

 [image: img2.jpg]

 Aus dem Amerikanischen

 von Gerald Jung

 [image: img1.jpg]

 [image: img3.jpg]

 Die amerikanische Originalausgabeerschien 1984 unter dem Titel

 »The Wolf Worlds«

 bei Del Rey Books, New York

 Der Goldmann Verlag

 ist ein Unternehmen der Verlagsgruppe Bertelsmann

 Deutsche Erstveröffentlichung 6/96

 Copyright © der amerikanischen Originalausgabe 1984

 by Allan Cole and Christopher Bunch

 Published in agreement with the authors and Baror

 International, Inc., Bedford Hills, New York, U. S. A.

 Copyright © der deutschsprachigen Ausgabe 1996

 by Wilhelm Goldmann Verlag, München

 Umschlaggestaltung: Design Team München

 Umschlagillustration: McKie/Schlück, Garbsen

 Satz: deutsch-türkischer fotosatz, Berlin

 Druck: Eisnerdruck, Berlin

 Verlagsnummer: 25001

 SN/Redaktion: Gert Rottenecker

 Herstellung: Peter Papenbrok

 Made in Germany

 ISBN 3-442-25001-3

 3 5 7 9 10 8 6 4 2

 Die Autoren

 Allan Cole und Chris Bunch, Freunde seit über dreißig Jahren, sind hierzulande mit der Fantasy-Saga um die Femen Königreiche bekannt geworden. Ihre achtteilige Sten-Saga gehört zu den erfolgreichsten amerikanischen Science-Fiction-Serien und wird komplett im Goldmann Verlag erscheinen. Chris Bunch lebt im Staat Washington, Allan Cole in New Mexico.

 Allan Cole & Chris Bunch im Goldmann Verlag:

 Die Fernen Königreiche. Fantasy-Roman (24608)

 Das Reich der Kriegerinnen. Fantasy-Roman (24609)

 Das Reich der Finsternis. Fantasy-Roman (24610)

 Die Rückkehr der Kriegerin. Fantasy-Roman (24686)

 Die Sten-Chroniken 1: Stern der Rebellen (25000)

 Die Sten-Chroniken 2: Kreuzfeuer (25001)

 Die Sten-Chroniken 3: Das Tahn-Kommando (25002)

 Die Sten-Chroniken 4: Division der Verlorenen (25003)

 Die Sten-Chroniken 5: Feindgebiet (25004)

 Die Sten-Chroniken 6: Morituri – Die Todgeweihten (25005)

 Weitere Bände in Vorbereitung.

 Für Kathryn und Karen

 aus den üblichen Godzilla-Gründen

 und den echten Alex Kilgour

 »… Egal, wer gewinnt …«

 [image: img4.jpg]

 Kapitel 1

 Die Alarm-Sirenen heulten durch den Jannisar-Kreuzer.

 Das Donnern trampelnder Stiefel erstarb rasch wieder. Der diensthabende Offizier des Raumschiffs nickte zufrieden, als die Anzeige ALLE STATIONEN BEREIT grün aufleuchtete, und machte sich eine geistige Notiz, dass er der lahmen EA-Station später zur Strafe Sonderdienst aufbrummen musste. Dann schwang er sich im Sessel zu seinem Captain herum und meldete: »Alle Stationen besetzt, Sigfehr.«

 Der Captain legte kurz die Hand auf die Reliquie, die er unter dem schwarzen Uniformrock trug, und schaltete das Mikro des Intercom ein: »Verbeugt euch, ihr Jannisar. Wir wollen zu Talamein beten.

 Oh, Herr, der du alle Dinge kennst, segne uns, denn jetzt werden wir gleich die Ungläubigen bekehren. Wir bitten dich, wie es unser angestammtes Recht ist, uns bei unserem Sieg beizustehen.

 So sei es.«

 Ein vielstimmiges »So sei es« raunte durch das Schiff. Der Captain schaltete auf einen zweiten Kanal um.

