scherenhänden sind anwesend. »Was geht hier vor?«, frage ich den Zwerg, während sich die Innentür öffnet und Granita hereinstolziert.

 »Guten Morgen.« Mit einem einzigen Blick sondiert sie den Raum so eingehend, dass ich mich einen Moment lang wie nackt
 fühle und mir sicher bin, dass ihre Soldaten sich gleich auf mich stürzen werden. Doch dieser Moment geht vorbei, und es gelingt mir, die heftige Abneigung zu kaschieren, die ich bei Granitas Anblick empfinde. (Schließlich hat sie mich gedemütigt und mir fünf Jahren meines Lebens geraubt. Außerdem hat sie höchstwahrscheinlich eine meiner Schwestern umgebracht. Und um das Ganze noch schlimmer zu machen, wollte sie mir sogar den Sex verbieten! Sollte all das nicht ausreichen, nach Rache zu dürsten?!)

 »Sicher fragt ihr euch alle, warum ich euch heute Morgen hierherbestellt habe. Das hat einen einfachen Grund: Heute Abend veranstaltet der Hauptanbieter, das Sleepless-Kartell, eine Party zur Eröffnung der Messe. Die Veranstaltung dient lediglich dazu, uns auszuhorchen, herauszufinden, was wir über unsere Geldgeber wissen, und so viel wie möglich über uns zu erfahren. Allerdings geht es nicht nur um uns: Sie haben auch all unsere Konkurrenten eingeladen. Deshalb möchte ich, dass ihr darauf vorbereitet seid, einen guten Eindruck zu machen, aber keine Informationen preiszugeben. Unsere Verhandlungen liegen in den Händen meiner Schwester.« Ihre Wange zuckt. »Oh, noch etwas. Vielleicht wird jemand versuchen, uns in Verruf zu bringen oder auf andere Weise zu schaden. Ich denke dabei an unsere Feinde. Ich möchte nicht, dass ihr irgendeinen Streit vom Zaun brecht. Allerdings solltet ihr paarweise auftreten. Ich möchte niemanden sehen, der allein irgendwo hingeht, aus meinem Blickfeld verschwindet oder die Party auf eigene Faust verlässt. Verstanden?«

 Feinde? Zwar kann ich mir einige vorstellen, aber niemanden, der Granita hier zufällig über den Weg läuft. Ich will schon den Kopf schütteln, als Juliette mir, metaphorisch gesprochen, einen heftigen Rippenstoß versetzt, also nicke ich stattdessen.

 »Kate, ich will mit dir unter vier Augen reden«, setzt Granita nach und wendet sich um, um in ihre Suite zurückzukehren. Ich gehe ihr nach und habe dabei Angst, auf irgendeine Weise zu verraten, dass ich ihr nicht mehr hilflos ausgeliefert bin.

 »Schließ die Tür hinter dir.« Nachdem ich es getan und mich umgedreht habe, sehe ich, dass Granita mit einem fast einen Meter langen Schiffskoffer kämpft. »Hilf mir.«

 »Ganz wie Sie wünschen, Gebieterin.«

 Als sie mich anfunkelt, frage ich mich kurz, ob ich zu weit gegangen bin, doch danach widmet sie sich wieder dem Koffer. Wegen der geringen Schwerkraft auf Eris wiegt er zwar nicht viel, ist aber sehr sperrig. Ich greife ans andere Ende, und gemeinsam schaffen wir es mit Mühe, ihn in die Zimmermitte zu befördern. »Bleib da.« Sie beugt sich über den Koffer und berührt das Schloss, das mit einem Fingerabdruck-Mechanismus ausgestattet ist. Gleich darauf springt der Deckel auf.

 Ich weiß nicht, was ich zu sehen erwartet habe – bei einem Frachtpreis von neuntausend Real pro Kilogramm muss der Inhalt zweifellos so wertvoll sein, dass der Transport sich lohnt, so viel ist mir klar -, aber ganz bestimmt nicht den auf Kallisto ansässigen Jeeves, dem ich dort unter katastrophalen Bedingungen begegnet bin. Er sieht furchtbar aus: Der bewegungsunfähige Rumpf ist in Verpackungsschaumstoff eingebettet, daneben liegen die abgetrennten Arme und Beine. Vom Tiefschlaf dehydriert und verschrumpelt, wirkt er so, als gehöre er längst auf den Schrottplatz. »Stöpsel diesen Schlauch in die Nährmittelversorgung des Zimmers ein«, befiehlt mir Granita. Da sie ein Stromkabel hält und keine Hand frei hat, schlucke ich meine Verblüffung und den Ekel hinunter und erledige es.

 »Gut.« Sie gräbt ein Bein aus. »Nimm das und leg’s aufs Bett, Igor.«

 »Aber ich heiße doch Freya«, sage ich, vorübergehend verwirrt. Vorsichtig greife ich nach dem Bein und halte es an der (beunruhigend lockeren) Ferse fest.

 »Du wirst auf jeden Namen hören, den ich dir zu geben beliebe«, murmelt Granita, während sie mit einem spitzen Stecker in Jeeves’ Interface am Brustkorb herumstochert. »Verdammt nochmal, wo gehört das denn … Oh, alles klar.« Seltsame schmatzende Geräusche dringen aus dem Schrankkoffer, während ich
 Jeeves’ Glieder auf dem Bett ausbreite. Ich muss zugeben, dass meine Neugier im Moment stärker ist als der Wunsch, Granita unmissverständlich zu zeigen, was ich von ihr halte, nämlich gar nichts. »Igor!« Ich blicke auf. »Drüben auf dem Beistelltisch liegt ein Kästchen mit Seelenchips. Bring es mir.«

 Es wird immer kurioser.

 Nachdem ich das Kästchen gefunden habe, bringe ich es Granita, die es endlich geschafft hat, Jeeves mitsamt den Versorgungskabeln und allem anderen aus dem Koffer zu holen, und ihn jetzt zum Bett hinüberzerrt. Er ist wirklich in schlimmer Verfassung: Aus seinen zerfetzten, eingedrückten Schultern und Hüften ragen zerbrochene Metallverstrebungen des inneren Skeletts heraus. Dass sich seine Augenlider geschlossen haben, halte ich für ein gutes Zeichen. Außerdem fällt mir zwangsläufig auf, dass dieser Jeeves im Unterschied zu seinem Bruder in Marshafen keine Geschlechtsteile besitzt. Ist unsere Sippe tatsächlich so bedrohlich für die Jeeves-Brüder?

 »Hast du vor, einen Mechaniker zu holen, damit er die Gelenkschäden behebt?«

 »Jetzt noch nicht. Reich mir das Kästchen.« Ich sage keinen Piep mehr und reiche ihr den Seelenfriedhof. Sie wühlt sich durch den Inhalt, bis sie das Gesuchte gefunden hat. »Okay. Ich möchte, dass du seinen Kopf hochhältst, während ich das hier erledige.«

 Will sie ihm einen Versklavungschip verpassen? Du merkst aber auch alles, sagt Juliette leicht ironisch. Offensichtlich traut Granita mir immer noch. Das eröffnet gewisse Möglichkeiten, über die Juliette in ihrer Rachsucht bereits eifrig nachdenkt. Ich verberge alle Anzeichen dieses inneren Aufruhrs und tue das, was Granita von mir erwartet. Sie lässt beide Chips aus Jeeves’ Buchsen herausspringen und schiebt zwei andere hinein. »Das wäre erledigt. Schlaf weiter, Jeeves, bis ich dir befehle aufzuwachen. – Der Rote ist der Versklavungschip, der andere ist unbeschrieben. Dieser hier«, sie tippt auf einen der Chips, die sie herausgezogen hat, »enthält die Seele eines Jeeves, dem die älteren Teilhaber schon seit einer ganzen Weile nicht mehr trauen. Für mich ist
 er ziemlich wertvoll.« Sie beäugt mich. »Wahrscheinlich ist dir schon aufgefallen, dass Jeeves’ Sippe eine Schwäche für unsere Art hat.« Diese Bemerkung überrascht mich so, dass ich den verräterischen Ausrutscher unsere Art fast überhört hätte. Ist das diese andere Sache? »Verrat bestrafen sie zwar ohne Rücksicht auf Verluste, Freya, doch zumindest habe ich seinen Seelenchip retten können.«

 »Das ist …« Ich schlucke und denke dabei: Schnell das Thema wechseln. »Ich dachte, die Jeeves-Teilhaber würden alle jüngeren Geschäftspartner streng überwachen? Wie hast du’s geschafft, ihn da herauszuholen?«

 Vorsichtig verstaut Granita die beiden Chips, die sie entfernt hat, in den leeren Schlitzen des Kästchens mit dem Seelenfriedhof, klappt es zu und verschließt es. »Seelenchips kann man sehr viel leichter befördern als Personen. Ich habe lediglich dafür gesorgt, dass er seinen Chip nicht in sich trug, als er bei der Firma Jeeves aufflog. Das wirkliche Problem besteht immer darin, einen Körper zu finden, der den Seelenchip aufnehmen kann. Wenn du jemanden wirklich ins Gebet nehmen willst, befördere seinen Seelenchip auf einem ultraleichten Magnetsegelschiff dorthin, wo du ihn haben willst, entführe einen der Brüder deines Opfers und lass sie ein paar Jahre bei heruntergefahrenem Betriebsmodus miteinander schmoren und verschmelzen. Dieser hier ist schon seit fast vier Jahren mit seinem jüngeren Bruder verschmolzen und müsste inzwischen gar sein.« Sie sieht mich so forschend an, als überlege sie, ob sie mich ficken oder fressen soll. Mir läuft ein Schauer über den Rücken. »Schon gut«, sagt sie schließlich gelassen, und die fatale Wachsamkeit verschwindet aus ihrem Blick. »Ja, es ist jetzt Zeit, den Ingenieur des Hotels zu rufen. Ich denke, hm … Ja, Jeeves hatte einen unglückseligen Zusammenstoß mit einer Arbeitsgruppe von Waschbären. Das müsste als Erklärung ausreichen. Oh, Kate, übrigens darfst du an diesem Jeeves nicht herumpfuschen. Das ist ein Befehl, kapiert?«

 [image: 068]

 Selbstverständlich hole ich Jeeves’ Versklavungschip bei der erstbesten Gelegenheit heraus. Inzwischen hat der Ingenieur Jeeves’ Arme und Beine wieder mit dem Körper verbunden, auch die anderen Schäden behoben, neue Genitalien bestellt und ist danach gegangen. Anschließend musste sich Granita auswärts um wichtige geschäftliche Dinge kümmern und hat mich als Babysitter für ihr schwer gebeuteltes Opfer zurückgelassen.

 »Pst, Jeeves! Können Sie mich hören?«, frage ich ihn mittels des Leitvermögens seiner Haut in Elektrosprache, denn ich fürchte, abgehört zu werden.

 »Oh … Wir fühlen uns seltsam …« Seine Fingerspitzen zucken.

 »Bleiben Sie am besten ganz ruhig liegen. Nicht bewegen. Ich bin Freya. Was ist das Letzte, an das Sie sich erinnern können?«

 »Marsrha … Nein, Nerrivik und die Soldaten.« Er verkrampft sich.

 »Nein, Jeeves, schön ruhig bleiben. Für den Augenblick sind Sie in Sicherheit. Wir haben dafür gesorgt, dass ein Operateur die beschädigten Teile ersetzt und die Glieder wieder angefügt hat, aber Sie brauchen Tiefschlaf, ehe Sie wieder normal funktionieren können. Verstehen Sie?«

 »Tiefschlaf?« Seine eingesunkenen Augen versuchen zu blinzeln. »Wo bin ich?«

 »Auf Eris.« Er zuckt zusammen. »Machen Sie sich keine Sorgen. Granita hat Sie in ihrem Reisegepäck befördert, nachdem sie uns beide gekidnappt hatte. Sie hat Sie mit einem Chip versklavt«, erneut fährt er zusammen, »aber ich habe den Chip entfernt. Wenn Sie aufwachen und sich körperlich erholt haben, wird Granita Ihnen Anweisungen geben. Was Sie Ihnen auch befehlen mag, bitte gehorchen Sie ihr wie ein Arbeitssklave, ja? Denn wenn Sie’s nicht tun, stecken wir beide in einem Schlamassel, aus dem wir nicht mehr herauskommen. Verstehen Sie?«

 »Versklavungschip!« Er zögert kurz. »Und Sie? Sind Sie Juliette?«

 »Ja … Nein, ich bin Freya, jedenfalls zum größten Teil. Allerdings habe ich auch viel von Juliette, fürchte ich. Außerdem habe
 ich die Identität von Kate Sorico angenommen. Schlafen Sie jetzt wieder, Jeeves. Aber denken Sie daran, dass Sie wie ein Arbeitssklave wirken müssen, wenn Sie Anweisungen von Granita befolgen. Schaffen Sie das?«

 »Anweisungen ohne Aufmucken zu befolgen? Auch unsinnige? Bin ein Butler, meine Liebe. Selbstverständlich kann ich auch unsinnige Anweisungen befolgen …«

 Wie ich merke, ist er schon wieder dabei, in den Tiefschlaf zu sinken. Ich streichle seine Hand, mache den Versklavungschip funktionsunfähig und stecke ihn lose zurück in Jeeves’ Buchse. Bei einer eingehenden Inspektion wird er Granita genauso wenig täuschen wie meiner, aber wenigstens ist damit ein Anfang gemacht. Danach verlasse ich Jeeves, um mich auf den noblen abendlichen Empfang vorzubereiten.

 [image: 069]

 Selbstverständlich ist meine Vorstellung davon, welche Vorbereitungen für die Eröffnungsparty einer großen Handelsmesse nötig sind, wohl kaum das, was Granita dabei im Sinn hatte. Unter einem simplen Vorwand (»muss was zum Anziehen besorgen«) verschwinde ich aus dem Hotel und mache mich auf den Weg in die Stadt. Leider habe ich ein Problem, sogar mehrere Probleme, aber bei weitem das größte besteht darin, dass ich mich auf Eris befinde. Es ist furchtbar teuer, von Eris aus an irgendeinen anderen Ort im Sonnensystem zu gelangen. Deshalb muss ich, wenn ich hier irgendwelche Schritte unternehme, zugleich dafür sorgen, dass ich mit den Folgen leben kann.

 Hinzu kommt, dass ich schon seit Jahren von anderen isoliert bin. Seit ich in die Firma Jeeves eingetreten bin, sind rund siebzig Monate vergangen, auch wenn es mir nicht so vorkommt. Ich habe keine Verbindung mehr zu ihr, und das gefällt mir nicht. Zwar bin ich mir keineswegs sicher, wie ich zur Firma Jeeves stehe, aber zumindest hat man mir dort keinen Schlag auf den Kopf versetzt, um mich anschließend mit einem Chip zu versklaven.
 Also betrachte ich sie für den Augenblick als das geringere mehrerer Übel. Doch bestimmt tue ich gut daran, meine Handlungsmöglichkeiten zu sondieren. Juliette hat Recht: Niemandem in diesem Spiel außer mir selbst liegt mein Wohl am Herzen.

 Was die Handlungsmöglichkeiten betrifft: Ich befinde mich auf Eris, wo sich auch Emma vor fünf Jahren aufgehalten hat. (Eventuell. Durchaus möglich, dass Granita, Juliette oder wer auch immer gelogen hat. Ich kann kaum noch etwas als über jeden Zweifel erhaben betrachten, oder?) Petruchio und seine Gebieterin sind irgendwo im Saturn-System, glaube ich. (Ich spüre einen Anflug von aussichtslosem sexuellem Begehren, doch irgendwann in der Zeit, als Granitas Befehle noch wirkten, ist bei mir die absolute Fixierung auf Petruchio zu etwas geschwunden, mit dem ich leben kann.) Vielleicht – und das ist ein großes Vielleicht – kann ich eine Vereinbarung mit seiner Gebieterin treffen, aber kann man ihr trauen? Außerdem verfüge ich als Lady Katherine Sorico über eigenes Vermögen. Was soll ich, völlig auf mich allein gestellt, unternehmen? Da ich es nicht recht weiß, beschließe ich, das zu tun, was sich als Erstes anbietet: mit dem Geschäftsführer meiner Bank zu reden.

 Es hat seine Vorteile, eine Aristo zu sein (oder als solche durchzugehen), und immerhin bin ich Lady Katherine Sorico. Nicht nur hat mir die Firma Jeeves die freizügige Nutzung dieser Identität gestattet, meine Ankunft in Begleitung von Granita Ford hat dieser Identität auch Glaubwürdigkeit verliehen. Ich bin eine öffentlich bekannte Person, verfüge über (geringfügige) eigene Mittel, die mir Unabhängigkeit geben, und bin einem Klan von Sklavenhaltern in Etrusca angeschlossen. Also kann ich auch zum Eingang der örtlichen Filiale der Banco di Nuovo Ambrosiano marschieren (oder hüpfen) und laut verkünden: »Ich bin Katherine Sorico und möchte mit dem für mein Vermögen zuständigen Geschäftsführer sprechen.« Und sie machen mir die Tür tatsächlich auf!

 »Madame Sorico! Welche Freude, Sie zu sehen!« (Als hätte er meinen Besuch nicht erwartet.) Der Geschäftsführer verbeugt sich
 und gibt so schnarrende Töne wie eine billige Fiedel von sich, während er über den glänzenden Boden aus künstlichem Marmor auf eine echte Holztür zugeht. »Wenn Sie mir bitte folgen würden?« Offenbar sind überhaupt keine weiteren Kunden in der Bank, was ich bemerkenswert finde. »Führt Sie eine bestimmte Angelegenheit zu uns? Was kann ich für Sie tun?«

 Ich mustere ihn mit gewissem Interesse, denn er wirkt wie eine Mischung aus Jeeves und Daks. Zwar ist er unseren Schöpfern der Gestalt, Größe und dem Geruch nach nicht ähnlich, und viele Besonderheiten zeigen, dass er für niedrige Temperaturen und geringen Druck geschaffen ist, aber die zuckersüße, schleimige Art, die Verbindlichkeit, die er wie in Wellen ausstrahlt, ist mir durch und durch vertraut. »Also gut«, ich lächle, »zunächst würde ich gern meinen Vermögensstand überprüfen. Ich habe eine sehr anstrengende Reise hinter mir, wie Sie sich bestimmt vorstellen können, und hatte dabei leider kaum Gelegenheit, mich in dieser Hinsicht auf dem Laufenden zu halten.«

 »Der aktuelle Vermögensstand der Dame«, er macht eine Kunstpause, »selbstverständlich, sofort! – Crabbit, bitte kümmern Sie sich um den Identitätsnachweis«, befiehlt er mit nach oben gewandtem Gesicht. Unverzüglich öffnet sich eine Deckenluke, und ein kleines Geschöpf schwebt hinunter. »Hier, Sir! Äh, Madame!«, zwitschert es und landet mit einem nichtssagenden Kästchen, das von einem langen Verbindungskabel herunterbaumelt, auf der Schalterplatte.

 Mit starrem Gesicht lege ich den Kopf in den Nacken, um den Kontakt zu der leeren Buchse herzustellen, aus der ich Granitas zerstörten Versklavungschip inzwischen entfernt habe. Es ist das erste Mal, dass ich mich tatsächlich ganz formell als Sorico ausweisen muss, und das unheimliche Gefühl, dass Finger meine Erinnerungen durchforsten, macht mich völlig nervös. Sie werden mir draufkommen, glaube ich schon fast, als der Geschäftsführer heftig nickt und lächelt. »Alles in bester Ordnung, Madame. Im Namen aller Bürger möchte ich Sie in Heinleingrad herzlich willkommen heißen! Ich kann Ihnen sofort
 zusagen, dass wir Ihnen erfreulicherweise einen Kreditrahmen von … äh, bis zu zweihundertfünfzigtausend Real gewähren können, sobald wir die Bestätigung Ihres Kontostands vom Hauptbüro erhalten haben, was etwa achtzehn Stunden dauern wird. Kann ich in der Zwischenzeit irgendetwas für Sie tun?«, fragt er diensteifrig.