 »Kommunikation Sie überwachen alles. Gefechtsstand klar zum Abschuss, Langstreckenraketenrohre zwo, vier, sechs. Zielobjekt liegt auf dem Schirm. Handelsschiff. Kommunikation -Kontakt zum Zielobjekt herstellen. Gefechtsstand erst auf meinen Befehl feuern nachdem sich das feindliche Schiff ergeben hat. Hier Brücke, Ende.«

 Die Beute des Kreuzers sah wie jedes x-beliebige veraltete Schürfraumschiff der Register-Klasse aus, das sich auf eigene Faust auf der Suche nach lohnenswerten Bergbauplaneten in den äußeren Regionen der Galaxis herumtrieb.

 Sein ovaler Rumpf war mehrfach ausgebessert, stellenweise neu lackiert, hier und da zerfressen und von den sehr seltenen Atmosphäre-Landungen sogar verrostet. Die langen, spinnenartigen Landebeine lagen zusammengefaltet unter dem Schiffsrumpf, die Schürfkrallen waren direkt unterhalb des vorderen Cockpits eingezogen.

 Es erinnerte entfernt an eine altersschwache Krabbe, die einem hungrigen Hai zu entkommen sucht.

 Tatsächlich handelte es sich um die IH Cienfuegos, ein Hilfsschiff des Imperialen Geheimdienstes, das gerade nach erfolgreichem Spionageauftrag Geschwindigkeit für den Rückflug aufnahm.

 Auszug aus dem Frühbericht, II Saber Squadron, Sektion Mantis:

 Die im folgenden Aufgeführten sind zeitweilig abkommandiert zum Dienst auf Imperialem Hilfsschiff Cienfuegos (x-file OPCAMFAR):

 STEN (kein Vorname), Lt. Kommandierender Offizier Mantis Sektion 13, Waffen;

 KILGOUR, ALEX, Sgt. Stellv. Kom. Offz. Sprengstoff;

 KALDERASH, IDA, Corporal, Pilot & Elektronik;

 MORREL, BET, Soldat, Tierspezialistin;

 BLYRCHYNAUS, ohne Rang, Anthropologe, Mediziner.

 Team abkommandiert mit persönlicher Ausrüstung, Einheiten 45 & 46.

 Beachten: OPCAMFAR unter Leitg. von OK Mercury Corps, nachf. Eintragungen nur nach Rücksprache mit Col. Ian Mahoney, Kommandant Mercury Corps.

 Sten blickte wohlwollend auf die nackte Gestalt der schlanken Frau unter dem Licht der hypdroponischen Beleuchtungsröhren. Er ging an den Rand der Parzelle und schob sich leise an den beiden riesigen, schwarzweiß gestreiften Sibirischen Tigern vorbei.

 Einer von ihnen öffnete schläfrig ein Auge und ließ ein zustimmendes Knurren vernehmen. Sten beachtete ihn nicht weiter, und das Tier fuhr fort, seiner Gefährtin das Fell zu lecken.

 Bet drehte sich herum und runzelte die Stirn, als sie Sten erblickte. Noch immer beschleunigte sich Stens Herzschlag, wenn er sie sah. Sie war blond, nicht sehr groß, und überall unter ihrer zarten, hellbraunen Haut zeichneten sich Muskeln ab.

 Sie zögerte einen Augenblick, watete dann aber doch durch die Blattwedel der Sträucher zum Rand der Parzelle und setzte sich neben ihn. Sten war nur wenig größer als Bet, mit schwarzem Haar und nachdenklichen schwarzen Augen. Er war schlank, aber muskulös wie ein durchtrainierter Akrobat.

 »Ich dachte, du schläfst«, sagte sie.

 »Ich konnte nicht einschlafen.«

 Bet und Sten saßen einen Moment schweigend nebeneinander; nur Munin und Hugin, Bets große Kätzchen, schnurrten unüberhörbar. Weder Bet noch Sten waren große Redner. Besonders dann nicht, wenn es sich um …

 »Ich hab mir überlegt«, sagte Sten zögernd, »dass wir vielleicht mal herausfinden sollten, was so läuft.«

 »Was schiefläuft, meinst du wohl«, erwiderte Bet leise.

 »Ja, das wirds wohl sein«, sagte Sten.

 Bet dachte kurz nach. »Ich bin mir nicht sicher. Wir sind schon eine ziemliche Weile zusammen. Vielleicht liegt es daran. Vielleicht ist auch dieser blöde Einsatz daran schuld.

 Wir hocken schon viel zu lange auf diesem Schiff herum und spielen Techs.«

 »Und schnauzen uns gegenseitig an«, fügte Sten hinzu.

 »Das auch.«

 »Was meinst du?« sagte Sten. »Warum gehen wir nicht in meine Kabine und …« Seine Stimme wurde immer leiser.

 ›Sehr romantisch, dein Vorschlag‹, kommentierte sein Verstand höhnisch.

 Bet zögerte noch. Sie überlegte kurz. Dann schüttelte sie den Kopf. »Nein«, sagte sie. »Mir wäre es lieber, wenn wir damit warten, bis wir wieder zurück sind. Vielleicht …

 Vielleicht sollten wir einen kleinen Erholungsurlaub planen … vielleicht wird dann alles wieder so, wie es war.«

 Sten seufzte. Dann nickte er. Wahrscheinlich hatte Bet recht. Wahrscheinlich war es das beste, wenn …

 In diesem Moment säuselte das Intercom: »Wir möchten die Turteltäubchen zwar nicht stören, aber es sieht so aus, als hätten wir hier auf der Brücke ein kleines Problem.«

 »Was denn für ein Problem, Ida?« erkundigte sich Sten.

 Die Tiger hatten sich bereits mit aufgestellten Ohren aufgerichtet; ihre Schweife zuckten geräuschlos.

 »Sieht so aus, als wäre uns ein verdammt großer Kreuzer auf den Fersen. Er kommt schnell näher.«

 Bet und Sten waren ebenfalls aufgesprungen und eilten schon zur Kommandozentrale des Schiffes.

 Ein relativ kleingewachsener, fast quadratisch gebauter Mann betrachtete den Microfiche-Eintrag zu diesem Schiff im Janes und grunzte. Alex stammte von einer Welt mit hoher Schwerkraft, was ihm zu Knochen wie Stahlträgern und extrem dichten Muskeln verhelfen hatte. Sein schottischer Akzent die ersten Siedler auf seinem Heimatplaneten stammten aus Schottland war mindestens so breit wie sein Körper.

 »Nobody knows the trouble Ive seen …«, gab er halb im Singsang von sich, während er die Beschreibung des Schiffs, das sie verfolgte, durchlas.

 Sten beugte sich über seine Schulter und las laut:

 »619.532. STURM- und PATROUILLENKREUZER.

 Ehemaliger Imperialer Kreuzer Turnmaa der Karjala-Klasse.

 Abmessungen: 190 X 34 Meter … eine ekelhaft große Kiste … Besatzung laut Vorschrift des Imperiums: 26 Offiziere, 125 Mannschaften …«

 »Vier von uns plus zwei Tiger gegen 151 Bösewichter«, mischte sich Ida ein. Die Romafrau rechnete sich blitzschnell die Chancen aus. Ida hatte ihre Finger in jeder Aktie und in jedem zukunftsträchtigen Markt des Imperiums.

 »Falls jemand wetten will ich setze gegen uns.«

 Sten ignorierte sie und las weiter: »Bewaffnung: Sechs Goblin-Geschütze, mit einer Reserve von je 36 Schuss …

 Drei Vydal-Abfangraketen mit je 45 Schuss Reserve … vier Lynx-Lasersysteme … die übliche Gefechtsausrüstung für Einsätze innerhalb der Atmosphäre … eine Schnellfeuerkanone, ein Angriffslaser der Beil-Klasse, aufgesetzte, nicht einziehbare Gefechtstürme über dem A-Deck. Ein gutbestückter kleiner Saukerl … Na schön, und jetzt …

 Geschwindigkeit …«

 »Ich hab meine Griffel grad drauf«, murmelte Alex.

 »Verdammt«, entfuhr es Sten. »Sie sind auch schneller als wir.«

 Jetzt grunzte Ida nervös. »Der blöde Computer weiß auch nicht mehr, als dass wir hier herumtaumeln wie ein Blatt im Wind. Gibt es keine Informationen darüber, wer diese Drecksäcke überhaupt sind?«

 Sten machte sich nicht die Mühe, ihr zu antworten.

 »Wie viel Zeit zum Abfangen bleibt uns?« blaffte er.