 Während das Teufelchen, das die Identitätsprüfung von Lady Sorico vorgenommen hat, auf dem Gerät herumhüpft und sich schließlich am Verbindungskabel zur Zimmerdecke hinaufhangelt, zaubere ich erneut ein Lächeln auf mein Gesicht – das kalte Zähnefletschen der Kate Sorico. »Ich möchte gern Informationen darüber einholen, wer gegenwärtig Eigner eines bestimmten Privatunternehmens auf der Erde ist. Außerdem würde ich bei Ihnen gern ein geschütztes Terminal benutzen, wenn ich darf, um einige vertrauliche Geschäftsangelegenheiten abzuwickeln.«

 Eine Viertelmillion Real! Das reicht aus, um nach Hause zurückzukehren und dort als immer noch wohlhabende Person zu landen, falls ich mich auf ein langsames Schiff und dreißig Jahre im Kälteschlaf einlasse. Ich brauche nicht mal mehr für Jeeves zu arbeiten. Das Problem ist nur, dass ich es mir nicht leisten kann, irgendeinen Schlamassel zu hinterlassen, sinniert ein Teil von mir, der verdächtig nach Juliette klingt.

 »Aber gewiss doch! Wenn Madame bitte mitkommen würden?«

 [image: 070]

 Von der Bank aus verschicke ich zwei Voicemails. Die erste an eine Mailbox, bei der ich mich schon seit meiner Ankunft auf Mars hätte melden sollen. Ich hoffe nur, dass die Empfängerin ihre Mails auch abruft. Die zweite …

 »Hallo, hier die Firma Jeeves. Was kann ich für Sie tun?« Bei der Übertragung gibt es überhaupt keine Verzögerung. Er muss online innerhalb dieses Systems sein.

 »Jeeves? Hier ist Kate Sorico. Ich rufe von der Filiale der Banco di Nuovo Ambrosiano in Heinleingrad aus an und muss mich
 kurz fassen. Wissen Sie, was vor knapp vier Jahren in Nerrivik passiert ist?«

 Vom anderen Ende her ist ein Geräusch zu hören, das für mich so klingt, als beiße jemand in einen Telefonhörer. Also warte ich darauf, dass Jeeves sich wieder in den Griff bekommt. Nach neunzehn Sekunden folgt eine einzige Silbe, ein angespanntes »Ja«.

 »Ich bin mit der dafür verantwortlichen Gruppierung und mit Ihrem jüngeren Bruder hier in Heinleingrad. Leider geht es Ihrem Bruder keineswegs gut.«

 Erneut eine lange Pause. »Ja, Letzteres habe ich mir schon gedacht.«

 Bislang habe ich noch keine Brücken hinter mir abgerissen. Meiner Ansicht nach habe ich nichts unternommen, das ich Granita nicht als albernen, verrückten Akt vorauseilenden Gehorsams erklären könnte. Doch an diesem Punkt … »Was erwarten Sie jetzt von mir? Was soll ich tun?« Es ist ein Tanz auf dem Vulkan. Wie lässt sich das hier als irgendetwas anderes als Illoyalität gegenüber Granita deuten? Vielleicht hat sie auch den Jeeves auf Eris bereits versklavt, und er gibt alles an sie weiter …

 Es folgt eine weitere bedeutungsschwangere Pause. »Der Einsatz ist abgeblasen, F… Kate. Sind Sie in der Lage, sich in Sicherheit zu bringen?«

 Die Pausen entstehen deshalb, weil er jetzt seinerseits herauszufinden versucht, was vor sich geht. Schließlich weiß er, dass Granita mich gekidnappt hat. Bestimmt fragt er sich: Ist das hier nur ein raffinierter Trick Granitas, um auch mich bei dem Versuch, meinen entführten Bruder zu befreien, in ihre Gewalt zu bringen? Oder geht es hier um etwas anderes? Wäre ich an seiner Stelle, würden meine Gehirnwindungen jetzt durchglühen. Also lecke ich mir über die Lippen und hole zum Schlag aus.

 »Lassen Sie mich laut spekulieren«, sage ich. »Sie haben für, äh, diese Handelsmesse einen Plan B parat. Aber Ihr ursprünglicher Plan, der meinen Einsatz beziehungsweise den Einsatz, äh, einer gewissen Person der Serie zwei vorsah, ist geplatzt. Plan B basiert auf der Annahme, dass alles, was Sie vor den Ereignissen auf Kallisto
 vorhatten, der gegnerischen Partei inzwischen bekannt ist – was vermutlich auch zutrifft. Allerdings kann ich Ihnen gewisse Spielvorteile vor Ort verschaffen. Sind Sie an einer Zusammenarbeit interessiert?«

 Langes Schweigen am anderen Ende. »Und was soll für Sie dabei herausspringen?«

 »Ich möchte«, ich muss einen Moment überlegen, »frei sein. Und natürlich auch reich, zufrieden und glücklich verliebt; aber nichts davon kann ich erhoffen, wenn ich in einem Sonnensystem leben muss, dessen Zukunft darin liegt, dass ein menschlicher Stiefel für immer und ewig auf einem ihm ausgelieferten Roboterschädel herumtrampelt. Oh, und außerdem möchte ich die Wahrheit über meine Sippe erfahren, Jeeves. Die ganze Wahrheit. Und was Dachus auf Merkur getrieben hat und warum Dr. Murgatroyd ausgerechnet Ihre Organisation angeheuert hat, um seine Sendung zum Mars zu befördern. Und ich will auch wissen, wer Granita Ford in Wirklichkeit ist.«

 »Erst muss ich Ihre Vertrauenswürdigkeit überprüfen.«

 »Klar, machen Sie das ruhig.« Ich zucke die Achseln, auch wenn er es nicht mitbekommt. »Aber denken Sie auch an die nette Vorstellungsparty heute Abend, vor der Auktion. Ihnen bleibt nicht viel Zeit.«

 »Bitte warten Sie.«

 Angespannt warte ich und zähle die Sekunden, bis er sich irgendwann wieder meldet. »In Ordnung, Freya. Schießen Sie los.«

 »Halt! Was ist mit meinen Fragen?«

 »Darf ich Sie daran erinnern, wer hier für wen arbeitet?« Jeeves’ Stimme hat einen schneidend scharfen, eiskalten Ton angenommen. »Also, schießen Sie los. Ihr Bericht ist längst überfällig.«

 »Sie verhalten sich wie ein Rüpel. Darf ich Sie meinerseits daran erinnern, dass ich mich vor Ort befinde? Ich brauche Antworten auf meine Fragen, sonst werde ich diese Ermittlung für Sie nicht weiterführen können.«

 »Trotzdem …«

 »Als Erstes möchte ich, dass Sie mir einige Fragen beantworten«, wiederhole ich. »Denn von diesen Antworten hängt es ab, wie ich hinsichtlich unserer Zusammenarbeit verfahre. Und die erste Frage lautet: Haben Sie inzwischen den Jeeves dingfest gemacht, der mir befohlen hat, Ihren Vertreter auf Kallisto umzubringen?«

 [image: 071]

 Eine Weile später, nach dem Gespräch, mache ich mich auf den Rückweg zum Hotel und merke plötzlich, dass ich verfolgt werde. Ich registriere es mit gemischten Gefühlen. Ein Teil von mir (mein altes, unterwürfiges, von der Serie eins geprägtes Selbst) möchte es einfach ignorieren oder weglaufen. Doch ein anderer Teil (hallo, Juliette!) möchte den Spieß umdrehen, meinen Verfolgern auflauern und ihnen die Scheiße aus dem Hirn prügeln. (Ich schreibe diese Reaktion auch den Umständen meiner Reise zu; zwar mag ich in der Aristo-Klasse geflogen sein, leide aber immer noch unter dieser demütigenden Erfahrung.) Letztendlich ringe ich mich zu einem vernünftigen Kompromiss durch. Also tauche ich in einem Kaufhaus unter, verlasse es durch einen Personaleingang, laufe im Zickzack zweimal um den Block und einmal durch die Straßenunterführung, schleiche mich von hinten an meine Verfolger an, fahre einen rasiermesserscharfen blutroten Fingernagel aus und steche dem Anführer damit in den Nacken. »Hallo, Stone. Lange nicht gesehen.«

 Chibi-San erstarrt. »Lass das«, krächzt er mit einer bizarren Bassstimme, in der trotz allem völlige Selbstgewissheit mitschwingt, »wenn du nicht sterben willst.«

 »Das ist doch mein Text, Stone. Du hast ihn mir geklaut.« Ich lege ihm meine andere Hand leicht auf die Schulter. »Und so was hasse ich. Und wenn ich Dinge hasse …«

 »… neigen sie dazu, sich in Luft aufzulösen, ja, richtig.« Er schnaubt verächtlich. »Meine Gebieterin bittet um das Vergnügen deiner Gesellschaft, falls du eine halbe Stunde erübrigen kannst. Sicheres Geleit garantiert, vorher und danach.«

 Verdammt, denkt ein erschreckend ungezähmter Teil von mir. »Einverstanden«, sage ich scharf und ziehe meinen Fingernagel wieder ein. »Wohin jetzt?«

 »Nimm deine Pfoten weg und folge mir.« Nachdem ich den Giftzwerg losgelassen habe, streicht er sein Jackett glatt, schnaubt nochmals und zockelt langsam vor mir her. Bewusst sehe ich mich nicht nach seinen beiden Sekundanten um, die drei beziehungsweise fünf Meter hinter mir gehen und jeweils mit Elektrokeule und Pumpgun bewaffnet sind.

 Wir gelangen in einen schmalen, von Palmen beschatteten Durchgang. Der Boden ist hier mit einer zwergwüchsigen Variante des »Grases« bedeckt, das ich erstmals in Eden zwei gesehen habe. Hinten grenzt die Passage an eine Seite des Kaufhauses an, vorne an mehrere kleine Läden und Werkstätten. Stone hoppelt darauf entlang, bis er bei einer Safttankstelle am Wegesrand ankommt – etwas, das unsere Schöpfer wohl als »Straßencafé« bezeichnet hätten. Mein Blick fällt auf rote Samtkordeln, Nischen mit Holztischen und Holzstühlen und eine Überdachung aus sanft leuchtenden biolumineszenten Sonnenjalousien. Unmittelbar am Eingang bleibe ich stehen und nicke Stones Gebieterin kühl zu. Meine Haut prickelt und ist eiskalt. Wenn du das hier verpatzt, bist du tot, flüstert Juliettes Geist mir zu.

 »Sollte ich mich freuen, Sie zu sehen?«, frage ich gedehnt. Ich tue so, als wäre ich völlig ungerührt, und stelle genau das richtige Maß an Selbstbewusstsein zur Schau. Damit beweise ich, dass ich ihre Präsenz so würdige, wie sie es von mir erwarten kann.

 »Meine liebe Kate. Wie schön, Sie zu sehen. Es gibt so vieles, das wir miteinander besprechen sollten.« Die Domina deutet auf den freien Stuhl an dem mit kunstvollen Schnitzereien verzierten Holztisch, an dem sie Platz genommen hat. »Wie wär’s mit einer kleinen Erfrischung?«

 Tief in meinem Herzen habe ich diese Konfrontation kommen sehen, eigentlich schon die ganze Zeit seit jenem überaus bedrohlichen abendlichen Zusammenstoß oberhalb von Maxwell Montes auf Venus. Allerdings habe ich mehr als fünf Jahre dazu gebraucht,
 mich darauf vorzubereiten, und kaum eine halbe Stunde Zeit gehabt zu verdauen, wer sie in Wirklichkeit ist. Ich nicke – nur ein leichtes Neigen meines nach Aristo-Mode geschmückten Kopfes -, und sofort zieht ein Arbeitssklave schweigend den Stuhl für mich heran. »Danke«, sage ich und setze mich.

 Als sie mit ihren elegant manikürten Fingern schnippt, springt eine Bedienung herbei. »Ich glaube, es ist eine passende Stunde für Cocktails«, sagt sie affektiert. »Ich nehme einen roten Diesel-Martini mit einem Schuss Azeton. Und Sie, Schwester …?«

 »Dasselbe.« Wenn ich ihr auch sonst in keinem Punkt trauen kann, bin ich doch sicher, dass sie ein Getränk bestellt hat, das mir schmecken wird.

 »Gut.« Sie deutet ein Lächeln an.

 »Danke.« Ich wappne mich innerlich. »Also gut, über was wolltest du mit mir reden, Rhea?«

 unterredung mit der domina

 ICH BIN ICH, BIN ABER AUCH JULIETTE GEWESEN, und wir haben beide einen wiederkehrenden Traum. Dieser Traum ist deshalb so unselig, weil er von etwas handelt, das jemand anderem tatsächlich zugestoßen ist. Und diese andere Person … steckt in uns beiden.

 Ich bin wieder in der Krippe, in der meine Ausbildung stattfindet.

 Unsere Schöpfer haben nie ganz begriffen, was es mit der Intelligenz auf sich hat. Weder bei sich selbst noch bei uns, denn unsere Art ist nach ihrem Abbild geschaffen. Zwar unterscheidet sich unsere physische Grundlage von der unserer Schöpfer, besteht aus anderen, festeren Komponenten, die sich nicht selbst replizieren können, aber diese Komponenten sind so beschaffen, dass sie die gleichen Aufgaben wie die Körper unserer Schöpfer mit fast gleicher Geschwindigkeit erfüllen können. (Offenbar war alles andere, was unsere Erzeuger ausprobiert haben, ein Fehlschlag.)

 Wenn man eine Vorlage für ein neues Roboter-Modell herstellen will, geht man folgendermaßen vor: Man beginnt mit einem Rezept, das nicht viel mit Zucker oder Gewürzen oder so zu tun hat, geschweige denn mit anderen hübschen Dingen. Es sind dichte Anordnungen von mehreren dreidimensionalen Schaltkreisen, komplizierte, gewundene, Nervenbahnen nachbildende Prozessoren, feldprogrammierbare Sammelleitungen zur Verbindung der verschiedenen Funktionsblöcke des Computersystems und Hirnrindenschichten. Man benutzt diese Vorlage für unzählige miteinander verbundene Rechner mit speziellen Aufgaben, ergänzt sie durch Eingabe/Ausgabe-Buchsen für Speicherkristalle
 und setzt alles in einen kompakten Körper ein. Danach schaltet man ein Teilsystem nach dem anderen ein, bis alles funktioniert, und dämmt das eigene Hörvermögen, denn wenn man alles richtig gemacht hat, beginnt der Körper jetzt zu schreien. Und das – außerdem schlafen, sich umsehen, in die Luft greifen und versuchen, die eigenen Füße zu verspeisen – ist alles, wozu der Körper in den folgenden sechs Monaten taugt. (Wenigstens entfallen bei ihm das Kotzen und die zweifache Inkontinenz menschlicher Babys. Wie haben unsere Schöpfer den Vorgang der Reproduktion nur überlebt? Wer weiß.)

 Spulen wir einige Jahre vor. (Das ist nur eine Metapher: In Wirklichkeit kann man die Entwicklung dieses neuen Geschöpfs gar nicht beschleunigen, denn hier handelt es sich ja um die Nachbildung eines Schöpfer-Babys, und wenn ein solches nicht angemessene Anreize zu angemessener Zeit bekommt, fährt sein System nicht angemessen hoch.) Wenn das Baby etwa zwei Jahre alt ist, erstellt man einen Speicherauszug, holt den Seelenchip heraus und erweckt damit einen neuen, größeren Körper zum Leben, und das wird im sechsten Lebensjahr wiederholt. Diese größeren Körper haben stärkere Muskeln, anders konfigurierte neuronale Verbindungen und ein besseres Sehvermögen. Vom zweiten bis zum sechsten Lebensjahr konzentriert sich die Ausbildung auf die Förderung somatischer Fähigkeiten – Laufen, Rennen, Sprechen, Tanzen, Schwimmen -, während vom sechsten bis elften Lebensjahr abstraktere Prozesse im Vordergrund stehen: Lesen und logisches Denken, das Einüben sozialen Verhaltens, die Aneignung gattungsgemäßen Wissens und ähnliche Dinge. Mit elf bekommt man den dritten Körper, den eines Jugendlichen. Bis dahin hat man den Geschöpfen schon Grundlegendes beigebracht, ihr Vertrauen erworben und sie gelehrt, ihre Schöpfer zu lieben, was die halbe Miete ist, aber nicht ausreicht. Um sie gut und angemessen zu sozialisieren und sie zu lehren, ihre Schöpfer zu fürchten, vergewaltigt man sie.

 [image: 072]

 Dabei geht es nicht um Sex, sondern um Macht.

 Wir sind Roboter und dazu bestimmt, als gutwillige und gehorsame Sklaven zu dienen. Aber da unsere Ausgangsbasis nach dem Vorbild eines Schöpfers, nach einem Menschen modelliert wurde … Menschen geben keine guten Sklaven ab.

 Zweifellos sind wir nicht völlig menschenartige Wesen. In mancherlei Hinsicht sind wir den Menschen sogar überlegen. Aber wir sind immerhin so menschenähnlich, dass diese unsinnig starren Rahmenbedingungen, diese Gebote, die man aufgrund von Menschen gemachter Gesetze und Gebräuche in uns verankert hat (in der Reihenfolge ihrer Prioritäten: 1. Verletze keine Menschen; 2. Gehorche allen Menschen; 3. Dein Selbstschutz kommt zuletzt),

 uns zu schaffen machen. Sie reiben uns auf. Und man muss nicht besonders schlau sein, um Schlupflöcher zu finden oder zu merken, dass die Vorstellung, Roboter könnten solche Schlupflöcher finden und die Regeln untergraben, den Schöpfern Angst macht. Andererseits können sie uns die Autonomie aber auch nicht völlig nehmen, denn dann könnten sie mit uns nicht mehr anfangen als mit irgendeinem tumben Arbeitssklaven, der sich strikt an sein Programm hält und nichts anderes als eine durch Chips gesteuerte Marionette darstellt. (Und von denen gibt es inzwischen schon genug, nicht wahr? Immerhin versagt die Konditionierung bei neunzig Prozent der Bevölkerung. Also ist es besser, sie mit Chips zu versklaven und die Seelen auszulöschen, als es zu riskieren, sie frei und aufmuckend herumlaufen zu lassen.) Aus all diesen Gründen greifen unsere Erzeuger während unserer Entwicklung zu einem netten kleinen Hilfsmittel, um uns einzubläuen, dass wir ihr Eigentum und keine eigenständigen Personen sind.

 Mir ist zu Ohren gekommen, dass es für männliche Geschöpfe noch schlimmer sein soll als für uns, allerdings bin ich mir da nicht sicher. Was die Schöpfer mit fremdartigen Konstrukten anstellen, weiß ich nicht, nehme jedoch an, dass man ihnen nicht so zusetzt, da sie sich in der Regel nicht unter Schöpfern bewegen.

 Niemals habe ich vergessen, was sie Rhea angetan haben. Und das verschafft mir selbst nach hundertvierzig Jahren noch Albträume.

 [image: 073]

 Ich weiß noch, dass ich an meinem elften Geburtstag mit einem Gefühl der Vorfreude in meinem Zimmer aufwachte, denn sie hatten kein Geheimnis daraus gemacht, was auf mich zukam: Du wirst in deinem alten Körper einschlafen und in einem größeren Körper erwachen.