 Ida ließ das Janes-Display erlöschen und der Bildschirm wurde wieder hell: MIT DER JETZIGEN GESCHWINDIGKEIT WIRD TURNMAA IN 2 SCHIFFSSEKUNDEN IN SCHUSSENTFERNUNG FÜR GOBLINS SEIN.

 FUNKKONTAKT MÖGLICH IN Bet riss sich vom Bildschirm los. »Wen interessiert das? Ich glaube nicht, dass diese Witzbolde mit uns plaudern möchten.«

 »Irgendwelche Ideen, Lieutenant?« fragte sie Sten.

 Idas Anzeigetafel summte auf. »Aha! Sie möchten mit uns plaudern.« Schon zuckte ihre Hand zum Empfänger.

 Stens Stimme ließ sie in der Bewegung erstarren. »Halte sie hin«, sagte er.

 Stens Misstrauen war nicht unbegründet. Die Brücke allein würde die Cienfuegos nicht als Schiff des Imperialen Geheimdienstes verraten, denn abgesehen von ihrem gut verborgenen Supercomputer, der eher einer mit den neuesten technischen Spielereien ausgestatteten Suite glich, und dem hochgerüsteten Antrieb entsprach sie auch innerlich der alten Rostbeule, deren Eindruck sie von außen erweckte.

 Das Problem lag vielmehr in der Besatzung: Sektion Mantis, die supergeheimen Spezialisten des Imperiums für verdeckte Aktionen. Bevor man zu Mantis kam, musste man ein Jahr lang die Grundausbildung der Imperialen Garde absolvieren; vorausgesetzt, man verfügte über die erforderliche nichtmilitärische, unkonventionelle und unsentimentale Lebenseinstellung, kam man zuerst zum Mercury Corps (Imperialer Militärgeheimdienst) und erhielt dann ein zweijähriges Mantis-Training.

 ›Scheiß auf das Training‹, dachte Sten, während er versuchte, sich einen Schlachtplan zurechtzulegen, bei dem die Überlebenschancen wenigstens eins zu zehn standen.

 Das Problem bestand wirklich im äußeren Erscheinungsbild des Teams: Munin und Hugin, zwei vier Meter lange mutierte schwarzweiße Sibirische Tiger; ein quadratischer Schotte; eine dicke Frau in Zigeunerkleidern; eine sehr hübsche Frau und ich. Sten, Lieutenant, Befehlshabender Mantis Team 13, Selbstmordabteilung.

 »Hervorragend«, dachte er. »Na schön.« Während Ida weiterhin die Tastatur bearbeitete und unverständliches Zeug an den Kreuzer funkte, winkte Sten Doc heran.

 Doc kam angewatschelt. Eigentlich hieß der mit Fühlern versehene Koala *BLYRCHYNAUS*, aber da niemand seinen altairanischen Namen aussprechen konnte, nannten ihn alle Doc. Der kleine Anthroexperte (und Mediziner) begegnete allen menschlichen Wesen mit ausgeprägter Verachtung. Obwohl er einem meistens ziemlich auf den Geist ging, verfügte er über zwei unverzichtbare Talente: Er konnte aus winzigsten Spuren Anzeichen von Kultur lesen, und er besaß (als eines der schrecklichsten Raubtiere des ganzen Imperiums) die Fähigkeit, Gefühle des Mitleids und der Liebe für sich und jeden beliebigen seiner Gefährten auszustrahlen.

 »Irgendwelche Anhaltspunkte, um wen es sich handeln könnte?« fragte Sten.

 Doc rümpfte die Nase. »Ich müsste sie mal sehen.«

 Sten gab Ida ein Zeichen. Sie hatte bereits eine Maske auf den Aufnahmesensor appliziert, so dass sie auf dem Bild, das die Gegenstation empfing, die einzige sichtbare Person blieb.

 »Was wieder einmal gegen sämtliche Abmachungen verstößt«, sagte sie und stellte die Verbindung her.

 Drei ernste Gesichter starrten vom Monitor herab.

 »Hört schon auf«, gähnte Ida. »Hier ist die Hodell, Schürfraumschiff P21. Ca Cervi on.«

 »Sofort Antrieb abstellen. Das befehle ich euch im Namen von Talamein und der Jannisar.«

 Den Blicken des Jann-Captains verborgen, beobachtete Doc den Mann. Er studierte seine Uniform, analysierte seine Sprachmuster.