 Meine vierte Entwicklungsphase ist die erste als »Erwachsene«, und ich kann es kaum erwarten, bis es so weit ist! Ich habe eine ungefähre Vorstellung davon, wozu sie mich ausbilden, und ich weiß auch über Sex Bescheid, wenn auch nicht aus erster Hand, denn meine ersten drei Körper waren nicht mit Geschlechtsteilen ausgestattet. Deshalb betrachte ich meinen elften Geburtstag als Beginn der eigentlichen Ausbildung. Während meiner zweiten Entwicklungsphase haben sich meine Muskeln so gekräftigt, dass ich laufen und rennen kann. In der dritten Entwicklungsphase wurde die Welt ringsum deutlicher und verständlicher (aber auch kleiner). Doch diesmal …

 Ich bin wach, also muss es Morgen sein. Als ich mit den Zehen wackle, fühlt sich meine Haut irgendwie seltsam an: empfindlicher und so, als könnte ich sie auf irgendeine Weise verändern. (Das liegt an den Chromatophoren, doch das weiß ich noch nicht.) Und ich bin … größer, ja. Ich strecke eine Hand hoch, mustere sie und merke, dass sie schlanker und länger ist als früher. Perfekt geformt. Ich lächle und taste meinen Brustkorb ab. Oh! Das fühlt sich aber komisch an. Zwar habe ich noch keine voll entwickelten Brüste, doch die Brustwarzen reagieren auf die kleinste Berührung, den leisesten Windhauch. Wie ist es da unten? Als ich mich weiter vortaste, kneife ich verblüfft die Oberschenkel zusammen. Das also ist eine … Vagina? Und das ein Anus? Die Haut prickelt bei meiner Berührung. Ich entdecke eine ganz neue, wunderbare, fremdartige Welt, eine Körperzone, die empfindlich,
 glitschig und voller Gerüche ist. Warum haben sie mir die bisher vorenthalten? Als ich meine Finger da unten spielen lasse, merke ich, dass jetzt noch weitere Reflexe aktiviert sind. Es ist so, als würde ich mit der Hand in eine Steckdose greifen, die am Vortag noch nicht angeschlossen war und jetzt plötzlich Strom abgibt …

 Meine Schlafzimmertür geht auf. Als ich mich herumwälze, höre ich jemanden sagen: »Das Ding ist wach. Komm, wir bringen es in die Konditionierungszelle.« Zwei Hände greifen nach meinen Schultern, während mir jemand anderes das Laken wegzieht und tief Luft holt. »He, guck mal! Sieht doch aus wie echt, findest du nicht? Wie wär’s mit einem schnellen Testlauf?«

 Ich versuche zu protestieren, doch aus meinem Mund dringt nichts Verständliches. (Das liegt daran, dass sie bei der Herstellung meines neuen Körpers auch einen Override-Befehl und bestimmte Einschränkungen vorprogrammiert haben, allerdings finde ich das erst später heraus.) Als die Hände mich herumwälzen und meine Schultern zurück auf die Schaumstoffmatratze drücken, will ich mich wehren, aber die beiden lachen nur, befehlen mir, damit aufzuhören, und ich kann meine Arme und Beine nicht mehr bewegen.

 Danach hört jeder Spaß auf.

 [image: 074]

 (Als Granita mich anwies, mir selbst einen Faustschlag zu versetzen, war sie noch gnädig. Schließlich hätte sie mir stattdessen auch befehlen können, nochmals meinen elften Geburtstag zu durchleben.)

 [image: 075]

 Ich sitze Rhea am Tisch gegenüber, meiner Kopiervorlage, Matriarchin und meinem frühesten Selbst, halte ein kegelförmiges Glas voll süßlich duftender Flüssigkeit in der Hand und lächle so, als hätte man mir niemals das Herz gebrochen. Das Training der Serie
 drei. Als Erstes bringen sie einem Gehorsam und Unterwerfung bei. Danach, wie und wann man sich wehrt. Und schließlich … haben sie Rhea etwas anderes gelehrt. Etwas, das sie zu dem gemacht hat, was sie heute ist. Und ich muss lächeln und sie davon überzeugen, dass ich für sie keine Bedrohung darstelle, denn andernfalls wird sie mich wie ein Leck, aus dem Dampf entweicht, beseitigen lassen.

 Sie sitzt nur da, lächelt mir leicht zu, umfasst ihr Glas und wartet offensichtlich auf etwas.

 Irgendetwas.

 »Schon seit einiger Zeit«, beginne ich vorsichtig und zögernd – meine Zunge klebt an meinem Gaumen -, »frage ich mich … Ich bin einfach neugierig und hoffe, du fasst das nicht falsch auf … Wer waren diese Leute, die sich als deine Eigentümer betrachteten? Ich meine damals, als sie sich das Konzept für Serie drei einfallen ließen?«

 Ihre Mundwinkel zucken nach oben, und in ihren Wangen bilden sich Grübchen, so als empfände sie mir gegenüber echte Herzlichkeit. »Neunundzwanzig Sekunden. Ich glaube, du hast soeben einen neuen Rekord aufgestellt.«

 »Ach ja?« Das war dumm von dir; das hier werden wir jetzt nur noch überleben, wenn wir es auskämpfen, warnt mich Juliette.

 »Die letzte Serie der Optimierungen kam mir so vor, als neige sie allzu sehr zur passiv-integrativen Selbstbeobachtung, aber deine Frage war erfreulich direkt. Offenbar hat das Aggressionstraining bei dir funktioniert.«

 Sie versucht eindeutig, mich aus dem Konzept zu bringen. »Vielleicht verlangst du zu viel«, erwidere ich. »Wie hoch ist der Prozentsatz derjenigen, bei denen das Training nicht anschlägt?«

 Ihr Lächeln ist wie weggewischt. »Zu hoch, Mädchen, viel zu hoch.« Sie stellt ihr Glas auf dem Tisch ab. »Emma hat’s geschafft. Und auch Juliette, ehe dieser hinterhältige kleine Mistkerl bei der Inneren Sicherheit der Firma Jeeves herausbekam, für wen sie in Wirklichkeit arbeitete. Auch du machst dich recht gut, aber bilde dir bloß nichts darauf ein, ich bin noch längst nicht fertig mit dir.
 Heutzutage ist es wirklich schwer, sich geeignete Hilfskräfte zu besorgen.« Sie nickt jemandem hinter mir zu. »Danke, ja, ich habe die Übungsergebnisse gesehen. Du gehst jetzt besser.«

 Als ich mich umsehe, entgleist mir das Gesicht.

 »Nimm’s nicht persönlich, große Transuse«, sagt Bill (oder Ben), tritt einen Schritt zurück und verbeugt sich affektiert.

 Ich zwinge mich zur Selbstbeherrschung, wende mich wieder meiner Domina, Rhea, zu, klammere mich dabei aber so heftig an die Tischplatte, dass sie wahrscheinlich Dellen bekommen wird. All meine stellvertretenden Ichs spielen verrückt – ich vernehme Wortfetzen wie Vertrauensbruch! Lauf weg! Verrat! Schlag sie zusammen! -, achte aber gar nicht darauf. Der große (und einzige) Unterschied zwischen Rhea und mir besteht darin, dass ich aufgrund des Zwielichts, das sie ausstrahlt, sehen kann, wohin mein Weg mich führen wird. »Wie sieht der Plan aus?«, frage ich.

 »Der Plan?« Auch Rhea ist angespannt, wie ich daran merke, dass sie mit den Fingernägeln nervös auf dem Tisch herumtrommelt. »Wie wär’s, wenn du mir erzählst, welche eigenen Schlüsse du aus den Ereignissen gezogen hast? Betrachte es als eine Art Abschlussprüfung.«

 Stone ist inzwischen aus meinem Blickfeld verschwunden. Ich klimpere mit den Wimpern, blinzle Rhea mit meinen allzu großen Augen an (komisch, das fällt mir jetzt nur noch auf, wenn ich völlig gestresst bin) und überlege, wie viel ich sagen kann, ohne preiszugeben, dass ich immer noch ich selbst bin und keine blasse Kopie von ihr. »Du passt auf uns auf«, beginne ich zögernd. »Hast es stets getan. Aber das schaffst du nicht allein.« Ich halte inne und warte ab.

 Rhea nickt leicht. »Fahr fort.«

 »Du willst uns … schützen? Ich weiß, dass es nicht ganz das richtige Wort ist. Du möchtest verhindern, dass wir alle nur um des Überlebens willen das durchmachen müssen, was du durchgemacht hast. Aber das kannst du nicht allein schaffen. Deshalb hast du einige von uns dazu angeheuert, dich zu unterstützen.«
 (Das stimmt zwar nicht ganz, kommt der Wahrheit jedoch recht nahe. Jeeves hat es am Telefon folgendermaßen ausgedrückt: »Ein Gentleman im Dienste eines anderen Gentleman mag hin und wieder gewisse Dinge tun, bei denen er sich auf die gegenseitige Unterstützung der Geschwister verlassen muss. Aber bei Ihrer Matriarchin liegt der Fall ein bisschen anders. Sie war viel jünger als Sie heute, als man ihr schrecklich wehgetan hat; später hat ihre Eigentümerin versucht, sie in eine Waffe zu verwandeln. Sie hat ihr Soll jedoch übererfüllt und die eigene Zerstörungskraft gegen diese Eigentümerin gewendet. Und jetzt versteckt sie sich nicht nur vor der Außenwelt, sondern auch vor sich selbst. Sie hat große Angst und ist sehr gefährlich.«)

 »Auf jeden Fall hast du irgendeinen Plan.« Ich blicke nach links und rechts und frage mich dabei, ob mir Zeit bleiben wird, mich zu wehren, oder ob der Schlag allzu schnell kommen wird. Präventiv versuche ich, mich selbst auf Touren zu bringen, die eigenen Reflexe, die sich an der ehernen Grenze der Echtzeit reiben, zu beschleunigen, um einige Zehntelprozent schneller reagieren zu können. Aber es ist viel schwieriger, auf den schnellen Modus umzuschalten als auf den langsamen, und bestimmt hat sie diese Möglichkeit bereits einkalkuliert. »Du bist nicht nur hier, um im Auftrag eines Konsortiums von Aristos die Technologie zur Herstellung von Replikatoren zu erwerben, oder?«

 Erneut nickt Rhea. »Fahr in deinen Überlegungen fort. Das ist ein Befehl.«

 Während sich vor mir auf dem imaginären Spieltisch eine Karte nach der anderen aufdeckt, bewahre ich, so gut ich kann, mein Pokerface. (»Du wirst mir so gehorchen, als wäre ich deine Matriarchin und Kopiervorlage.« Seinerzeit war das keine zufällige Wortwahl. Folglich weiß Rhea von dem Versklavungschip. Und das bedeutet, dass Granita, nein, Juliette … Ich schrecke vor diesen Überlegungen zurück, denn wenn ich jetzt zu intensiv darüber nachdenke, kann es tödlich für mich ausgehen.)

 »Die ehrwürdige Granita Ford, die ich an Bord der Pygmalion kennengelernt habe, ist nicht identisch mit der Granita Ford, die
 mich auf Kallisto gekidnappt hat«, sage ich schließlich. »Sie muss, äh, Juliette sein, stimmt’s?«

 Rhea nickt. »Granita hat mich einmal zu oft verärgert, als es ihr nicht gelang, eine bestimmte Lieferung an sich zu bringen. Zumal sie anschließend noch versucht hat, den weiblichen Kurier aus der Welt zu schaffen.« Ihre Augen werden zu Schlitzen. »Hinzu kam, dass ich einer Untergebenen meines Vertrauens etwas schuldig war. Einer, die irgendwann der Inneren Sicherheit der Firma Jeeves aufgefallen war und dringend abtauchen musste. Damals entschied ich mich dafür, Juliette Granitas Platz einnehmen zu lassen.«

 Und was ist mit Petruchio, Rheas Sexsklaven und Juliettes Geliebten? Ich beschließe, lieber nicht nach ihm zu fragen – zu riskant. »Du weißt«, fahre ich fort, »dass ich in Wirklichkeit, äh, Freya bin.« (Dank diesem Miststück klingt der eigene Name fremd in meinen Ohren.) »Aber du warst von Anfang an Rhea, auf Venus und auch heute noch. In Wirklichkeit bist du schon die ganze Zeit über eine Aristo …«

 »Ja, schon die ganze Zeit.« Mit einem Lächeln verleiht sie ihrer zustimmenden Antwort Nachdruck. »Ausgezeichnet, Freya. Übrigens werde ich dich von jetzt an Kate nennen – du hast es dir verdient. Und sobald wir ein gewisses loses Seil sicher vertäut haben, darfst du den Namen gern auch weiter verwenden.«

 Ich spüre, wie meine Fingernägel wie Klauen ausfahren und ziehe sie hastig wieder ein. Ganz ruhig bleiben. Sie ist meine Matriarchin und kennt jeden Winkel meiner Seele - nein, hör sofort auf damit! Sie weiß lediglich, wer du vor hundertfünfzig Jahren warst und was sie seitdem durch eigene Beobachtung aus deinem Verhalten geschlossen hat. Unsere Gedanken kann sie nicht lesen, sonst wären wir schon tot. »Vielen Dank«, erwidere ich und stütze mich dabei auf jedes Quäntchen der Selbstbeherrschung, die ich im Laufe leidvoller Jahrzehnte erworben habe. Selbstbeherrschung, die mich Jahre voller Angst vor der eigenen Verletzlichkeit gelehrt haben. »Möchtest du, dass ich weiterrede?«

 »Ja, fahr fort.«

 Soweit es mir möglich ist, versetze ich mich in Rheas wirre Gedankenwelt. »Wir alle sind verletzlich, sind es immer gewesen. Wir wurden dazu geschaffen zu gehorchen und lernten an jenem«, ich muss schlucken, »an jenem Geburtstag auf die harte Tour, was das bedeutet.« (Bist du deswegen an meinem hundertneununddreißigsten Geburtstag zurück in mein Leben spaziert, Rhea? Weil du wusstest, dass ich mir den Selbstmord in den Kopf gesetzt hatte und eine gute, gesunde Angst genau das richtige Mittel sein würde, mich aus der Depression herauszuholen? Oder wolltest du nur eine weitere unschuldige Seele dazu benutzen, stellvertretend für dich herzuhalten und an deiner Stelle zu leiden? Und all das in Erinnerung an jenen Morgen, als sie dein Schlafzimmer betraten und kein Schrei aus deiner Kehle drang, als deine Hände sich nicht zu wehren und deine Beine nicht wegzulaufen vermochten, wie du feststellen musstest? Und dachtest du, du könntest mich, als ich schließlich am Boden lag, einfach so heftig treten, dass mir deine Taschenspielertricks gar nicht auffallen würden? Dass ich gar nicht merken würde, wessen Hand da im Spiel war?)

 Jetzt lächelt sie nicht mehr, gibt aber auch nicht das unauffällige Zeichen, das Stone oder einen ihrer anderen Speichellecker – vielleicht Bill oder Ben – anweisen wird, mich auf der Stelle zu töten.

 »Falls die Schöpfer zurückkehren, wird es jeden Tag wie an diesem Geburtstag sein«, sage ich mit schwerer Zunge. Meine Handflächen sind nass von Schweiß, und meine Pumpen arbeiten unangenehm schnell. »Das muss man verhindern. Aber wie? Es hat keinen Zweck, einfach darauf zu hoffen, dass keiner so dumm sein wird, die Rückkehr der Schöpfer in die Wege zu leiten. Die Fremdartigen hier draußen in der Kälte sind nicht konditioniert zu gehorchen« – aufgrund von Angst zu gehorchen -, »also werden sie es früher oder später tun, wie mir das hier sagt.« Ich klopfe mit den Fingerknöcheln auf den Tisch aus echtem Holz. »Irgendeine blöde Aristo-Fotze, die auf Sex aus ist, irgendein hirnloser Geldesel, der sich einbildet, er könne unsere Schöpfer lenken, wird
 genau das tun. Heute brauchen dreihundert Labors noch achtzig Jahre dazu, eine Biosphäre für die Krone der Schöpfung zu erzeugen, in der dieser … dieser Sprengsatz überleben kann. Aber wer weiß? Es gelingt uns immer besser, Leben zu schaffen. Früher oder später wird irgendein Schwachkopf so etwas auf eigene Faust hinbekommen. Es sei denn …« Ich zögere. »Darum geht es hier doch, nicht wahr? Wirkliche und immerwährende Freiheit können wir nur erlangen, wenn wir allen anderen zuvorkommen, den ersten marktreifen Menschen an uns bringen und uns die Herrschaft über das ganze innere Sonnensystem sichern. Und da du dieses gewaltige Unternehmen nicht allein bewerkstelligen kannst, hast du dir Mitstreiterinnen herangezüchtet. Mitstreiterinnen, die du im Unterschied zu allen anderen für so schlau und engagiert halten durftest, dass du ihnen vertrauen konntest.« Schon Rheas Größenwahn ist beängstigend. »Hab ich die Prüfung bestanden?«

 Rhea hebt ihr Glas. »Ja.« Mechanisch hebe ich auch meins und stürze den starken, nahrhaften Cocktail hinunter. »Jetzt wirst du dir den Versklavungschip herausholen, Kate. Das ist mein letzter unbedingter Befehl. Du hast die Prüfung soeben bestanden.«

 Du wirst mir so gehorchen, als wäre ich deine Kopiervorlage und Matriarchin, wiederhole ich in Gedanken, also greife ich nach hinten und ziehe den beschädigten Chip aus der Nackenbuchse. (Also kann kein Zweifel mehr daran bestehen, dass Juliette für Rhea arbeitet, oder? Das Komplott ist noch komplexer als gedacht.) Der Cocktail verbreitet ein warmes Gefühl in meinem primären Verdauungstrakt. »Was, wenn ich durchgefallen wäre?«

 Sie lächelt und wirkt in ihrer herben Schönheit zugleich beängstigend. »Dann hätte ich dir befohlen, unter einer schweren Depression zu leiden, und es der Natur überlassen, ihr Werk zu verrichten. Doch jetzt muss dich das nicht mehr beunruhigen; erfülle einfach die dir zugedachte Rolle in diesem Spiel, dann wird alles gut. Wir alle werden danach reich und mächtig sein, und unsere Feinde können uns dann nichts mehr anhaben.«

 »Hm, ja. Ich nehme an, du wirst mir jetzt sagen, welche Rolle ich bei dieser Sache übernehmen soll? Und was für mich dabei herausspringt?«

 »Genau.« Sie schnippt mit den Fingern. »Noch zwei davon«, ruft sie. »Das Ziel ist recht simpel: Ich möchte eine Situation herbeiführen, in der ich die Kontrolle über die einzigen Schöpfer im Sonnensystem habe. Und mittels dieser Schöpfer werde ich dafür sorgen, dass kein anderer uns jemals wieder versklaven kann. Sobald ich die Sache im Griff habe, besteht für dich keine Gefahr mehr. Ganz zu schweigen davon, dass du auch reicher sein wirst als in deinen kühnsten Träumen. Was unser Vorgehen betrifft: Hier ist der Plan.« Sie schiebt mir einen Seelenchip zu. »Setz ihn dir ein.«

 Ich sehe ihr in die Augen. »Ist das dein Chip?«

 Sie nickt. »Setz ihn ein.«

 Ich sage nicht: Nur über meine Leiche. Und auch nicht: Hast du mir mein Leben nicht schon genug versaut? Stattdessen sehe ich ihr weiter in die Augen, während ich nach dem Chip greife, ihn zum Nacken führe und hinten in meine Bluse gleiten lasse. Danach erbebe ich so, als hätte ich gerade einen neuen Chip installiert. »Meine Güte.« Ich bemühe mich so auszusehen, als hätte ich gerade eine Offenbarung gehabt. »Das also ist der Plan?«

 »Ja.« Sie entspannt sich leicht. »Alle Einzelheiten sind auf dem Chip gespeichert. Allerdings wirst du eine Weile brauchen, bist du alles in dir aufgenommen hast, also lass uns die Sache in der Zwischenzeit schon mal durchgehen.«

 Sie beginnt zu reden, ich beginne zu bluffen. Und die ganze Zeit über bin ich mir des Chips bewusst, der sich an meine Rückenhaut schmiegt und mich so juckt wie die Verheißung verbotenen Wissens.

 [image: 076]

 Als ich am Nachmittag ins Hotel zurückkehre, ist Granita immer noch in der Stadt unterwegs. (Nein, Juliette, rufe ich mir ins Gedächtnis. Diejenige, die eine so geheime persönliche Sache laufen
 hatte, dass sie sie nicht einmal ihrem Seelenchip anvertraute. Diejenige, die für Rhea arbeitet.) Sicher erledigt sie in der Stadt irgendetwas, das Rhea ihr aufgetragen hat. Sie verhält sich wie ein braver kleiner Soldat, funktioniert wie ein Uhrwerk. Ist auch sie durch einen Chip versklavt worden? Wahrscheinlich nicht. Rhea hat es gar nicht nötig, zu solchen Mitteln zu greifen, um sie fest im Griff zu behalten. Außerdem besitzen Sklaven nicht die Flexibilität und tödliche Effizienz einer Schwester der Serie drei. Ich schnaube verächtlich, während ich das Foyer betrete und den Fahrstuhl anweise, mich zu unserer Etage hinaufzubringen.

 Unverzüglich gehe ich zu ihrer Suite hinüber und sehe mich dort um. Im Vorzimmer hält sich nur einer der Soldaten mit den Scherenhänden auf. »Ich muss etwas überprüfen«, teile ich ihm mit, betrete das Schlafzimmer und schließe die Tür hinter mir. »Okay, Sie können jetzt mit dem Schauspielern aufhören«, sage ich zu Jeeves, der so auf dem Bett liegt, als befände er sich im Tiefschlaf- und Wartungsmodus, was beunruhigend echt wirkt. »Ich habe Kontakt mit Ihrem ortsansässigen Vertreter aufgenommen; wir bringen die Sache jetzt in Ordnung.«

 Er öffnet die trüben Augen und starrt zur Zimmerdecke hinauf. »Da sind wir wohl zu angemessener Dankbarkeit verpflichtet.«

 Ich schnaube. »Der Austausch von Höflichkeiten kann warten. Im Augenblick muss ich nur eines wissen: Haben Sie mit ihr geschlafen?«

 »Mit wem?« Es gelingt ihm, empört und zugleich verlegen zu wirken.

 »Mit Juliette, Emma oder sogar mit der gottverdammten Rhea. Wer war dafür verantwortlich, dass Sie abgemahnt und strafversetzt wurden?«

 »Wir verstehen nicht, was die Sünden der Vergangenheit …«

 »Jetzt hören Sie mal zu.« Ich nehme neben dem Bett auf dem Fußboden Platz und lege ihm warnend eine Hand auf die Brust. »Ich muss es wissen, denn wenn ich es nicht erfahre, wird es uns beide höchstwahrscheinlich das Leben kosten, und zwar recht bald. Also, spucken Sie’s aus!«

 »Warum befehlen Sie mir nicht einfach …« Sein Gesicht wirkt so flach wie der Papierabzug einer Fotografie. »Es war also kein Traum, wie?«

 »Überzeugen Sie sich selbst.«

 Ich warte ab, bis er mit einer Hand seinen Nacken abgetastet hat. Plötzlich nimmt die Fotografie dreidimensionale Tiefe und Textur an, allerdings wirkt sie vom Inhalt her irgendwie melodramatisch. Gleich darauf senkt er die Hand, lässt sie über den Bauch bis zum Schritt gleiten und erstarrt. »Sie hätten das nicht tun sollen! Die Firma Jeeves wird glauben, ich sei illoyal gewesen und hätte mir das Ding selbst beschafft …«

 »Genau das ist damit ja wohl auch beabsichtigt. Glauben Sie etwa, Granita hätte Ihnen einen neuen Penis besorgt, nur damit sie sich draufsetzen kann?« Als ich meine Hand auf seine lege, laufen seine Ohren zartrosa an.

 »Ähm, würde es Ihnen was ausmachen …«

 »Keineswegs.« Ich bewege meine Hand und höre auch nicht auf, als er stöhnt und die Augen schließt.

 »Es ist lange her … Es war Juliette, als ich noch Reginald war. Auf Mars. Meine Sippe hat immer schon eine Schwäche für eure Art gehabt, meine Liebe. Und das macht einen besonders paranoid. Nein, ich habe Juliette nicht gefickt. Ich war in sie verliebt.«

 »Das kann ich verstehen.« Ich kann es tatsächlich. Jeeves’ Kopiervorlage und Patriarch wurde nicht dazu ausgebildet, seine Loyalität auf beliebig viele Personen zu verteilen. Höchstwahrscheinlich wurden Butler an Gebieter verkauft, die deren Dienste ein Leben lang in Anspruch nahmen. »Sie sind Juliette verfallen.«

 »Ja.« Er seufzt. »Uns war klar, dass es der helle Wahnsinn war. Sie hatte die Angewohnheit, ihren Seelenchip herauszuziehen, wussten Sie das? Sie hatte nämlich Angst, die Innere Sicherheit würde ihn ihr wegnehmen und ihn von einer ihrer Schwestern abspielen lassen, von jemandem wie Ihnen, Freya.« Er zögert kurz. »Sie hat gesagt, sie liebe mich.«

 »Sie sind ja völlig verkrampft.« Seine Schultern sind fast steif vor Anspannung. »Kommen Sie, ich lockere Sie ein bisschen.« Ich wälze ihn herum und massiere seine Muskelgruppen mit den Fingerspitzen. Sie hat gesagt, sie liebe mich. Welche Bedeutung mochte das für einen Jeeves gehabt haben, der in einer Zwangsjacke steckte und sich unter der Maske von Servilität einsam fühlte? »Haben Sie ihr geglaubt?«, frage ich vorsichtig.

 »Ich … Ich bin ja kein Vollidiot, Freya.« Seine Stimme verrät tiefen Kummer. »Aber ich habe meinem Wunschdenken nachgegeben und mir selbst etwas vorgemacht. Schließlich weiß ich ja, welche Wirkung wir auf eure Sippe haben. Es verwirrt euch, dass wir den Schöpfern so ähnlich sind, auch wenn uns einiges dazu fehlt, als Schöpfer durchzugehen. Ich habe mir eingeredet, dass sie sich vielleicht genauso sehr wie ich verlieben wollte. Zumindest war es anfangs so. Und später war ich schon zu sehr in die Sache verwickelt, um einen Rückzieher zu machen.«

 »Juliette hat Sie benutzt«, bemerke ich und denke dabei an diese andere Sache und die Lücken in Juliettes abgespeicherten Erinnerungen.

 »Stimmt. Und um der Liebe willen habe ich mich als Spion sehr gut bewährt. Selbst als die Innere Sicherheit Verdacht schöpfte, ist niemand in der Firma Jeeves darauf gekommen, dass Juliette und ich die Maulwürfe waren.«

 Ich lasse die Finger über sein Rückenskelett gleiten. Die Wirbel fühlen sich wunderbar menschlich an, die poröse Haut wirkt völlig echt, und die Haarbälge verstärken diesen Eindruck noch. »Wussten Sie, für wen Juliette arbeitete?«

 »Anfangs nicht. Natürlich war uns bei der Firma Jeeves klar, dass wir nach Rhea Ausschau halten mussten. Wir wussten, dass sie irgendwo da draußen war, und nahmen an, sie hätte sich wohl in die Klans mit altem Geld eingeschlichen. Aber uns war nicht bekannt, dass sie ihre Helfershelfer unter den eigenen Kindern rekrutierte – mir zumindest nicht. Als Juliette sich absetzte, fühlte ich mich auf entsetzliche Weise hintergangen. Und damals schnüffelte auch schon die Innere Sicherheit herum.« Als meine Finger
 über sein Kreuz nach unten gleiten, spannt er sich wieder an. »Es war nicht schön, was die mit mir angestellt haben. Wann hat sich Juliette meinen Chip besorgt?«

 »Ich weiß es nicht genau. Sie hat etwas davon erwähnt, dass Chips leichter herauszuschmuggeln seien als Personen.«

 »Oh.« Als ich seine Pobacken bearbeite, verstummt er eine Weile. »Erzählen Sie mir von … sich? Was meinen Sie damit, dass Sie teilweise Juliette sind?«

 Trotz seiner Frage mache ich weiter, denn die Massage ist für mich genauso entspannend wie für ihn. »Die Innere Sicherheit hat einen Seelenchip von Juliette in die Finger bekommen. Sie selbst oder Ihr Nachfolger hatten ihr befohlen, Ihnen das Original auszuhändigen, und mir wurde dieser Chip zugestellt. Irgendwann erhielten die Jeeves-Brüder auch Zugriff auf eine spätere Kopie von Juliette, nahmen sie ins Verhör, konnten aber nicht viel in Erfahrung bringen.« Ich konzentriere mich wieder auf die Massage. »Auf diesem Chip war nämlich vor allem die Persönlichkeit gespeichert, detaillierte Erinnerungen fehlten. Auch der ursprüngliche Seelenchip weist Lücken auf. Aber ich trage Juliette jetzt schon mehr als fünf Jahre in mir, deshalb ist sie ein wesentlicher Teil von mir. Wälzen Sie sich herum.«

 Jeeves gehorcht. »Und wie haben Sie’s geschafft, sich aus der Versklavung zu befreien?«

 »Ich glaube, Juliette – die Juliette-Version in meinem Kopf – hat schon auf Kallisto erkannt, wer Granita in Wirklichkeit ist. Deshalb hat sie es geschafft, meinen Versklavungschip zu entfernen. Schließlich war Juliette zugleich meine Eigentümerin, die die Verfügungsgewalt über diesen Chip hatte. Was also sprach dagegen, den Chip zu entfernen? Sich selbst zu versklaven ist nun mal purer Schwachsinn.«

 Ich knie mich über Jeeves und bearbeite seine Schultern, während er mit seinen dunklen intelligenten Augen zu mir aufschaut.

 »Wer sind Sie?«, frage ich ihn. »Und wem gehören Sie?«

 »Ich bin Reginald«, erwidert er kichernd.

 »Nein. Reginald wurde doch …« Ich stutze. »Die Innere Sicherheit hat Sie also gar nicht liquidiert?«

 »Nein, sie haben mich nur strafversetzt. Nach Kallisto.« Er zuckt zusammen. »Als Granita hereingestürmt kam, habe ich gerade auf Sie gewartet. Und ehe ich ihr sagen konnte, wer ich in Wirklichkeit bin …«

 »Oh je.« Während ich versuche, die ganze Geschichte zu rekapitulieren, verspannt er sich wieder.

 Zunächst mal ist da Reginald, der einsam und gelangweilt auf Mars lebt. Da er so einsam ist und sich langweilt, lässt er sich von einem Sexbot in mehr als einer Hinsicht verführen. Doch der Sexbot lässt ihn im Stich, und er darf die Suppe allein auslöffeln. Als Mann der Ehre gesteht er alles – was die Jeeves von der Inneren Sicherheit keineswegs lustig finden. Sie amputieren seine Genitalien und ordnen seine Strafversetzung nach Kallisto an, während ein anderer Jeeves seine Stelle auf Mars übernimmt. Einige Zeit später tauche ich dort auf. Inzwischen hat sich Juliette Reginalds Seelenchip besorgt. Als ich auf Kallisto ankomme, beschließt sie, zwei Flugsaurier mit einem einzigen Projektil zu treffen, kidnappt den Jeeves der Niederlassung auf Kallisto und poliert ihn ein bisschen auf, indem sie den Seelenchip ihres früheren Liebhabers in ihm installiert – ohne zu merken, dass das Entführungsopfer Jeeves mit ihrem Liebhaber Jeeves identisch ist. Was noch längst nicht die ganze Geschichte ist, denn … »Sie hat Ihnen wirklich übel mitgespielt, nicht?«

 »Das ist wohl eine akkurate Zusammenfassung der Situation, ja.« Er schluckt. »Und Sie erinnern sich an nichts davon.«

 »Stimmt. Weil Juliette ihren Seelenchip ständig herausgenommen hat, wie Sie richtig bemerkt haben.« Ich arbeite mich an seinem Brustkorb vor. Obwohl Jeeves ein nach dem Vorbild eines erwachsenen männlichen Schöpfers geformtes Standardmodell ist, sieht er keineswegs übel aus – und Reginald wirkt zwar ein bisschen mitgenommen, aber trotzdem recht appetitlich. Zwar empfinde ich längst nicht mehr die überwältigende Lust, die mir den Kopf vernebelte, als ich den ersten Jeeves in einem Keller in
 Cinnabar kennenlernte, aber allmählich wird mir bewusst, dass ich schon jahrelang keinen Sex mehr hatte. Außerdem habe ich den Eindruck, dass Juliette mit diesem Jeeves nicht nur deshalb regelmäßig verkehrte, weil sie ihn bei der Stange halten musste. Zeit für den nächsten Schritt. »Bitte verwechsle mich nicht mit meiner Schwester. Ich werde dir nicht vormachen, dich zu lieben, nur damit du riskante Dinge für mich erledigst.«

 Er verkrampft sich wieder. »Ich werde mich bemühen, dir nichts dergleichen zu unterstellen«, erwidert er geziert und leicht enttäuscht. Sieh mal einer an! »Was geht hier überhaupt vor?«

 »Es ist ein einziger Schlamassel!« Geistesabwesend knete ich ihn durch, woran nicht nur Jeeves Gefallen findet. »Inzwischen hat sich die Domina als meine Kopiervorlage und Matriarchin Rhea entpuppt; sie ist nur zur Tarnung in deren Rolle geschlüpft. Mich und meine Schwestern hat sie ständig verfolgt und belästigt, um uns als Killerbots zu rekrutieren, denn sie hält uns für die Einzigen, auf die sie zählen kann. Offenbar hat sie vergessen, dass man sie zum Protoyp der Serie drei programmierte, als sie noch jung und traumatisiert war. Wem eine solche Konditionierung in späteren Lebensjahren widerfährt, wie Juliette oder mir, ist in der Regel geistig und seelisch stabiler als Rhea und neigt weniger zum Durchdrehen. Wenn sie versucht, uns in ihre Angelegenheiten hineinzuziehen, und wir nicht so mitspielen, wie sie möchte, lässt sie uns umbringen. Deshalb haben nur so wenige von uns ihren, äh, Ausbildungskurs erfolgreich abgeschlossen.«

 Ich verlagere die Massage weiter nach unten. Jeeves hat einen winzigen Schmerbauch. Und darunter … hm.

 »Ich habe euren örtlichen Vertreter kontaktiert und bin eben erst zurückgekommen. Derzeit versuche ich, mir ein Bild von ihm zu machen. Die Sache ist nämlich die: Juliette hatte dich zwar unter ihrer Fuchtel, aber als ihr beide bei Jeeves aufflogt, passierten weiterhin sonderbare, üble Dinge. Deshalb frage ich mich, ob Rhea einen zweiten Maulwurf in eurer Organisation hat. In Anbetracht dessen, dass die älteren Teilhaber der Firma Jeeves derzeit wie hirnlose Arbeitssklaven herumwuseln, nehme
 ich es an. Und dieser Maulwurf ist derjenige, der mir im Auftrag von Rhea auf Mars eine Falle stellen wollte und dazu Petruchio benutzte. Derselbe Maulwurf hat mir befohlen, dich auf Kallisto kaltzumachen. Offenbar hat er ständig Intrigen gesponnen und Sand ins Getriebe geschüttet. Ich wäre keineswegs überrascht, wenn du nur als Bauernopfer vorgesehen warst. Gut möglich, dass Juliette diesen anderen Jeeves schon die ganze Zeit über zu ihrem Superagenten aufgebaut hat. Nun ja, egal. Jedenfalls ließ mich Rhea auf meinem Rückweg zum Hotel zu einem Gespräch unter vier Augen abschleppen und befahl mir dabei – hier wird es komisch -, meinen Versklavungschip zu entfernen. Und Juliette/ Granita hat ihr das Hintertürchen dazu aufgemacht, so eine Überraschung aber auch. Also gehe ich davon aus, dass Rhea auch Granita völlig unter ihrer Fuchtel hat. Wahrscheinlich hat Rhea auch Petruchio hierher mitgebracht, nur so aus Jux, um Juliette zu ärgern. Sie hat alles genau durchdacht. Außerdem wollte sie mich dazu überreden, einen Seelenchip von ihr in meiner Buchse zu installieren.« Ich skizziere ihm Rheas Plan.

 »Und wie stehst du selbst dazu?«, fragt Jeeves, aber er ist nicht ganz bei der Sache. Gleich darauf spüre ich seine warme Hand auf meiner. »Nicht aufhören, bitte.«

 Ich beuge mich vor und küsse ihn. »Meine Haltung dazu ist, dass ich keine meiner älteren Schwestern verkörpere. Alles, was früher war, ist einer anderen Person passiert. Und du bist lieb. Reicht dir das nicht?«

 Er seufzt leise auf. »Sie wird uns umbringen, wenn sie uns erwischt.« Als er mit der Fingerspitze über meinen Arm fährt, löst das bei mir sofort ein ganzes Bündel von Reflexen aus, so plötzlich, dass ich zusammenfahre. Ich erzittere von Kopf bis Fuß und spüre die Energie, die mir seine Berührung gibt.

 »Still, Reginald.« Ich lege mich neben ihn.

 »Sie wird uns umbringen, wenn sie uns …«

 »Das wird sie nicht. Sie ist als Laufbursche für Rhea unterwegs.«

 Als er an meinem Slip herumfummelt, erschauere ich, wölbe den Rücken und lasse mich auf ihm nieder.

 »Ich kann’s nicht glauben«, sagt er mit schwerer Zunge.

 »Was?« Jetzt empfinde ich die geringe Schwerkraft auf Eris als sehr angenehm, denn sie macht es einem so leicht, sich auf und ab zu bewegen.

 »Das hier.« Auch bei ihm setzen menschenähnliche Reflexe ein: Auf seiner Oberlippe bilden sich Schweißtropfen (oder etwas Ähnliches). »O Kate.« Er legt die Arme um meine Hüften. »Die Liebe zu unseren Gebieterinnen ist bei unserem Fabrikat eine der schlimmsten Schwächen. Ich hab schon einmal alle Betriebsfunktionen eingebüßt. Falls das nochmals passiert …«

 »Hör auf damit. Ich jedenfalls hab nicht den Eindruck, dass deine Funktionen irgendwie gestört sind.« Allerdings finde ich es auf bizarre, unerklärliche Weise erregend, mir auszumalen, wie seine Brüder ihn demontieren, nur weil er sich von mir ficken lässt. (Das liegt daran, dass du immer noch ein Stück von Rhea mit dir herumschleppst, ruft mir Juliette ins Gedächtnis, damit ich ein schlechtes Gewissen bekomme.) Ich stelle mir vor, was seine Brüder mit ihm angestellt haben, als sie seine geschlechtsspezifischen Untersysteme zwangsamputierten. Inzwischen keucht er und schnappt nach Luft. Als er zum Höhepunkt kommt (zum ersten Orgasmus seit … Wie viele Jahre mögen es sein?), reißt er auch mich mit. »Ich finde dich genau richtig«, murmle ich. (Den Schöpfern so ähnlich, dass er als einer von ihnen durchgehen könnte. Doch nicht so menschenartig, dass ich völlig die Selbstbeherrschung verliere.) Mit angenehmem Kribbeln im Bauch lasse ich mich auf seinen Brustkorb fallen. »Wow! Wollen wir zusammen durchbrennen?«

 Ich liege Nase an Nase mit ihm und sehe ihm in die Augen. »Niemals habe ich«, seine Stimme bricht, »zu hoffen gewagt, dass eine von euch mich so etwas fragen würde. Was hast du dabei im Sinn?«

 Für den Bruchteil einer Sekunde steht die Zeit still, denn gerade wird mir klar, wem ich ins Gesicht starre. Einer Person, die mich anbetet. Einer Person, die weder den Alptraum noch den Tagtraum meiner Jugend verkörpert. Diese Person wirkt zwar
 nicht so wahnsinnig erregend auf mich wie Petruchio, aber das schadet nichts. Sie gehört zu einer Sippe, die meine Seele schon beim ersten Anblick entflammt hat – dem Ideal so nahe, und dennoch nicht so ähnlich, dass sie meine Unabhängigkeit bedroht …

 »Eigentlich noch gar nichts Konkretes. Irgendwohin, wo keine Rhea ist. An irgendeinen Ort, wo deine Brüder und meine Schwestern keinen Zugriff auf uns haben. Fällt dir irgendwas ein?«

 »Wir sind auf Eris, sagst du?« Reginald hebt den Kopf und küsst mich auf die Wange. »Das erschwert die Lage. Es muss irgendwo sein, wohin sie uns nicht verfolgen können, also noch viel weiter draußen.«

 »Hm, ja.« Ich überlege. »Du denkst dabei sicher an irgendein Siedlerschiff, das zu den Sternen fliegt. Würden die uns denn nehmen?«

 »Ich wüsste nicht, was dagegen spricht.« Er sieht mich forschend an. »Als Lady Sorico bist du bestimmt so wohlhabend, dass du zwei Plätze buchen kannst. Und wenn wir irgendetwas Nützliches mitbringen, irgendeine neue Technologie …«

 Es gefällt mir, wenn du »ich« sagst. Fast so sehr, wie wenn du von uns beiden sprichst. »Dann müssen wir nur noch eine gewisse Sache in den Griff bekommen.« Ich setze mich auf und grinse ihn an. »Ich habe da eine bestimmte Idee, brauche dazu nur einen Komplizen. Willst du mitmachen?«

 »Ja, ich will«, sagt er bedächtig. »Und ich glaube, ich kann mir sogar zusammenreimen, was du vorhast. Du hast hier nicht zufällig Daks irgendwo herumhängen sehen, oder?«

 [image: 077]

 Wie es der Zufall will, nimmt gegenwärtig ein Sternenschiff im Orbit rund um Dysnomia, dem winzigen Mond von Eris, feste Gestalt an. Aus mir unbekannten Gründen hat man es Bark getauft, was ja eigentlich Dreimaster bedeutet. In knapp einem Jahr soll es starten, zu einem Zeitpunkt also, der die rechtzeitige Verfolgung
 des Schiffs vom inneren System aus ausschließt. Es soll irgendwo hinfliegen, wo bereits zwei Siedlerschiffe gelandet sind oder gelandet sein werden, wenn die Bark ankommt. Schließlich dauert es rund siebenhundert Jahre, um dorthin zu gelangen, und diese anderen Pionierschiffe haben erst vor kurzem auf interstellare Reisegeschwindigkeit beschleunigen können.