 Ida blickte den Captain erstaunt an. »Talamein? Talamein?

 Kenne ich den?«

 Die beiden Männer, die den Captain flankierten, rissen bei dieser blasphemischen Bemerkung vor Entsetzen die Augen auf. Ihr Vorgesetzter funkelte Ida aus dem Monitor an.

 »Ihr haltet euer Schiff sofort an und bereitet euch darauf vor, uns an Bord zu lassen, damit wir euch festnehmen können.

 Wir handeln im Auftrag des Propheten und Ingild, seines derzeitigen Vertreters. Ihr seid in einen verbotenen Raumsektor eingeflogen. Euer Schiff wird beschlagnahmt, ihr selbst werdet zur Verhandlung und Aburteilung nach Cosaurus gebracht.«

 »Ihr habt bestimmt ein tolles Gerichtswesen, Captain.« Ida erhob sich aus ihrem Sessel, drehte sich um und streckte dem Empfänger ihr entblößtes Hinterteil entgegen.

 Nachdem sie ihren Rock wieder sittsam heruntergeschoben hatte, kehrte sie wieder ihre Vorderansicht dem Bildschirm zu. Voller Zufriedenheit nahm sie zur Kenntnis, dass sie diesmal allen drei Schwarzuniformierten eine Reaktion entlockt hatte.

 »Und falls euch nonverbale Kommunikation nicht überzeugt«, sagte sie seelenruhig, »dann empfehle ich euch, euren Propheten in die eine und euren Dreck in die andere Hand zu nehmen und abzuwarten, was passiert.«

 Ohne eine Antwort abzuwarten, unterbrach sie den Kontakt.

 »War n bisschen direkt, findste nich auch, Mädel?« warf Alex ein.

 Ida zuckte lediglich die Achseln. Sten wartete ungeduldig auf Docs Analyse.

 Die Fühler des Bären vibrierten leicht. »Weder Piraten noch Freibeuter zumindest würden sich diese Wesen nicht als solche bezeichnen. Wie auch immer sie sind jedenfalls autoritär veranlagt, was sicherlich sogar Bets übel riechenden Viechern aufgefallen ist.«

 Hugin verstand genug gesprochene Sprache, um zu wissen, wann man ihn beleidigte. Er stieß ein warnendes Knurren aus. Doc setzte seine Fühler in Bewegung, das Knurren verwandelte sich in ein Schnurren, und Hugin machte Anstalten, Docs Gesicht abzuschlecken. Der Bär stieß ihn zur Seite.

 »Die Erwähnung einer übergeordneten, absoluten Autorität ist wesentlich interessanter. Diese Tatsache lässt entweder auf einen seit langer Zeit etablierten Führerstaat schließen, oder was wahrscheinlicher erscheint auf ein eher metaphysisches Gebilde.«

 »Du meinst, etwas Religiöses«, vergewisserte sich Sten.

 »Einen wie auch immer gearteten Glauben an etwas, das man weder konsumieren noch ausbeuten kann. Metaphysik, Religion nenne es, wie du willst.

 Meine persönliche Theorie tendiert auch in die Richtung, die du wohl mit Religion bezeichnen würdest. Man beachte den Satz: Im Namen von Talamein, was als Indikator dafür gelten darf.

 Ich schätze, dass es sich um ein militärisch organisiertes Staatsgebilde mit puritanischreligiöser Ausprägung handelt.

 Wenn ihr unbedingt wollt, könnt ihr sie den Orden der Jannisar nennen.

 Zu beachten ist außerdem, dass der Offizier links und rechts von sich zwei Adjutanten postiert hat, die kaum mehr als seine Leibwächter sein dürften.

 Daraus wiederum schließe ich, dass unsere Jannisar in diesem … diesem Talameinreich nicht die Mehrheit bilden, sondern eine elitäre Minderheit verkörpern, die stets auf Schutz und Sicherheit bedacht ist.

 Besonderes Augenmerk sollte auch den Uniformen gelten.

 Schwarz. Ich habe festgestellt, dass Träger dieser Art von Uniformen bei anderen Menschen im allgemeinen negative Gefühle auslösen wollen Angst, Schrecken, sogar Todesangst.