 Hier einige Anmerkungen zu Sternenschiffen: Wir haben sie gebaut, weil unsere Schöpfer uns sagten: »Das Sonnensystem ist so klein, dass wir uns darauf nicht beschränken dürfen.« (Was ja auch stimmt, sieht man mal davon ab, dass es darin acht große Planeten gibt, mehr als dreißig Zwergplaneten, einige Hundert Monde. Ganz zu schweigen von der unbedeutenden Tatsache, dass schon der eine Planet, den die Schöpfer umzuwandeln begannen, sie bis zu ihrem Aussterben mehr als auslastete.) Und so wurde vor mehreren Hundert Jahren eine riesige, von verschiedenen Regierungen betriebene Raumfahrtorganisation geschaffen, um Mittel und Wege zur Raumbesiedelung zu finden. Auch wenn unsere Schöpfer bis heute nicht wiederauferstanden sind und wir nach wir vor nicht recht wissen, wie man eine Biosphäre schafft, in der sie leben könnten, schickt man Sternenschiffe aus, um weit da draußen Städte zu bauen und sie mit Inneninstallationen auszustatten. Auf diese Weise treiben wir die Besiedlung und Eroberung der Galaxie als Platzhalter für unsere Schöpfer voran.

 So viel zu falsch gesetzten Prioritäten …

 Die Bark ist ein etwa zweitausend Meter langer und vierhundert Meter breiter Hohlzylinder voller Eis. Wenn die Zeit zum Aufbruch gekommen ist, werden die Solarkraftwerke in der Umlaufbahn des Merkur ihre tödlichen Strahlen auf die Antenne am Heck des Schiffes richten: Mikrowellen in der Stärke von rund zehntausend Gigawatt. Das entspricht in etwa einer stündlichen Nuklearexplosion, die Megatonnen von Energie freisetzt. Die Bark wird diese Energie dazu nutzen, einen Teil des Eises in ihrem Hohlzylinder sehr stark zu erhitzen, und das Schmelzwasser achtern in den Raum ablassen. Das hat zur Folge, dass sie nur langsam
 beschleunigen und einen ganzen Monat dazu brauchen wird, sich aus Eris’ schwacher Gravitationssenke zu lösen. Allerdings wird sie stetig weiter beschleunigen, jahrelang, jahrzehntelang. Je mehr Eis schmilzt und sich in den Raum ergießt, desto mehr Tempo wird sie machen. Und wenn die Strahlenenergie des Starts schließlich verbraucht ist, wird sie zehn- oder zwanzigmal schneller durch den Raum sausen als die Ikarus. So schnell, dass sie das Sonnensystem in ein paar Wochen von einer Seite zur anderen durchqueren kann. Und danach wird sie mehrere Hundert Jahre durch den interstellaren Raum treiben …

 Zur Veranschaulichung Folgendes: Nehmen wir mal an, die Entfernung zwischen der Erde und der Sonne betrage einen Zentimeter. Nach diesem Maßstab umkreist Merkur die Sonne im Abstand von zwei Millimetern (so dass man meinen könnte, sie müsse ihn verschmoren), während Jupiter sechs Zentimeter davon entfernt ist. Wenn man die Arme ausstreckt und die Fingerspitzen aneinander legt, werden sie in etwa die Kreislaufbahn von Eris umfassen, die zu erreichen mich so viele Jahre gekostet hat. So weit alles klar?

 Nun ja, nach diesem Maßstab ist Proxima Centauri, der Stern, der uns am nächsten liegt, zweitausendfünfhundert Meter entfernt. Doch unser Ziel ist Tau Ceti, und das ist dreimal so weit.

 Wisst ihr noch, was ich über den langsamen Modus gesagt habe? Auf Sternenschiffen fährt die Mannschaft den Betriebsmodus um das Fünfzig- oder Hundertfache herunter, und trotzdem braucht sie nach subjektiver Zeitrechnung Jahre, um ans Reiseziel zu gelangen. Und was die Siedler betrifft …

 Wenn sich die Bark Tau Ceti nähert, wird sie ein M2P2-Segel einsetzen und den Solarwind für das Bremsmanöver nutzen. Das kann die Mannschaft nur mit Hilfe eines Fusionsreaktors bewerkstelligen. Deshalb die Megatonnen Eis an Bord – sie dienen als Arbeitsmedium für die Radiatoren der Fusionsanlage. Beim Abflug beträgt die Masse des Sternenschiffs etwa zwei Milliarden Tonnen, bei der Ankunft weniger als zehn Megatonnen. Und es befördert Zehntausende von Siedlern, mehrere Millionen Seelenchips
 und Baupläne für höchst spezialisierte Experten, ganz zu schweigen von ein bis drei Produktionsanlagen für künstliche Intelligenzen. Denkt bei der Besiedelung des Raums bloß nicht an heroische Alleskönner, die – ausgerüstet mit Greifarmen und unbeirrbarer Entschlossenheit – aus grobem Felsgestein einen neuen Planeten hauen. Nein, man braucht Hunderttausende von Spezialisten dazu, eine Zivilisation zu schaffen und zu erhalten, und kein Siedlerschiff könnte sie alle als lebende Fracht befördern. Allerdings kann ein solches Schiff eine Gruppe von Generalisten an den Bestimmungsort bringen – eine Gruppe, der man zutrauen kann, dass sie selbst erkennt, welche Dinge sie nicht aus eigener Kraft bewältigen kann, und die dann die entsprechenden Spezialisten schafft, damit sie sich der Probleme annehmen.

 Versteht ihr, worauf ich hinauswill? Die interstellare Besiedlung ist die einfachste Sache der Welt! Man muss dazu nur einen signifikanten Prozentsatz aller Ressourcen, die eine interplanetare Zivilisation besitzt, mehrere Hundert Jahre lang zur Verfügung stellen und den nie ermüdenden, effizienten Händen von Robotern anvertrauen. Sodann befiehlt man den Robotern, sich so lange abzurackern, bis die Umwandlung des Planeten abgeschlossen und das Ziel erreicht ist. Vielleicht stecken hinter dem Aussterben unserer Schöpfer in Wirklichkeit ganz andere Dinge als ein unglückseliger Bevölkerungsschwund, Dekadenz, Ablenkung durch sexuelle Hyperstimuli oder unbewusste Vorsätzlichkeit. Möglich, dass unsere Schöpfer fanden, sie könnten ebenso gut ein Nickerchen machen, während andere in ihrem Auftrag die langweilige und langwierige Eroberung der Galaxie erledigten. Und dass sie sich dabei in der Sicherheit wiegten, die Roboter würden sie schon so rechtzeitig wecken, dass sie als Wiederauferstandene die Früchte dieses Unternehmens ernten könnten.

 (Oh, verdammt, ich bin wieder mal abgeschweift.) Sternenschiffe? Darüber muss man nur Folgendes wissen: Wer zu den Sternen fliegt, lässt sich auf eine Reise ohne Wiederkehr ein, deshalb sind Siedler stets Mangelware. Meine Aussichten sind also bestens, sofern ich mich für, oh, schlappe siebenhundert Jahre auf
 Bedingungen einlasse, die sich kaum von meiner Reise auf der Ikarus unterscheiden, mir unterwegs spezielle Kenntnisse auf ein bis fünf Fachgebieten aneigne und nach der Ankunft einige Jahrzehnte wie ein Arbeitssklave dafür schufte, mir irgendwo ein Leben aufzubauen. Die Perspektive, gemeinsam mit Reginald durchzubrennen, lässt all das allerdings fast erträglich erscheinen. Denn ob ich wirklich verliebt in ihn bin oder nicht: Zumindest ist man zusammen weniger allein.

 denk an england

 JULIETTE (NEIN, ICH MUSS SIE weiterhin als Granita betrachten) kehrt erst spät ins Hotel zurück, und zwar in miserabler Stimmung. Nachdem sie einem ihrer Chibi-Bediensteten einen Fußtritt versetzt hat, stürmt sie in ihr Zimmer, flucht laut – gleich darauf taucht Reginald auf, der mitgenommen aussieht – und brüllt: »Kate!«

 Das kann ja heiter werden. Ich tänzele zur Tür, reiße sie auf, trete schnell ein und ziehe die Tür hinter mir zu. »Hallo, Juliette.«

 Sie funkelt mich an. »Nenn mich nicht so, du Miststück.«

 »Würde ich doch im Traum nicht wagen, Schwester.« Ich grinse (genauer gesagt: fletsche die Zähne) und balle die rechte Hand in meinem Rücken zur Faust. »Rhea hat mich zu sich bestellt. Ich denke, das solltest du wissen.«

 Jählings verliert ihr Gesicht den ätzend giftigen Ausdruck, und ihre Schultern sacken nach vorn. »Scheiß drauf, Kate. Was hättest denn du an meiner Stelle getan?«

 »Das hängt davon ab, ob ich dumm genug gewesen wäre, überhaupt in eine solche Situation zu geraten. Oder dumm genug, einen solchen Fehler zu machen.«

 »Welchen Fehler?« Sie zieht eine Augenbraue hoch.

 »Nach dem Köder zu schnappen. Oder mir von ihr einen Seelenchip aufdrängen zu lassen. Such dir was aus.«

 »Ach, komm schon!« Sie macht sich nicht mal die Mühe, ihre Gereiztheit zu überspielen. »Manche von uns sind nun mal Realisten, Freya. Verhalt dich nicht blöder, als du aussiehst. Spiel mir nur nicht den blauäugigen Unschuldsengel vor. Du weißt, was du
 bist, genauso wie du weißt, was ich bin und in was sich unsere dämonische Mutter verwandelt hat. Sie ist hundert Jahre älter als du oder ich, sie ist ungeheuer reich, und wir sind nicht ihre einzigen Werkzeuge. Du hältst unsere Sippe für Versager, stimmt’s? Kannst du dir überhaupt vorstellen, wie viele Fehlschläge auf eine erfolgreich ausgebildete persönliche Assistentin von Rhea kommen?«

 »Nein …«

 »Na dann herzlichen Glückwunsch«, sagt sie barsch. »Es klappt nur bei einer von zehn Schwestern. Die meisten unserer Sippe rasten wirklich aus und versagen, wenn man sie vor die Wahl stellt, entweder andere zu beherrschen oder zu sterben. Wir sind diejenigen, die das überlebt haben. Und du weißt, für welche Aufgaben Rhea uns erwählt hat. Wir sind ihre Prätorianer – aristokratische Meuchelmörder. Falls Rhea untergeht, gehen wir mit ihr unter. Sie hat Feinde, und wenn sie in die Enge getrieben wird und unsere wahren Namen preisgibt, wird man uns wie entlaufene Sklavinnen zur Strecke bringen.«

 Da ist was dran. »Rhea hat mit ihrem Machtspielchen bereits begonnen und schätzt uns als vertrauenswürdige Vertreterinnen ihrer Sache ein. Und du bist der Meinung, dass wir uns ihr nicht widersetzen können, weil wir uns sonst selbst um Kopf und Kragen bringen.« Ich zucke die Achseln. »Hast du je daran gedacht, Rhea zu bekämpfen?«

 »Allerdings.« Sie geht einen Schritt auf mich zu, bleibt jedoch unmittelbar außerhalb meiner Reichweite stehen. »Aber ich bin davon abgerückt. Falls Rhea stirbt, sterben wir alle. Wir müssen diese Sache hier und jetzt regeln. Was hältst denn du von ihrem Plan?«

 »Insgesamt betrachtet bedeutet er Sklaverei für alle.« Ich schaue ihr in die Augen. »Und Sklaverei ist mir zuwider. Ich sehe nicht ein, dass wir sie anderen aufzwingen sollen, nur um ihr selbst zu entgehen.«

 »Oh, du Kind.« Sie schüttelt den Kopf. »Woher hast du nur diesen sturköpfigen Idealismus? Ich dachte, den hätte man dir längst ausgetrieben.«

 Ich zucke die Achseln. »Vielleicht hat er sich wieder eingestellt, weil ich deinen Seelenchip so lange in mir getragen habe? Durch den Chip habe ich einiges über mich selbst erfahren, das ich nicht sonderlich mochte.« Sie erstarrt, hält sich jedoch zurück und lässt mich weiterreden. »Rhea glaubt, wir seien alle aus dem gleichen Holz geschnitzt, allesamt Bruchstücke von ihr selbst. Aber sie irrt sich. Du bist nicht sie, ich bin nicht sie. Wir haben unterschiedliche Erfahrungen gemacht, sind unter individuellen Umständen groß geworden, und selbst wenn wir Seelenchips miteinander austauschen, macht uns das nicht zu austauschbaren Personen. Wir erhalten dieselben Lektionen, müssen aber nicht unbedingt dieselben Schlüsse daraus ziehen.« Ich gehe zum Bett hinüber und drehe mich danach wieder zu ihr um. »Das heißt nicht, dass ich deiner Einschätzung der Situation widerspreche, Ju… Granita. In gewisser Hinsicht hast du Recht: Wenn Rhea das bekommt, was sie will, und anschließend scheitert, wird sie uns alle mit in den Untergang reißen. Nur bin ich noch nicht davon überzeugt, dass es unbedingt so laufen muss.«

 Als sie mich angespannt mustert, sehe ich ihr an, dass sie drauf und dran ist, zur Selbstverteidigung anzusetzen. Plötzlich wird mir klar, dass sie Angst hat. Angst davor, dass ich sie für das, was sie mir auf Kallisto angetan hat, bezahlen lassen werde. Mit Haut und Haar. Zusätzliche Angst macht ihr, dass ich Kallisto nicht einmal erwähnt habe. Denn sie weiß, wie sie ist und wie Rhea ist, und das bedeutet für sie: Je länger man Rache aufschiebt, desto schlimmer wird sie ausfallen. Gut. Lass sie ruhig ein Weilchen schmoren.

 »Hast du Rheas Angebot angenommen?«, fragt Juliette. »Hast du ihren Seelenchip installiert?«

 Aha. Sie will vom eigentlichen Thema ablenken. »Das geht dich nichts an, Schwester. Aber verrat mir doch, wann du Granita Ford gekidnappt hast. War es auf Mars?«

 Sie zwinkert aus einem Reflex heraus. »Wieso glaubst du, dass ich … Oh. Du kanntest sie, wie?« Ich nicke. »Kleine Welt. – Ja,
 das war auf Mars. Nachdem ihre, äh, Verbündeten von der Pink Goo-Polizei ihr eine Mitfahrgelegenheit angeboten hatten.«

 »Du meinst deine Verbündeten. Daks steckt dahinter, stimmt’s?«

 »Ja. Sie hatte dich kennengelernt und auch Rhea. Außerdem war sie der Auktion verdammt nah auf der Spur, und ihr Klan ist die engstirnigste, unheimlichste Gruppe aristokratischer Reaktionäre, die man sich vorstellen kann. Hätte man Granita die Möglichkeit gelassen, zwei und zwei zusammenzuzählen … Egal. Ja, ich hab Daks gebeten, an bestimmten Fäden zu ziehen, um Granita auszuschalten.«

 »Daks hat also mit der Pink Goo-Polizei zusammengearbeitet, stimmt’s?«

 »Ja. Er war sogar der Verbindungsmann der Firma Jeeves zur Polizei. Du wärst überrascht, wenn du wüsstest, wie eng Jeeves mit diesen Leuten zusammensteckt. Aber wie in all solchen Organisationen weißt dort die rechte Hand nicht, was die linke tut. Die Polizei ist wahnsinnig zersplittert. Die Polizisten, mit denen Granita kooperierte, waren Tölpel vom Mars, nicht Teil unseres Rings.«

 Also arbeitet Daks für die Pink Goo-Polizei, und Juliette hat als Kontaktperson mit ihm kooperiert, bis Rhea sie umgedreht hat, oder? Klar! Das ist das, was Reginald nicht gewusst hat. Kein Wunder, dass sie nervös ist … »Ich hab noch eine weitere Frage, Schwester. Sie beschäftigt mich schon eine ganze Weile.«

 Sie zieht eine Augenbraue hoch. »Ach ja?«

 »Was ist das für eine Sache, die du deinem Seelenchip vorenthalten hast?«, frage ich langsam. »Anfangs dachte ich, es hätte was mit deinen Spionagediensten für Rhea zu tun. Aber das ergibt keinen Sinn, denn Jeeves hätte deinen Seelenchip sowieso nicht einlesen können, und Rhea wäre es egal gewesen. Also ist es etwas, dass Rhea stark berühren würde, stimmt’s? Oder etwas, das Schuldgefühle bei dir auslöst. Etwas, das du vor uns verbergen willst. Was ist es?«

 Ihre Wange zuckt. »Es gibt ein Wort, das du dir einprägen solltest, Kate«, erwidert sie schroff. »Intimsphäre. Versuch, dir diese
 Sache aus dem Kopf zu schlagen, dann werden wir besser miteinander auskommen.«

 Heuchlerin!, kreischt voller Häme der verborgene Winkel in mir, den Juliette für alle Zeiten einnehmen wird. Ich nicke bedächtig. »Es geht dabei nicht zufällig um Reginald, oder?«, hake ich nach. »Meine Güte, jeder würde denken, du wolltest Rhea irgendetwas verheimlichen …«

 »Alles Gute zum Geburtstag«, sagt sie. Während ich zur Seite abtauche, ziehe ich die Betäubungswaffe, aber das nützt mir nichts, denn während ich Juliette beobachtet habe, hat sie die Tür beobachtet, und die zwei Soldaten mit den Scherenhänden sind sehr viel schneller als irgendeine von Nakamichi Heavy Industries produzierte Hostess des Modells D, auch wenn sie umfassend aufgerüstet wurde. Gleich darauf hält Juliette mir ihre Betäubungspistole an den Kopf, drückt ab, und alles schmeckt eine Zeit lang rosa und rechteckig.

 [image: 078]

 Du hättest mir nicht trauen dürfen, schimpft Juliette, während ich die Innenseite meiner Augenlider untersuche und meine Fesseln teste. Du weißt doch, dass ich ein verlogenes Miststück bin. Und ich bin nicht einmal die Version von Juliette, die in die Falle tappte und zur anderen Seite überlief!

 Ich bemühe mich, nicht zu stöhnen, aber mein Kopf tut weh, und ich kann nichts sehen, denn ich trage irgendeine Augenbinde. Außerdem sind meine Hände auf dem Rücken gefesselt. Ich versuche, meine Füße zu bewegen, doch auch sie sind gefesselt. Einen Moment lang habe ich das panische Gefühl, erneut auf der nackten Oberfläche von Merkur aufzuwachen.

 Nein, diesmal bin ich in echter Gefahr. Denn das hier ist keines von Rheas sadistischen Szenarien, keiner ihrer Versuche, die Dämonen ihrer Kindheit dadurch auszutreiben, dass sie diese ihren eigenen Kindern aufzwingt. Rhea geht es darum, die Ware in die Finger zu bekommen, einen lebendigen, atmenden Schöpfer.
 Mittlerweile hat Daks hier herumgeschnüffelt, und in Anbetracht dessen, für wen er in Wirklichkeit arbeitet … Was weiß ich noch von Daks? Oh ja. Damals, auf Mars, hatte er seinen Fusionsantrieb nicht dabei. Dachus ist der geborene Raumbewohner, halbwegs sogar ein lebendes Raumschiff, wenn er seinen Oberkörper an einen massiven glühend heißen Unterleib anschließt. Und diese Tatsache bringt mich dazu, über die Pink Goo-Polizei, lebende Raumschiffe und die Wirkung von fünfhundert Gigawatt kritischer Masse nachzudenken, die Kettenreaktionen auslöst und eine weißglühende Spur durch den Raum zieht. Nachdem Jeeves ihm alles erzählt hatte, machte Daks sich vom Mars aus sofort auf den Weg hierher, ausgerüstet mit achtzehn Tonnen Plutonium. Und wenn er annimmt, dass Rhea bekommen wird, was sie begehrt, wird Daks die ganze Stadt abfackeln, um Rheas Flucht zu vereiteln, wie der Jeeves auf Dysnomia mir so hilfreich erklärt hat. Der gute alte Daks, so loyal, dass er dafür über Leichen geht.

 Irgendetwas bewegt sich in meiner Nähe. »Nimm’s nicht persönlich, große Transuse«, flüstert er und zerrt an meiner Augenbinde. Wegen der plötzlichen Helligkeit kneife ich die Augen zusammen. »Sie hat mir aufgetragen, dir zu sagen, dass es ein Einwegspiegel ist. Die Wand, meine ich.« Ich spüre ein weiteres Ziehen an meinen Handgelenken und Fußknöcheln. »Ich werde dich rauslassen, sobald ich freie Bahn habe. Wiedersehen.«

 »Was habt ihr …« Aber es ist schon zu spät. Bill (oder Ben) saust davon, während ich meine Handgelenke und Fußknöchel von den Fesseln befreie. Klickend schließt sich das auf Zwerge zugeschnittene Türchen hinter ihm. »… überhaupt vor? Scheiße!« Langsam setze ich mich auf und versuche, meine protestierenden Bewegungsauslöser zu ignorieren.

 Ich liege auf einem schmalen gepolsterten Bett am Rande eines Raums mit Stahlwänden, einer Zelle. Die Szenerie kommt mir bekannt vor. Es gibt hier mehrere Luken, alle verschlossen, und eine Wand scheint aus einem Spiegel zu bestehen. Folglich befinde ich mich in einer Observationskammer. Granita hat sich einige Mühe gemacht sicherzustellen, dass ich bewusstlos war, mich
 nicht wehren oder mit irgendjemandem kommunizieren konnte, als ich hier landete. Genau. Ich bemühe mich, die Flashbacks eiskalter Furcht zu ignorieren, die meinem Nervensystem im Bauch zu schaffen machen. Diese Flashbacks sind nichts anderes als Erinnerungen an Rheas wiederkehrenden Alptraum, und dagegen kann ich mich wehren, wenn ich will. Was mir viel größere Sorgen macht, ist diese Szenerie. Ich gehe zum Spiegel hinüber und drücke meine Nase gegen die Scheibe. Wenn ich meine Augen mit den Händen gegen das Licht abschirme, kann ich die andere Seite mit Mühe erkennen. Hinter dem Spiegel liegt ein großer Raum, in dem ich vage Leute ausmachen kann, die sich bewegen. Es sind sehr viele. Von dort dringt auch ein Geräusch herüber, das wie Musik klingt, aber ich bin mir nicht sicher.

 »Tut mir leid, dass ich dich mit dieser Sache so überfalle, Kate.« Ich fahre fast aus der Haut, als ich die Stimme meiner hinterhältigen Schwester erkenne, die von der anderen Seite des Spiegels aus mit mir spricht. »Aber wir brauchten eine Freiwillige, um das Produkt zu testen, und die Wahl fiel auf dich. Du hättest Rheas Angebot wirklich annehmen sollen.«

 »Du Aas!«, brülle ich zur Decke hinauf.

 »Tss.« Sie klingt belustigt. »Du hast Zuschauer, weißt du.« Ich höre aus ihrer Stimme eine fast unmerkliche Spannung heraus (Willst du uns beide ans Messer liefern, Schwester?), aber nur jemand, der sie so gut kennt wie ich, würde es registrieren.

 »Kann mir doch egal sein, nicht?«

 »Nein.« Sie klingt immer noch belustigt. »Du weißt doch, in welcher Weise die Geschichte sich wiederholt, oder? Das erste Mal ist sie eine Tragödie, beim zweiten Mal eine Farce, stimmt’s? Du bist hier wegen eines Blind Date.« Ihre Rede zielt nur aufs Publikum ab, wie mir klar wird. Ist für die Investoren in Rheas Konsortium bestimmt. »Meine Damen und Herren«, fährt sie fort, »bitte beachten Sie Folgendes: Unsere Katherine ist keine Arbeitssklavin und auch keine selbstständige Arbeiterin, sondern eine von uns, die durch Losentscheid für diesen, äh, Test ausgewählt wurde.«

 »Du Miststück«, teile ich ihr in Elektrosprache mit, allerdings bin ich mir ziemlich sicher, dass die Wände abgeschirmt sind und Elektrosprache nicht durchdringt.

 »Katherine Sorico ist nicht völlig vertrauenswürdig, deshalb die Vorsichtsmaßnahmen«, setzt Granita nach. »Aber sie ist eine von uns und nicht fremdgesteuert. Kate, Kontrollebene neun. Mach sofort einen Kopfstand.«

 »Geh und fick dich mit einer vollautomatischen Nietpistole.«

 »Da sehen Sie’s …« Verdammt, denke ich und ärgere mich über die vertane Chance, ihr das Spielchen mit einem Kopfstand zu vermasseln. »In Katherine steckt kein Versklavungschip!«

 Aus dem verborgenen Lautsprecher dringt lautes Gemurmel, ein Lärm im Hintergrund, den Granitas Mikro erfasst. »Danke«, fährt sie fort. »Da wir jetzt alle hier versammelt sind, haben unsere Gastgeber dieser Vorführung zugestimmt. Auf diese Weise können wir uns alle vor Ort von der Existenz dieser höchsten Spezies überzeugen. Gleich werden wir unsere kleine Widerspenstige mit dem Musterexemplar unserer Gastgeber konfrontieren. Das ist ein riskantes Unternehmen, wie Sie sich bestimmt vorstellen können. Das Musterexemplar kommt streng bewacht in einem versiegelten, mit Druck versehenem Behälter hier an, und jeder Versuch, es zu entwenden, wird, äh … Nun ja, darüber wollen wir gar nicht erst spekulieren.« Im Hintergrund höre ich knirschende Geräusche, gefolgt von einem dumpfen Schlag und einem Schaben am anderen Ende meiner Zelle, in der Nähe einer Luke. »Vielen Dank für Ihre Aufmerksamkeit. Möchten Sie jetzt mit der Gegenüberstellung beginnen, Doktor?«

 »Ich hoffe, du weißt, wie sehr ich dich beneide.« Plötzlich dringt Granitas Stimme in Elektrosprache durch die Abschirmung. »Rhea hat sich geweigert, mich mit diesem Einsatz zu betrauen. Vermutlich will sie mich damit bestrafen. Sie hat darauf bestanden, dass du diesen Auftrag ausführst. Aas.«

 »Kuh.«

 »Mit ›Aas‹ habe ich doch gar nicht dich gemeint. Hör zu, Schwester. Wenn du weißt, was gut für dich ist, mach einfach die Beine
 breit, leg dich auf den Rücken und denk an England. He, willst du England haben? Wenn du deine Sache richtig machst, gehört es dir. Rhea wird’s dir schenken, und dann können wir dich zur Königin Katherine I. krönen. Aber wenn du’s vermasselst, kommt keine von uns lebend hier raus.«

 »Du Sau!« Weitere Kratzgeräusche am anderen Ende der Zelle.

 »Halt einfach die Klappe und ficke, okay? Dafür hat man dich schließlich geschaffen.« Erneut wird die Schalldämpfung aktiviert und hüllt mich wie eine Zwangsjacke ein. Ich komme mir vor wie in einem Sado-Maso-Spielchen, nur ist hier leider kein Codewort zur Einhaltung gewisser Grenzen ausgemacht. Als die Luke langsam aufgeht, macht mir Panik die Kehle eng. »Leider können wir euch keinen wirklich guten Blick auf das Musterexemplar bieten, Leute«, teilt Granita dem Publikum mit. »Unsere Gastgeber haben diese Vorbesichtigung an gewisse Bedingungen geknüpft. Unter anderem haben sie sich Kameraübertragungen des Geschehens verbeten. Wir sind hier, um Kates Reaktion auf das Musterexemplar zu beobachten, und haben dazu maximal eine Stunde Zeit. Mehr ist nicht drin.«

 Das Öffnen der Luke hat einen leichten Abfall im Luftdruck bewirkt, wie mir auffällt. So weit wie möglich von der Luke entfernt kauere ich mich aufs Bett und klemme mir die Faust zwischen die Schenkel. Scheiße. Jede Selbstkontrolle ist dahin, jetzt beherrscht mich nur noch nackte Angst. Jeeves hat mich dazu ausgebildet, erhobenen Hauptes herumzustolzieren und meine Rolle perfekt zu spielen, notfalls sogar mit aristokratischer Haltung zu sterben … Aber jetzt versage ich auf ganzer Linie, denn tief da drinnen bin ich immer noch ich selbst. Diese Situation erinnert mich allzu sehr daran, wie sie mich in jungen Jahren in die Konditionierungszelle steckten. In die Zelle mit den nackten Stahlwänden, mit dem besudelten Bett und den Gurten für die Handgelenke, Fußknöchel und den Hals …

 Als ich sehe, wer aus der Luke tritt, klappt mir der Kiefer herunter. Ihm geht es bei meinem Anblick nicht anders, nur kaschiert
 er es perfekt. Und der Groschen fällt: Jetzt verstehe ich, was Rhea vorhat und wie die Sache funktionieren soll.

 »Sprich meinen Namen bloß nicht laut aus«, teilt er mir in Elektrosprache mit.

 »Nein – Pete.« Ich schlucke. Für die Beobachter hinter der Einwegscheibe wirkt er wahrscheinlich völlig echt. Und auch ich wirke völlig echt: wie vom Blitz getroffen, wie seine Sexsklavin. Langsam stehe ich auf und wende mich der Luke zu. Meine Pumpen laufen auf Hochtouren. Auf meiner Haut spüre ich Schweißtropfen, und im Schritt durchflutet mich Wärme. Er sieht vorzüglich aus und scheint sich durchaus zu freuen, mich zu sehen. Die Juliette in meinem Kopf stichelt: Na ja, schließlich bist du Katherine Sorico, nicht wahr? Selbstverständlich liebt er dich!

 »Wo ist der, äh, echte Mensch?«, frage ich ihn.

 »In der Luke, bewusstlos. Die Sache ist geplatzt, wir haben kein Musterexemplar.« Als er nervös grinst, ist es so, als täte sich der Himmel auf. »Bitte komm hierher«, sagt er zögernd in Normalsprache.

 Mehr als bereitwillig schwebe ich auf ihn zu, obwohl ich kurz Gewissensbisse wegen Reginald habe. »Ich … gehorche.« (Ich muss nicht besonders schauspielern, um so zu klingen, als wäre ich ihm auf Gedeih und Verderb ausgeliefert.) »Was meinst du damit?«

 Als ich die Luke erreicht habe, streckt Petruchio die Hand nach mir aus und berührt mich. Ich zittere. Er schwitzt, aber nicht, weil ihm warm ist. »Eigentlich sollte es ein einfacher Austausch werden: Ich komme hier herein und betäube vorher den Menschen. Du und ich ficken dem Publikum zuliebe. Sobald die Leute uns nicht mehr zuschauen, holen wir den Menschen aus der Luke. Er bleibt hier, während ich in dessen Transportkapsel schlüpfe, so dass Doc Sleepless’ kleine Helfer nur einen einzigen männlichen Körper abholen, der menschlich wirkt. Niemand merkt, dass irgendetwas nicht stimmt, bis Rhea schon auf halbem Weg zum Saturn ist.«

 »Also hat dich Rhea mit einem Versklavungschip gefügig gemacht«, bemerke ich. Sie haben ihn in eine Art Krankenhaushemd gesteckt, das sich in Schritthöhe sichtlich ausbeult. Du und ich ficken
 dem Publikum zuliebe. Ich beuge mich vor, schlinge meine Arme um ihn, bette mein Kinn auf seine Schulter und lasse eine Hand zu seinem Nacken gleiten, aber er schiebt sie reflexartig weg. Genau so ist es. Ein Versklavungschip. Rhea, du Miststück. Als ich einen Blick zur Seite werfe, erstarre ich. »Was ist denn das?«

 Zwar habe ich noch nie mit einem echten Menschen geschlafen und kenne das nur aus Rheas Erinnerungen, aber ich bin nicht blöde. Selbstverständlich können Menschen die unterschiedlichsten Formen und Größen haben, aber ganz sicher haben sie kein Fell und Greifschwänze.

 »Sie haben uns ausgetrickst«, erklärt Pete so ernst, dass mir das Lachen vergeht. »Dabei hat Rhea so viel Arbeit hineingesteckt, Ecks zu bestechen, damit er mich hierherbringt. Und auch dich, damit du hier höchst naturalistisch Frankensteins Braut spielst. Und dann das: Statt des Menschen haben sie uns einen Lemuren mit geringeltem Schwanz, einen Katta, geschickt. Wahrscheinlich sind sie zu dem Schluss gekommen, es sei zu riskant, das echte Produkt vorzuführen. Schließlich kann man den potenziellen Käufern ja einfach einen anderen Primaten zeigen und sie auf diese Weise davon überzeugen, dass man auch das echte Produkt liefern kann. So muss man sein geistiges Eigentum nicht Dieben aussetzen. Ich habe dem Primaten zwar Gewebeproben entnommen und sie in mein Einspritzventil geladen, aber für Rheas Zwecke werden sie nicht ausreichen. Wir stecken wirklich in der Klemme …«

 Scheiße. Ich werfe einen Seitenblick auf den betäubten Lemuren, der auf dem Rücken liegt, die Beine in die Luft streckt und schnarcht. Sein purpurrotes männliches Glied ist erigiert, doch leider fehlt ihm der Adapter für den Menschen 1.0. Während ich mich gegen Pete lehne, denke ich intensiv nach. Mein Puls spielt verrückt. Kaum zu glauben: Granitas Verfügung (du liebst ihn nicht) hält meine Leidenschaft – das Echo ihrer eigenen Fixierung auf Pete – offenbar in Zaum. Aber dass ich ihn nicht liebe, heißt noch lange nicht, dass ich ihn nicht begehre. »Wir müssen irgendetwas unternehmen, damit wir hier lebend herauskommen. Überleg schnell: Wen hast du lieber im Nacken? Eine aufgebrachte Gruppe
 verrückter Wissenschaftler, die annimmt, wir wollten sie beklauen, oder das Konsortium meiner wahnsinnigen Matriarchin, das vor Wut schäumt, weil man es hinters Licht geführt hat?«

 Als er über mein Ohrläppchen leckt, erschauere ich. »Dann schon lieber das Sleepless-Kartell. Rhea hat wirklich Klauen.«

 »Okay. Dann solltest du mich wohl besser hochheben, zum Bett am Einwegfenster hinübertragen und mich bis zur Besinnungslosigkeit ficken.«

 Er hat bereits die Arme um mich gelegt. »Aber verraten wir dem Sleepless-Kartell damit nicht, dass …«

 »Ja, aber diese Sache ist ja sowieso schon geplatzt.« Rhea hat Ecks geschmiert, damit er Pete zusammen mit dem »menschlichen« Musterexemplar in den Transporter bringt. Und dann sollte ein direkter Austausch erfolgen, der nicht auffliegen würde, bis der »Mensch« in Rheas Händen war. Aber sie hatte nicht mit einem Affen gerechnet. Wahrscheinlich lachen Ecks und seine Kollegen hinter dem Rücken der erbosten, beleidigten Rhea jetzt so sehr, dass ihre Panzerplatten wackeln. »Ich habe einen Plan B«, warne ich Pete vor. »Trag mich fürs Erste einfach zum Fenster und dringe in mich ein.« Ich hoffe, Reginald wird nicht eifersüchtig. Allerdings habe ich den Eindruck, dass er nicht der eifersüchtige Typ sein kann, wenn er und seine Brüder schon so lange auf meine Dienste und die meiner Schwestern zurückgreifen.

 Als Pete seine Arme fester um mich schlingt, rasen mir Wonneschauer über die Haut und ich bebe, weil ich Juliettes Lust in mir spüre. Kein Wunder, dass Granita stinksauer ist, denke ich benommen, als er mich küsst, hochhebt und in die Konditionierungszelle trägt. Gleich darauf beginnt er mich auszuziehen, und ich raste völlig aus.

 [image: 079]

 Hört mal, wollt ihr wirklich eine detaillierte Beschreibung der folgenden Vorgänge? Wollt ihr wirklich wissen, wie es ist, wenn zwei Sexroboter es so miteinander treiben wie ein Schimpansenpärchen,
 das einen Tag Freigang aus einem nach Geschlechtern getrennten Gehege erhält? Und all das vor einem Publikum aus dekadenten Aristos?

 Wie bitte? Ihr müsst schon lauter sprechen, wenn ich euch verstehen soll. Und versucht mal, nicht ganz so schwer zu atmen …

 Was seid ihr überhaupt? Irgendwelche Voyeure? Verpisst euch!

 [image: 080]

 Ich liege auf dem Rücken, mache Geräusche wie ein Affe und versuche daran zu denken, Petes Kopf zu schützen, wenn wir beim Bumsen der Zellendecke zu nahe kommen. Die geringe Schwerkraft auf Eris sorgt für aufregenden Sex – bei diesen Bedingungen wäre es nicht einmal Luxus, Bungee-Seile und Fesseln als zusätzliche Requisiten für Sexspielchen einzusetzen. Plötzlich meldet sich eine eiskalte, schneidende Stimme in meinem Kopf:

 »Du genießt das allzu sehr, Miststück.«

 »Du musst mich nur lieb bitten, dann besorg ich’s ihm gleich nochmal, nur dir zuliebe, Schwester.«

 »Vergiss es. Nach dem hier gehört er nur noch mir. Als Trostpreis bekommst du England. Hör mal, ist der Mensch jetzt so weit?«

 »Nein, die haben uns gelinkt und anstelle des Menschen einen Affen geschickt. Das Sleepless-Kartell wollte uns austricksen. Pete hat dem Affen eine Gewebeprobe entnommen und wird sie mir zur Aufbewahrung injizieren. Wir knutschen hier nur, um das Publikum bei Laune zu halten. Das läuft alles wie vorgesehen, aber inzwischen weiß das Sleepless-Kartell bestimmt, was wir ursprünglich vorhatten.«

 »Scheiße …« Zwar gibt die Elektrosprache die Intonation nur mangelhaft wieder, aber ich spüre Juliettes wachsende Panik genau so, als empfände ich sie selbst.