 Ist jemandem von euch aufgefallen, dass ihre Uniformen so gut wie keinen Schmuck aufwiesen? Sehr uncharakteristisch für die menschliche Norm, doch ebenfalls ein Indikator, dass hier Status mit etwas Immateriellem gekoppelt ist in anderen Worten: ein weiteres Anzeichen dafür, dass wir es mit religiösen Fanatikern zu tun haben.«

 Doc blickte sich um und wartete auf Applaus. Er hätte es besser wissen müssen.

 »Hab ich gleich gemerkt, dass die Bande nich besser ist als n Haufen elender Campbells«, sagte Alex. »Und dann die winzigen Messerchen in ihren Gürteln. Keine Kampfmesser, wie sie jeder normale Mensch tragen würde. Doppelte Schneide, mit flachem Griff. So ne Klinge benutzt man für nix anderes, als jemanden von hinten abzustechen.«

 »Ergänzungen, Doc?« fragte Sten.

 »Das Fass, das wie ein Mensch läuft, hat bereits erwähnt, was ich vergessen hatte«, antwortete Doc.

 Sten strich sich mit dem Daumen über das Kinn und wünschte sich wohl zum hundertsten Mal, dass Mantis sie für diesen Auftrag mit einem Kampfcomputer ausgerüstet hätte. Schließlich blickte er entschlossen in die Runde: »So wie ich die Sache sehe, müssen wir sie die erste Karte ausspielen lassen.«

 Kapitel 2

 »Auf mein Kommando«, sagte der Captain der Jannisar in harschem Befehlston. »Goblinrohre zwo, vier und sechs, fertig zum Feuern. Feuer frei!«

 Metallisches Klappern dröhnte durch das Schiff, als die drei Fernraketen-Abschußrohre aus dem Rumpf des Kreuzers ausgefahren wurden. Sauerstoff und Festtreibstoff spritzte beim Abschuss der Goblins aus den Rohren ins All hinaus.

 »Rohr sechs und zwo abgefeuert … Rohr vier … Rakete vier … Fehlzündung.«

 »Noch mal versuchen!« sagte der Captain.

 »Zweiter Versuch«, sagte der Waffenoffizier. »Fehlanzeige.

 Flugkörper nicht gezündet. Primäre Zündschaltung außer Funktion, Selbstarmierung des Flugkörpers nicht erfolgt.«

 ›Ein Jannisar zeigt niemals Gefühle‹, dachte der Captain.

 Er schaltete die Verbindung zum Armierungsraum aus und sah seinen Ersten Offizier an. Auch dessen Gesichtsausdruck war betont nichts sagend. Fehlfunktionen ereigneten sich schließlich nicht völlig unerwartet. Bis ein Imperiales Schlachtschiff zum Verkauf ansteht, hat es normalerweise schon so manchen Kampfeinsatz hinter sich.

 ›Wie auch immer was können wir Jannisar, mit den richtigen Werkzeugen, im Namen Talameins nicht alles verrichten‹, dachte der Captain.

 Dann widmete er seine Aufmerksamkeit erneut dem Bildschirm, auf dem die beiden 5-Kilotonnen-Raketen der flüchtenden Cienfuegos hinterherrasten.

 »Sieht ganz so aus«, meinte Ida, »als hätten sie auf uns gefeuert.«

 »Wie lange?« fragte Sten.

 »Aufprall in … dreiundachtzig Sekunden. Das ganze Leben liegt noch vor uns.«

 »Nicht sehr lustig«, bemerkte Sten, als er sich in einen Sessel des Gefechtsstands fallen ließ und einen Helm überstreifte.

 Schon befand er sich in einer grauen Halbwelt. Ein Teil seines Ichs ›sah‹ die Geisterbilder der anderen Soldaten in der Kommandozentrale; doch plötzlich war er selbst die Rakete.

 Natürlich unterschied sich dieses Waffenkontrollsystem nicht sehr von den Feelies bei der Ausbildung. Der Helmkontakt lag fest an der Schädelbasis an und induzierte die Wahrnehmung direkt ins Gehirn. Der Operateur lenkte den Sprengkopf mittels eines üblichen Joysticks wie eine Kamikaze genau ins Ziel.