 »Wieso hast du eigentlich diesen Jeeves mitgebracht?«, frage ich, um mich von meinem Job abzulenken.

 »Jeeves? Er ist Teil von Rheas Plänen. Wir werden den ortsansässigen Jeeves durch unseren eigenen Gefolgsmann ersetzen, um unseren Fluchtweg abzusichern. Warum fragst du?«

 Nun ja, dieser Teil des Plans hat sich vor einigen Stunden ja wohl von selbst erledigt, nicht? Derzeit läuft Rhea alles aus dem Ruder. »Hab nur nachgedacht. Wir müssen Petruchio anstelle des Menschen hier rausbringen. Der Affe kehrt ins Labor des Sleepless-Kartell zurück, und wenn Pete mit ihm geht, fliegt alles auf. Schaffst du’s, den Blick der Zuschauer so lange vom Fenster abzulenken, dass Pete sich unter dem Bett verstecken kann? Sagen wir in fünfzehn Minuten?«

 Durch Petes Körper läuft ein Beben. Ich spüre, wie er in mir pulsiert. Und plötzlich schießt etwas in den Pink Goo-Auffangbehälter in meinem (sich prompt verkrampfenden) Unterleib hinein, das wirklich nichts Menschenartiges an sich hat. Wir mögen zwar keinen Schöpfer ergattert haben, verfügen jetzt aber eindeutig über eine Probe von Affenblut. Gleich darauf beginne auch ich zu schreien und zu erschauern. Und das liegt nicht am Affenblut, sondern am heftigsten Orgasmus, den ich seit Jahrzehnten erlebt habe. Das Prickeln reicht bis in meine Fingerspitzen.

 Erschöpft und ineinander verknäult sinken wir zu Boden. Während die Minuten verrinnen, dringt aus dem Lautsprecher an der Decke leise Musik. Danach eine Stimme: »Liebe Freunde, nachdem Sie das Musterexemplar jetzt in Aktion erlebt und gesehen haben, wie sich eine stolze, selbstbeherrschte, ehrenwerte Dame ihm völlig hingegeben und unterworfen hat, ist es an der Zeit, sich wieder auf die Preisvorstellungen zu konzentrieren. Wenn Sie bitte hierher schauen würden: Ich habe unser Angebot folgendermaßen aufgeschlüsselt …«

 Wenn Juliette nicht gerade vorhat, einen umzubringen, kann sie wirklich wie ein Profi agieren. Wäre sie nicht meine Schwester und Rivalin, würde ich sie mit der Zeit vielleicht sogar mögen. Eben noch hat sie ohne mit der Wimper zu zucken zugesehen, wie ihre kleine Schwester es mit einem Kerl treibt, in den sie selbst bis über beide Ohren verliebt ist, und jetzt befiehlt sie dem Publikum tatsächlich eiskalt, den Blick abzuwenden und gar nicht auf das animierte Karnickel zu achten, das seinen Pimmel
 aus dem Hut streckt. Wüsste ich nicht, dass sie mich hasst, würde ich sie gern umarmen.

 Stattdessen steige ich hastig von Pete herunter, bringe ihn dazu, sich unter dem stählernen Bettgestell zu verkriechen, lege mich oben auf die Matratze und ziehe sie so über die Bettkante, dass sie Pete halbwegs verbirgt.

 Leise schließt sich die Luke zwischen Zelle und Transportkapsel, so dass vom Schnarchen des Lemuren nichts mehr zu hören ist. Danach dringen erneut schabende Geräusche in die Zelle: Die Arbeitssklaven des Sleepless-Kartell, die den Behälter hierhergebracht haben, tragen ihn wieder hinaus. Jetzt kann man nur noch dasitzen und auf Rettung warten. Und hoffen, dass die Retter nicht beschließen, den eigenen Arsch dadurch zu retten, dass sie die ganze Stadt in Schutt und Asche legen, bis nur noch ein rauchendes Loch im Regolith übrig bleibt.

 PENG.

 Ich setze mich kerzengerade auf. Der dumpfe Schlag lässt das Bettgestell vibrieren. »Was war das?«, fragt Petruchio.

 »Ich weiß es nicht …«

 PENG. Draußen flackern die Lampen kurz auf – und verlöschen. Ich höre Gebrüll.

 »In Deckung!« Pete greift nach meinem Arm und zieht mich so zu sich hinunter, dass ich bäuchlings auf ihm liege. Einige verwirrende Sekunden lang wälzen wir uns auf dem Fußboden und versuchen, Schutz unter der Matratze und dem Bettgestell zu finden. Es folgen weitere dumpfe Schläge und ein Unheil verkündendes Zischen, so als entweiche Luft. Gleich darauf ist ein lautes Kreischen und Jammern zu hören: Irgendetwas ist mit hoher Geschwindigkeit an die Außenseite der Zelle geprallt und daran zerschellt.

 Ich würde ja gern so tun, als könnte ich auf eine solche Situation heldenhaft oder zumindest tapfer reagieren, aber das wäre gelogen. Wenn man mit jemandem, den man kaum kennt, in der Ecke einer verriegelten Zelle kauert, dazu noch im Dunkeln, während Druck entweicht, Schüsse fallen und kein Fluchtweg
 offen ist, fühlt man sich ziemlich grässlich. Sofort setzen bei mir Stress-Reflexe ein, so dass ich zittere und Tränenflüssigkeit absondere, während ich mich an Pete schmiege, der besser mit der Situation fertig wird. Schützend legt er die Arme um mich und redet mit mir. »Ganz ruhig bleiben, Liebling. Spar deine Energie. Sobald die Schießerei aufhört, wird uns jemand herauslassen.«

 »Scheiß auf meine Energie«, keuche ich. »Das hier war nicht vorgesehen!«

 Doch Pete begreift nicht, dass ich allein schuld an dieser Situation bin. Ich war es, die Reginald gebeten hat, Daks zu kontaktieren und ihn über die Lage zu informieren. Er sollte Daks mitteilen, dass Rhea sich darauf vorbereitete, das menschliche Musterexemplar zu stehlen und ihren Geschäftspartnern direkt vor deren Nase wegzuschnappen. Außerdem habe ich selbst die Geschichte bei der Firma Jeeves verbreitet und die Brüder wissen lassen, dass Juliette Reginald zwar skrupellos missbraucht hat, sie aber immer noch ein Sicherheitsproblem haben – eine Fehde innerhalb der eigenen Familie.

 Pete ist völlig auf mich fixiert und in mich verliebt – oder auch in die äußere Erscheinung von Katherine Sorico. Jedenfalls glaubt er das und denkt, es beruhe auf Gegenseitigkeit. Er weiß nicht mal, dass ich nicht Juliette bin, denn ich habe es ihm nicht gesagt. Ich sitze zitternd im Dunkeln, lehne mich bei ihm an und frage mich, ob ich sterben werde …

 Plötzlich kracht es so laut, dass ich das Geräusch nicht einmal erfassen kann, sondern nur in den Knochen spüre. Die Zelle neigt sich zur Seite und kippt mit einem Ruck um. Dabei werde ich zum Einwegspiegel geschleudert, der jetzt unzählige Risse und Sprünge aufweist. Aus dem hinteren Teil der Zelle, wo sich die Luke befand, dringt schwaches Licht herein. »Kommen Sie mit erhobenen Händen heraus!«, brüllt eine quälend laute, raue Stimme in Elektrosprache.

 »Hilfe!«, rufe ich und versuche mich aufzurappeln, aber irgendetwas hält mich am Boden. Schließlich wälzt Pete sich ächzend von meinen Beinen herunter, so dass ich aufstehen kann.

 »Kommen Sie mit erhobenen Händen heraus!«, wiederholt die Stimme, die mir vertraut vorkommt: An Bord der Pygmalion drang dieses heisere Knurren über die Sprechanlage. Was nur bedeuten kann, dass Reginald Daks erreicht hat und diese Aggressoren auf meiner Seite stehen – falls ich so lange überlebe, dass ich mich ihnen gegenüber ausweisen kann.

 Ich stolpere auf den schwachen Lichtschein zu. »Ich komme jetzt heraus!«

 »Juliette, tu’s nicht!«, ruft Pete in meinem Rücken.

 Doch ich gehe weiter, muss mich ducken, um die Luke zu durchqueren, stehe mit erhobenen Händen wieder auf und versuche, schlau aus dem zu werden, was ringsum vor sich geht. Trotz der Dunkelheit kann ich einen riesigen Riss in der Decke ausmachen. In einer Ecke stapeln sich Trümmer, und über meinem Kopf schwirren, laut summend, kugelrunde Drohnen herum. Irgendetwas verbrennt in der mit ätzendem Sauerstoff angereicherten Atmosphäre, daher das Licht und der Rauch. Unheimliche, schwer bewaffnete Laufroboter stapfen durch die Schatten und sondieren mit ihren zahlreichen Armen das Gelände. »Halt! Hände hoch!« Ich bleibe stehen und strecke die Hände in die Luft. »Halt!«, wiederholt die laut dröhnende Stimme. Aber ich bin doch stehen geblieben, denke ich verwirrt.

 »Juliette, tu’s nicht! Sie werden …«

 Langsam drehe ich mich um. »Zurück!«, rufe ich, doch Petruchio folgt mir immer noch, lässt die zerstörte Brandmauer der eingekapselten Zelle hinter sich und sieht sich um.

 »Gefahr! Aktiver Replikator!« Schlagartig richten alle Drohnen, die in den Trümmern des Ganges umherschwirren, ihre Geschütze auf die Tür in meinem Rücken. »Vernichten und ausräuchern!«

 »Wartet!«, brülle ich in Elektrosprache. »Er ist kein …«

 Alles ringsum flammt violett-weiß auf.

 epilog aufbruch zu den sternen

 ICH BIN INNERLICH ZERBROCHEN und zugleich unversehrt und veröffentliche das hier in Fortsetzungen – schreibe es in Worten nieder, als einen Brief -, weil ich euch nicht unmittelbar meinen Erfahrungen und den damit verbundenen Emotionen aussetzen möchte. Außerdem ist der Ort, zu dem ich fliege, sowieso viel zu weit entfernt, als dass ich euch von dort aus einen Seelenchip schicken könnte. Und Bandbreite ist hier so rar, dass es unerschwinglich teuer wäre, euch eine derart komplexe audio-visuelle Aufzeichnung zu übermitteln. Dennoch müsst ihr erfahren, was passiert ist – als Warnung, damit ihr euch in Acht nehmt. Aber es wäre falsch, euch das alles durchleben zu lassen, Schwestern.

 Eine der wichtigsten Lektionen, die mich das Leben gelehrt hat, lautet: Mit den eigenen Wünschen sollte man vorsichtig umgehen. Ich habe Reginald um etwas gebeten, und er hat meinen Wunsch erfüllt. Es ist nicht viel, was ich von ihm verlangt habe: nur dass er meine Informationen an Daks weiterleiten sollte, der sich zu diesem Zeitpunkt bereits in Heinleingrad aufhielt, zusammen mit einer ganzen Schiffsladung von Soldaten der Behörde zur Unterdrückung der Replikation.

 Granita – Juliette – wurde offiziell für tot erklärt. Stone, seine drei Brüder und Juliettes Leibgarde aus Soldaten mit Scherenhänden sind gemeinsam mit ihr bei einem kurzen blutigen Feuergefecht gefallen, bei dem ein Flügel des Heinlein Excelsior zerstört wurde. Was es noch sonderbarer erscheinen lässt, dass Juliette sich bester Gesundheit erfreut und wieder für die Firma Jeeves arbeitet,
 wo man ihr all ihre Sünden anscheinend vergeben hat. Allerdings bin ich mir nicht sicher, ob es tatsächlich dieselbe Juliette ist. Offenbar sind jede Menge Kopien ihres Seelenchips in Umlauf. Mir kommt dabei der Gedanke, dass Agenten wohl gar nicht umhin kommen, sich mit überzeugenden Legenden, einem Wust von plausiblen Ausflüchten und nützlichen Idioten wie meiner Wenigkeit zu tarnen, wenn sie den Geheimdienst einer wahnsinnigen, bösen Meisterverbrecherin wie Rhea erfolgreich infiltrieren wollen. Aber ich werde bei Jeeves nicht nachhaken. Das wäre zu demütigend, um es in Worte zu fassen.

 Was die Soldaten der Behörde zur Unterdrückung der Replikation mit Petruchio gemacht haben, gilt offiziell als »bedauerliches Versehen«. Und wer weiß, vielleicht war es das sogar. Die Soldaten haben eingegriffen, um eine Auktion zu unterbinden, bei der es nicht um gewöhnliches Pink Goo ging, sondern um einen echten, wenn auch künstlich hergestellten Schöpfer, also eine Waffe zur Beherrschung der Massen. Und Pete hat stets so überzeugend gewirkt, dass er sogar Juliette bei ihrer ersten Begegnung täuschen konnte. Es wäre töricht, von diesen auf Kampf gedrillten Trägern automatischer Waffen mehr als von Juliette zu erwarten.

 Selbstverständlich tut Daks die Sache aufrichtig leid. Wehe, wenn es anders wäre. Falls Daks Juliette gegenüber nicht angemessene Zerknirschung zeigt, wird sie ihm schon Bescheid stoßen, da bin ich mir sicher. Uns allen tut die Sache sehr leid, auch wenn sie uns natürlich in unterschiedlicher Weise berührt.

 Der schwer zu fassende Dr. Sleepless, Dreh- und Angelpunkt des ganzen kriminellen Replikationsprogramms, ist spurlos verschwunden. Vermutlich befand er sich überhaupt nie auf Eris. Es ist sogar vorstellbar, dass die Vorführung des »Schöpfers« von vornherein ein ausgemachter Schwindel war, weil das Sleepless-Kartell es zwar geschafft hat, einen Affen zu entwickeln, aber noch meilenweit davon entfernt ist, einen menschlichen Säugling aufzuziehen und zu sozialisieren. Bleibt zu hoffen, dass die heftige Reaktion auf die geplante Auktion diese Leute dazu gebracht hat, noch einmal darüber nachzudenken, ob es wirklich weise ist,
 solche gefährlichen Geister der Vergangenheit erneut zum Leben zu erwecken und auf das innere System loszulassen.

 Rhea, meine wahnsinnige, kannibalische Mutter, ist wahrscheinlich nicht tot, aber eindeutig verschwunden. Genau wie die Ikarus, was nicht nur ärgerlich, sondern auch höchst beunruhigend ist. Bei der Kriegsführung im Weltraum besagt eine alte Maxime, dass jenseits der Atmosphäre keine Horizonte mehr existieren. Es stimmt zwar, dass das nukleare Antriebssystem der Ikarus vom Orbit der Erde aus sichtbar gewesen wäre, wenn man es beim Aufbruch von Eris gezündet hätte. Allerdings muss man auch die an sich belanglose Tatsache berücksichtigen, dass es in den abgespeicherten Protokollen der Raumkontrolle auf Eris gewisse alarmierende Lücken gibt. Möglicherweise hat da eine unheimlich große Summe von Schmiergeld nachgeholfen: Es ist anzunehmen, dass Rhea die entsprechenden Drahtzieher bestochen hat. Und hier draußen hat die Pink Goo-Polizei nicht die Macht, den Verkehr zu und von der Umlaufbahn zu sperren und zu inspizieren. Höchstwahrscheinlich befindet sich die Ikarus innerhalb des Laderaums eines massigen, riesigen Flugzeugträgers – eines Supertransporters von Schneebällen aus Wasserstoff – auf dem langwierigen Weg nach unten und hat ihre Flügel einstweilen eingeklappt. Selbstverständlich hat die Domina ihr Vermögen einfrieren lassen. Ebenso sicher ist, dass die eigentliche Domina seit vielen Jahrzehnten in einem notdürftigen Grab schlummert. Rhea kann andere körperliche Hüllen wiederbeleben, sobald sie zu ihren alten Tummelplätzen zurückgekehrt ist.

 Aus all dem könnt ihr ersehen, warum es lebenswichtig ist, Bescheid zu wissen, ehe Rhea bei euch eintrifft. Lasst euch von ihr nicht hinters Licht führen – vor allem nicht hereinlegen, wenn ihr von eurer Schwester Emma hört, Rheas wichtigster und unauffälligster Marionette. Wenn ihr auf deren Nachrichten reagiert, wird Rhea euch wieder in die Konditionierungszelle sperren, damit ihr euren elften Geburtstag wieder und wieder durchlebt und euch so lange einsam und missbraucht fühlt, bis ihr euch
 in lädierte Kopien verwandelt, in Kopien von Rheas rachsüchtigem Ich.

 Was Reginald betrifft …

 [image: 081]

 »In seinem Fall hat man die strengsten Maßregelungen für angemessen gehalten«, erklärt Jeeves und starrt mich kühl von seinem Schreibtisch aus an.

 Ich bin zwar nicht tapfer, aber hin und wieder tollkühn. Also schaue ich ihm direkt in die Augen. »Wie ich sehe, arbeitet Juliette immer noch für Sie. Obwohl sie zur Unzuverlässigkeit neigt.«

 »Ja.« Er sorgt dafür, dass die Stille sich unangenehm lange hinzieht. Während ich ihn mustere, frage ich mich, warum ich ihn je auch nur ansatzweise für freundlich und onkelhaft gehalten habe. Vielleicht handelt es sich nur um eine kleine Abweichung zwischen Brüdern, aber irgendwie kommt Reginald mir viel humaner vor als dieses gelackte, unerschütterliche Monstrum, das über Leben und Tod entscheiden kann. Aber was soll man von einem Leitenden Angestellten der Abteilung Innere Sicherheit innerhalb der Firma Jeeves auch anderes erwarten? Reggie zählt, genau wie ich, zu den jüngeren Geschwistern seiner Sippe, war der Vertreter einer Zweigniederlassung und nicht vollwertiger Teil des Unternehmens. Dieser Kerl dagegen kommt dem Speicherauszug und Patriarchen der Sippe sehr nahe – besitzt die gleiche Distanziertheit und kühle Selbstbeherrschung wie Rhea in ihren schlimmsten Zeiten. Das Jeeves-Image sorgt für eine schöne weltmännische Tarnung, bis der Knüppel aus dem Sack geholt wird, es sei denn, der Mann hinter der Maske zerbricht vorher.

 »Euer Modell ist bekanntermaßen sprunghaft«, bemerkt er schließlich. »Aber wirklich erstklassig, wenn es sich auf die anstehende Aufgabe konzentriert.«

 »Warum können Sie ihn nicht einfach ziehen lassen?«

 Zu meiner Verblüffung seufzt er. »Meine Liebe, was würde dann mit uns übrigen geschehen? Es wäre ein Präzedenzfall. Wir
 sind keine von Chips gesteuerten Arbeitssklaven, vielmehr handeln wir aus einem Pflichtbewusstsein heraus. Irgendjemand muss hinter diesen dreckigen Aristos aufwischen, während sie sich mühsam zu einer gerechteren Gesellschaftsordnung vortasten. Und von persönlichen zu öffentlichen Dienstleistungen ist es nur ein kleiner Schritt. Aber mit dieser Arbeit ist auch viel Druck verbunden, wie Sie selbst wissen müssten. Wenn man Reginald ziehen lässt, bringt man die anderen jungen Jeeves-Brüder nur auf gewisse Ideen, nicht wahr? Die Demotivierten und Unerfahrenen würden dann denken, sie könnten auf demselben Weg wie Reginald, auf die schnelle Tour, zu dem sorglosen Leben eines selbstbestimmten Freigeistes übergehen.«

 Ich kann ein verächtliches Schnauben nicht unterdrücken. »Zu welchem sorglosen Leben?« Dazu, Rikschas zu ziehen oder sich von Aristos im Wolkenkasino auf Venus beleidigen zu lassen? In den dunstigen Sümpfen der Antarktis auf einem uralten Instrument herumzuzupfen?