 Sten ›sah‹, wie sich das Schott vor ihm öffnete … ein Rest Atemluft entwich ins All … und dann die gestreifte Schwärze, als seine Abwehrrakete abgefeuert wurde. Er legte einen weiteren Kippschalter auf der Armatur um und feuerte sich selbst noch einmal ab. Die zweite Abwehrrakete hielt er auf einer Abhängigkeitsfrequenz direkt parallel zur Flugbahn der ersten.

 Sten hörte Bets Stimme ganz schwach von einer anderen Kontrollkonsole sagen: »Gremlin Schacht neun gestartet …

 Elektronisches Abwehrsystem funktioniert einwandfrei …

 warten auf Kontakt … warten auf Kontakt.«

 Die Gremlins waren kleine Abfangraketen, die eine falsche Zielpeilung der Cienfuegos ausstrahlten. Jetzt hieß es mit angehaltenem Atem abwarten, ob die Gremlins die Goblins ablenken und zur Detonation bringen würden, oder ob Sten seine eigenen Raketen ins Spiel bringen musste.

 Alex bemerkte, dass sich auf Idas Oberlippenflaum Schweißperlen gebildet hatten. Dann musste er blinzeln, als ein Schweißtropfen von seiner eigenen Stirn durch die Augenbraue sickerte. Unwillkürlich blickte er sich nach Doc, Hugin und Munin um.

 Die Tiger schritten mit peitschenden Schwänzen auf und ab. Doc saß völlig gelassen auf der Tischkante.

 »Abweichung bei Rakete eins«, rief Bet plötzlich. »Das Mistvieh dreht ab … los, mach schon, mach schon. Ja, genau auf … genau … und …« Sie stellte ihr Mikro ab, als eine Goblin, sich der Erfüllung ihres Auftrags absolut sicher, eine mehrere Meter lange Ablenkungsrakete ins Nichts abschoss.

 »Blödmann«, sagte Bet triumphierend und zog den Helm ab.

 Sten fluchte leise vor sich hin, riss den Joystick und die Kontrollschalter zurück. »Diese blöde Rakete hat einen kaputten Antrieb … ich kann sie nicht genau verfolgen.«

 Jetzt raste die zweite Goblin direkt in Stens Gesichtsfeld und Sten hieb verzweifelt auf den Knopf für den manuellen Auslöser.

 Der kleine Nuklearsprengkopf seiner Rakete verwandelte sich in einen Feuerball … doch Sten hatte sich bereits wieder zur zweiten Abfangrakete umgeschaltet, drehte sie um 180 Grad und gab Vollgas.

 »Der ging wohl vorbei«, sagte Ida mit ruhiger Stimme.

 Sten antwortete nicht. Er holte die Jann-Rakete allmählich ein. Er kam näher … sein Helm schaltete automatisch von Radar auf Direktsicht um.

 ›Ich hab dich, hab dich, hab dich …‹, dachte er, als die geschwärzten Rückstoßdüsen der Goblin sichtbar wurden.

 »Sieben Sekunden bis zum Kontakt«, sagte Ida und wunderte sich selbst über ihre feste Stimme.

 Sten feuerte.

 Wieder ein atomarer Feuerball.

 »Ich habe noch immer ein … nein, jetzt nicht mehr. Kein Radarecho. Wir haben alle erwischt, Leutnant, alter Knabe.«

 Sten nahm den Helm ab und sah sich mit zusammengekniffenen Augen auf der Brücke um. Er war bis zum Zeitpunkt der Detonation in der Rakete geblieben und sein Gehirn bestand darauf, dass die Explosion ihn momentan geblendet hatte. Langsam kippte der Raum wieder vom Negativ in ein überbelichtetes Normalbild um.

 Kein Applaus. Schließlich waren sie alle Profis. Nur von Alex kam ein Kommentar: »Jetzt weißt du auch, warum die Schotten Kilts tragen. Wenn einem so ne Scheiße wie eben passiert, kann man blitzschnell die Unterhosen wechseln.«

 »Sehr schön«, sagte Sten. »Das erste Problem wäre also beseitigt. Mit ein wenig Glück haben sie nicht mehr Fernraketen zu bieten. Das wiederum heißt, dass sie uns auf die Pelle rücken …«

 »In vier Stunden«, sagte Ida.