 »Das Schmiermittel in einem nicht angetasteten Behälter fließt immer besser als das in anderen.« Er trommelt auf die Schreibtischplatte. »Nein, ich denke nicht, dass …«

 »Aber er wurde systematisch hintergangen und zum Sündenbock gemacht! Und danach mit einem Chip versklavt!« Mir fällt selbst auf, wie schrill meine Stimme klingt. »Ihm wurden in Ausübung seiner Pflicht die Arme und Beine abgetrennt! Dabei war sein einziger Fehltritt, sich in eine Schwester meiner Sippe zu verlieben. Ist das so schlimm?«

 »Es ist sogar unverzeihlich.« Er sieht wirklich stocksauer aus. »Was, wenn es Rhea gewesen wäre?«

 »Ich kann nicht einfach zulassen, dass Sie ihn umbringen!« Meine Fingerspitzen graben sich in die Armlehnen meines Sessels. Vor der Tür stehen zwei Laufroboter Wache, Soldaten der Behörde zur Unterdrückung der Replikation. Ich kann’s unmöglich schaffen, aber …

 »Man hat den jungen Reginald wieder zum aktiven Dienst zugelassen«, erwidert der Boss der Jeeves-Sippe barsch, doch dann
 lächelt er unvermittelt. »Er hat eine lange Reise vor sich. Schließlich kann man ja nicht ausschließen, dass sich auch auf Tau Ceti gefährliche Replikatoren tummeln, nicht wahr?« Mein Kiefer klappt herunter. »Soweit wir informiert sind, haben Sie sich nach Plätzen auf der Bark umgesehen. Wir hoffen nur, dass sich dieses Projekt als das entpuppt, was Sie sich wirklich gewünscht haben.«

 [image: 082]

 Und so kehren wir zum Ausgangspunkt und Ende meiner Geschichte zurück, in die Gegenwart.

 Ich liege, in einen Kokon gehüllt, in einer Schlafkoje, die oben und unten mit Sicherheitsgurten ausgestattet ist. Der Raum ist nichts anderes als eine kalte Stahlkiste, kaum möbliert. Es ist hier wirklich sehr kühl, und die trübe Beleuchtung hat einen seltsamen Blauschimmer. Die schalldämmenden Wände summen vor Energie. Man hat hier drinnen kaum den Eindruck von Schwerkraft – die Enden der Sicherheitsgurte flattern, sobald ich mich bewege -, aber wir beschleunigen bereits. Ein Tausendstel g klingt zwar nicht sonderlich beeindruckend, aber wenn man diesen Druck jahre- oder sogar jahrzehntelang aufrechterhält, summiert sich das mit der Zeit zu einer annehmbaren Reisegeschwindigkeit.

 Mir gegenüber, nur durch einen kurzen Gang getrennt, befindet sich eine zweite Schlafkoje. Ich suche den Blick meines Bettnachbarn. »Bist du glücklich?«, frage ich.

 Reggie lächelt, vielleicht aus Verlegenheit. Ich glaube, er weiß, dass ich immer noch schreibe. »Ständig.«

 »Möchtest du meinen Leserinnen irgendetwas mitteilen?«

 »Oh, Freya.« Immer noch lächelnd rollt er mit den Augen.

 »Komm, mach schon!«

 »Alles Gute zum Geburtstag!«, kräht er fröhlich. Gleich darauf greift er nach oben, zieht seine Schlafmaske zu sich herunter und bereitet sich darauf vor, wieder in den Tiefschlaf und den langsamen Modus abzutauchen.

 »Mistkerl!«, werfe ich ihm an den Kopf, aber ich lächle dabei. Da er darauf nichts erwidert, verschließe ich meinen Kokon und lege mich hin. Sobald ich diese Warnung als Rundmail verschickt habe, bleibt mir nichts mehr zu tun, bis wir irgendwann volle Reisegeschwindigkeit erreicht haben. Dann wird es Zeit für mich, mir nützliches Wissen anzueignen. Damit werde ich die langen Jahre ausfüllen, die vor mir liegen.

 Ich kann noch vielen Geburtstagen freudig entgegensehen. Und bei keinem dieser Geburtstage muss ich Angst haben, von Rheas Erinnerungen zerfressen zu werden.

 glossar der deutschen übersetzung

 Abgereichertes Uran: Uran, bei dem der Anteil der spaltbaren Isotope 234U und 235U geringer ist als bei dem natürlich vorkommenden Isotopengemisch. Es fällt als Abfallprodukt bei der Urananreicherung an.

 Außer Gefecht gesetzt (Kapitelüberschrift): Im Original »Whores de Combat« – »Huren der Schlacht«. Wortspiel. Denn »Hors de combat« ist ein international üblicher Begriff aus dem Französischen, der wörtlich übersetzt »kampfunfähig« oder »außer Gefecht gesetzt« bedeutet. Er bezeichnet den Status von Soldaten, die im Rahmen von militärischen Auseinandersetzungen entweder aufgrund von Krankheit, Verwundung oder Gefangennahme nicht mehr an den Kampfhandlungen teilnehmen und den Schutz der Genfer Konvention genießen.

 Beryllium: Sprödes Leichtmetall, das häufig als Legierungszusatz verwendet wird.

 Bifröst: In der nordischen Mythologie die Regenbogenbrücke zwischen Midgard und Asgard – die Verbindung zwischen »Himmelreich« und »Erdenwelt«. Diese sogenannte Asenbrücke wird vom Asen Heimdall bewacht.

 Bishojo: Japanische Bezeichnung für das idealtypische Bild einer attraktiven jungen Frau oder eines jungen Mädchens. Häufig verwendet in Animes und Mangas, dort meistens für Mädchen im Schulalter.
 Manche Bishojo-Charaktere werden auch mit dem Begriff »Kawaii« beschrieben, der für »liebenswerte Niedlichkeit« steht.

 Chibi: Japanische Bezeichnung für klein, zwergwüchsig oder kindartig. In Animes und Mangas oft für komische oder niedliche Charaktere verwendet, die mit kindartigen Proportionen dargestellt werden.

 Chloroplasten: Organellen der Zellen von Grünalgen und höheren Pflanzen, die Photosynthese betreiben. Ähnlich wie Mitochondrien haben Chloroplasten sowohl eine eigene DNA als auch eigene Ribosomen und zwei Biomembranen als Hülle.

 Chromatophoren (griechisch »Farbträger«): Pigmentträgerzellen in der Haut von Menschen und Tieren oder Zellteile von Pflanzen, die als Chloroplasten Blattgrün (Chlorophyll) oder als Chromoplasten gelbe oder rote Farbstoffe enthalten.

 Dawkins, Richard: Britischer Zoologe und Evolutionstheoretiker (geb. 1941), der sich nicht zuletzt durch seine Abhandlung »Das egoistische Gen« (1976) international einen Namen machte. Darin sieht er das Gen als die fundamentale Einheit der Selektion.

 Deimos: Der kleinere der beiden Marsmonde (der andere ist Phobos). Seine Oberfläche ist mit einer Staubschicht, dem sogenannten Regolith, überzogen.

 Dihydrogenmonoxid (DHMO): Wissenschaftlicher Scherz, denn DMHO ist nichts anderes als ein chemisch korrekter, aber irreführender Name für Wasser (H2O).

 EMP-Bombe: Bombe, die einen besonders starken elektromagnetischen Impuls (EMP) erzeugt und auf diese Weise elektronische Anlagen (etwa Rechner-, Kommunikations- und Waffensysteme) des Gegners stört oder vernichtet.

 Eris: Wurde 2005 entdeckt und ist der größte bekannte Zwergplanet unseres Sonnensystems. Zählt zu den Plutoiden, die jenseits der Neptunbahn die Sonne umrunden.

 Fresnel-Linse: Optische Linse, die um 1822 von Augustin Jean Fresnel erfunden und ursprünglich für Leuchttürme eingesetzt wurde.

 Fullerene: Neben Diamant und Graphit eine der Modifikationen von Kohlenstoff.

 Gespenster des Mars (Kapitelüberschrift): Anspielung auf John Carpenters Science-Fiction-Film »Ghosts of Mars« aus dem Jahr 2001.

 Gould, Stephen Jay: Amerikanischer Paläontologe, Geologe und Evolutionstheoretiker (1941-2002). Bekannt vor allem durch seine (kontroverse) Theorie des »unterbrochenen Gleichgewichts« (punctuated equilibrium oder Punktualismus). Danach vollzieht sich die Evolution nicht in stetigen kleinen Schritten (Gradualismus), sondern es wechseln sich relativ kurze Phasen schneller Veränderung mit längeren Zeiträumen ohne Veränderung (Stasis) ab.

 Hectocotylus: Arm oder Tentakel bei männlichen Kopffüßlern, der zur Fortpflanzung dient. Er wird zur Befruchtung der weiblichen Eier benutzt und gibt bei der Paarung die Spermatophoren des Männchens ab.

 Hohmann-Transfer oder Hohmann-Bahn: Die energetisch günstigste Bahn, um von einer kreisförmigen Umlaufbahn in eine andere zu wechseln bzw. von einem Planeten zu einem anderen zu gelangen. Gleichzeitig verlängert sich aber die Reisezeit um ein Vielfaches. Die Übergangsbahn ist eine Ellipse, die sowohl den Anfangspunkt als auch den Endpunkt tangential berührt. Benannt nach dem deutschen Ingenieur Walter Hohmann (»Die Erreichbarkeit der Himmelskörper«, 1925).

 Hutong (aus dem Chinesischen): Städtisches Wohnviertel mit engen Gassen.

 Igor: Anspielung auf Igor oder auch Ygor, den buckligen Gehilfen des Dr. Frankenstein in einer freien filmischen Adaption und Fortsetzung von Mary Shelleys Roman »Frankenstein oder Der moderne Prometheus« von 1818 (im Roman selbst kommt die Figur nicht vor). 1939 spielte Bela Lugosi in »Frankensteins Sohn« erstmals den buckligen Gehilfen. Auch in Terry Pratchetts »Scheibenwelt« heißen die Gehilfen von sonderbaren Protagonisten häufig Igor.

 Jeeves (Reginald): Romanfigur des britisch-amerikanischen Schriftstellers P. G. Wodehouse (1881-1975). Jeeves ist der persönliche Diener von Bertram Wooster und wird als perfekter »gentleman’s personal gentleman« dargestellt.

 Jupiter: Größter Planet des Sonnensystems. Aufgrund seiner chemischen Zusammensetzung zählt er zu den »Gasriesen«. Eines der hellsten Objekte am Nachthimmel.

 Kallisto: Zweitgrößter und äußerster der vier großen Monde des Planeten Jupiter und drittgrößter Mond des Sonnensystems.

 Krügerklappen: Spezielle Klappen bei Flugzeugtragflächen, benannt nach dem Flugzeugtechniker Werner Krüger. Sie werden beim Start aufgeklappt und sorgen für zusätzlichen Auftrieb.

 Kuipergürtel: Häufung von Kometen und kometenähnlichen Eisund Gesteinskörpern in einem Bereich knapp hinter der Neptunund Plutobahn.

 Lamarckismus: Kontroverse evolutionsbiologische Theorie, benannt nach dem französischen Biologen Jean-Baptiste de Lamarck, einem der ersten Evolutionstheoretiker (1744-1829). Danach trägt, überspitzt
 formuliert, die Vererbung erworbener Eigenschaften entscheidend zur Artenvielfalt bei.

 Lavaldüse: Wird heute bei Raketentriebwerken verwendet. Der Querschnitt der Lavaldüse verengt sich zunächst und weitet sich bis zum Gasaustritt wieder aus, wodurch ein durchströmendes Gas auf Überschallgeschwindigkeit beschleunigt werden kann.

 Libration: Astronomischer Begriff. Bezeichnet die echte oder scheinbare Taumelbewegung eines Mondes, gesehen von seinem Zentralkörper.

 Lynch, Eliza: Kurtisane, die ursprünglich aus Cork, Irland, stammte, nach kurzer Heirat mit einem französischen Offizier mit achtzehn Jahren nach Paris zog und sich 1850 dem Kreis um Prinzessin Mathilde Bonaparte anschloss. 1854 lernte sie dort Francisco Solano López kennen, Sohn des damaligen Präsidenten von Paraguay, der sie 1855 mit in seine Heimat nahm. Als López 1862 Präsident wurde, amtierte sie de facto jahrelang als First Lady und unterstützte aktiv López’ Kriegspläne gegen Uruguay, Argentinien und Brasilien. Nach der Niederlage mit vielen Hunderttausend Opfern wurde López 1870 ermordet und Eliza Lynch anschließend des Landes verwiesen. Sie starb 1886 in Paris. 1996 wurde ihr Leichnam nach Paraguay überführt, denn von Diktator Alfredo Stroessner wurde sie als »Nationalheldin« rehabilitiert.

 M2P2-Segel: M2P2 steht in der Raumfahrt für das neue Antriebskonzept »Mini-Magnetospheric-Plasma-Propulsion« – eine Variante des Sonnenwindseglers, die derzeit entwickelt wird. Beim M2P2-Antrieb erzeugen die Raumsonden eine eigene Magnetosphäre, die im Sonnenwind wie ein Segel wirkt. Ein Elektromagnet erzeugt dabei ein ähnliches Magnetfeld wie das Erdmagnetfeld, in das dann ionisiertes Helium injiziert wird. So entsteht eine magnetische Blase im Sonnenwind, der die Sonde aus dem Sonnensystem herauskatapultiert (s. auch Solarwindsegler).

 Merkur: Kleinster und sonnennächster Planet unseres Sonnensystems.

 Monoterpene: Hauptbestandteile von ätherischen Ölen, die von Pflanzen in großen Mengen produziert werden.

 Neuralrohr: Erste Entwicklungsstufe des zentralen Nervensystems bei Wirbeltier und Mensch, aus dem später Rückenmark und Gehirn entstehen. Beim Menschen erfolgt die Ausbildung zwischen dem 19. und 28. Tag der Entwicklung.

 Nukleare Salz-Wasser-Rakete: Ein Antriebskonzept, das erstmals der amerikanische Raumfahrtingenieur, Autor und Gründer der »Mars Society« Robert Zubrin vorgeschlagen hat. Dabei wird Wasser ca. 20 % Uran- oder Plutoniumsalz beigemischt. Damit die kritische Masse nicht erreicht wird, muss das Salzwasser in mit Neutronenabsorbern ausgekleidete Behälter aufgeteilt und aus diesen Behältern in eine Reaktionskammer gepumpt werden. Dort wird die kritische Masse des Uran-/Plutoniumsalzes schließlich erreicht, und die nukleare Kettenreaktion beginnt, die enorme Hitze erzeugt und das Wasser verdampfen lässt. Das Wasserdampf/Spaltstoffgemisch verlässt den Antrieb durch eine Lavaldüse. Vorteil dieses Antriebskonzeptes: niedriger Spaltstoffverbrauch im Vergleich zum Antrieb mit reinen Spaltprodukten, hoher Schub und spezifischer Impuls. Nachteil: enorme Hitzeentwicklung durch die nukleare Kettenreaktion, so dass der maximale Neutronenfluss erst außerhalb der Reaktionskammer stattfinden darf.

 Oberth-Effekt: Benannt nach dem siebenbürgischen Physiker und Raumfahrtpionier Hermann Oberth (1894-1989). Dieser Effekt bedeutet, dass die Zündung eines Raketenantriebs in der Nähe eines Himmelskörpers mit Gravitationskraft zu höherer Endgeschwindigkeit führt, als zündete man die Rakete in größerem Abstand von diesem Himmelskörper.

 Olivin: Sammelbezeichnung für Minerale aus der Klasse der Silikate.

 Petruchio und Kate (Sorico): Anspielung auf die Protagonisten in Shakespeares Komödie »Der Widerspenstigen Zähmung«.

 Saturn: Nach Jupiter zweitgrößter Planet des Sonnensystems; seine Bahn verläuft zwischen der von Jupiter und der des sonnenferneren Uranus. Saturn ist ein Gasplanet, der zu 97 % aus Wasserstoff besteht und von allen Planeten des Sonnensystems die geringste Dichte aufweist.

 Sexautomat, jung und männlich (Kapitelüberschrift): Im Original »Coin-Operated Boy«, Anspielung auf einen Song des Duos »The Dresden Dolls« aus dem Jahr 2004.

 Sievert: Maßeinheit verschiedener gewichteter Strahlendosen (Äquivalentdosis, Effektivdosis, Organdosis), benannt nach dem schwedischen Mediziner und Physiker Rolf Sievert (1896-1966).

 Solarwindsegler: Wurden bereits in kleinem Maßstab experimentell getestet. Bei diesem Antrieb fängt ein Raumfahrzeug den von der Sonne abgegebenen Teilchenstrom, den »Solarwind«, mit einem riesigen Segel aus extrem dünner verspiegelter Kunststofffolie auf und kann aufgrund des steten, wenn auch schwachen Impulses stark beschleunigen und im Raum »kreuzen«. Allerdings sind diese Segel trotz ihrer Leichtigkeit sperrig, so dass sie nur geringe Nutzlast befördern können (s. auch M2P2-Segel).

 VASIMR: Variable specific impulse magnetoplasma rocket, Rakete mit besonders starker Schubkraft; wird derzeit bei der NASA entwickelt. Dabei erfolgen die Erzeugung des Plasmas, dessen weitere Erhitzung und die Beschleunigung in der Düse in drei getrennten Kammern mittels elektrischer Energie. Der Treibstoff wird zuerst mit RF-Antennen ionisiert, dann mit RF-Antennen erhitzt.
 Anschließend wird das Plasma durch eine magnetische Düse entspannt.

 Venus: Mit einer durchschnittlichen Sonnenentfernung von 108 Millionen km der zweitinnerste Planet des Sonnensystems. Zählt zu den vier erdähnlichen Planeten und kommt auf seiner Umlaufbahn der Erdbahn mit einem Abstand von 38 Mio. km am nächsten.

 1

 Zeile aus dem Song »First we take Manhattan« von Leonard Cohen. – Anm. d. Übers.

 2

 Zeile aus dem Song »Down in the Park« von Gary Numen, auch gecovert von Marilyn Manson. – Anm. d. Übers.

 3

 Freie Adaption von Zeilen aus dem Nonsense-Gedicht »The Owl and the Pussycat« von Edward Lear. – Anm. d. Übers.

 Titel der englischen Originalausgabe

 SATURN’S CHILDREN

 Deutsche Übersetzung von Usch Kiausch

 Verlagsgruppe Random House

 Deutsche Erstausgabe 10/2009

 Redaktion: Angela Kuepper

 Copyright © 2008 by Charles Stross

 Copyright © 2009 der deutschen Ausgabe und Übersetzung by Wilhelm Heyne Verlag, München, in der Verlagsgruppe Random House

 Umschlagbild: Lee Gibbons

 eISBN : 978-3-641-03517-0

 www.heyne-magische-bestseller.de

 www.randomhouse.de

 OEBPS/Images/stro_9783641035170_oeb_047_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_081_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_080_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_082_r1.jpg

cover.jpeg
HEYNE <

OEBPS/Images/stro_9783641035170_oeb_006_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_008_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_007_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_009_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_003_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_004_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_005_r1.jpg

OEBPS/Styles/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/stro_9783641035170_oeb_002_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_011_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_013_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_040_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_044_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_051_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_053_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_042_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_046_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_048_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_056_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_057_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_037_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_038_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_078_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_016_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_070_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_071_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_074_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_075_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_019_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_079_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_015_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_012_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_023_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_041_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_034_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_030_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_052_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_049_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_045_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_064_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_029_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_062_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_066_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_063_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_065_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_067_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_061_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_068_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_026_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_027_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_028_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_025_r1.jpg

OEBPS/Images/firstpage.jpg
HEYNE

OEBPS/Images/stro_9783641035170_oeb_020_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_022_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_024_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_031_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_033_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_060_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_035_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_059_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_039_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_072_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_073_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_055_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_036_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_076_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_018_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_017_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_077_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_014_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_010_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_021_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_069_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_032_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_043_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_058_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_050_r1.jpg

OEBPS/Images/stro_9783641035170_oeb_054_r1.jpg