 »Vier Stunden, vielen Dank, Ida. Am besten suchst du uns ein gutes Versteck, vielleicht irgendeinen netten Planeten, nicht zu klein und mit hundertprozentiger Wolkendecke.«

 Ida drehte die Suchkonsole auf ihrem Schwenkarm herunter und fing sofort damit an, den Raumsektor um sie herum zu durchforsten.

 »Unser Plan lautet folgendermaßen: Ida findet einen schönen Planeten, auf dem wir landen können«, sagte Sten in seiner besten Kommandostimme. »Vielleicht schaffen wir es bis dorthin, bevor uns die Schurken eingeholt haben. Wir tauchen in die Atmosphäre ein, gehen runter …«

 »Du willst mit diesem Schrotthaufen in die Atmosphäre eintauchen?« fragte Ida.

 »… dann vergnügen wir uns auf einer hoffentlich tropischen Insel, bis ihnen die Lust vergeht, uns aufzulauern, und fliegen gemütlich nach Hause.«

 »Das nennst du einen Plan?«

 »Fällt dir vielleicht was Besseres ein, Doc abgesehen davon, hier herumzusitzen und demnächst zu sterben?«

 Das Team machte sich an die Arbeit.

 »Das Feindschiff ändert den Kurs, Sigfehr«, sagte der Erste Offizier der Jann. »Wahrscheinlich wollen sie auf Bannang IV landen.«

 Der Captain stutzte, riss sich jedoch sofort wieder zusammen. »Dieses Schiff kann unmöglich von einer Welt im Lupus-Cluster stammen.«

 »Augenscheinlich nicht, Sir.«

 »Das weckt mein Interesse um so mehr. Ein Schiff von außerhalb des Clusters, das mit genügend Abwehrraketen ausgestattet ist, um sogar uns abzulenken … Wie schnell kommen wir näher?«

 »In drei Stunden sind wir auf Reichweite unserer Abfangraketen heran, Sir.«

 »Und Bannang IV?«

 »Sie könnten es in der gleichen Zeit gerade bis in seine Atmosphäre schaffen.«

 Der Captain gestattete sich ein Lächeln. »Wenn mich ihre Fracht nicht so interessieren würde, hätte ich direkt Lust, sie auf Bannang landen zu lassen. Es ist schon wahr Talamein rächt die Seinen.«

 »Ihre Befehle, Sir?«

 »Unverändert. Wir verfolgen sie weiterhin; bis wir sie vernichtet haben.«

 »Es ist nicht gerade die beste aller Welten«, sagte Ida, »aber die beste, die ich in der Eile finden konnte.«

 Sten warf einen Blick auf den Bildschirm und las halb unbewusst den Text laut vor: »System mit einer Sonne.

 Sonne entspricht gelbem Zwerg, Typ G1 … fünf Planeten …

 Der hier ist zu dicht an der Sonne. Wüstenwelt … zwei Methanriesen.«

 »Unbekannt IV sieht genau richtig aus«, warf Ida ein.

 »Mal sehen … Polarachse an die Zwölftausend Kilometer Spektrograph … wo bleibt denn … okay: Akzeptable Minimalwerte der Atmosphäre. Schwerkraft ein wenig höher als normal. Vorwiegend Land … akzeptable Wasserformationen … nur eine Quelle elektronischer Emissionen.«

 »Er ist also bewohnt«, rief Bet aus der Kombüsenzone.

 »Und genau an der Stelle werden wir nicht runtergehen.

 Vielleicht sind es Verwandte von diesen Clowns, die uns an den Fersen hängen. Du hast recht, Ida. Das ist unsere neue Heimat.«

 »Vielleicht wird es unsere neue Heimat«, gab Doc zu bedenken. »Beide Schirme zeigen das gleiche Bild, falls es euch noch nicht aufgefallen ist. Wir kommen ungefähr zur gleichen Zeit auf eurer Nummer IV an wie die Turnmaa.

 Die Spannung hier an Bord dürfte noch drastisch steigen.«

 Mit diesen Worten zog er sich einen Fetzen rohen Sojasteaks von Munins Teller und schluckte ihn hinunter.

 Sten ging im Geist noch einmal alle Listen durch:

 Landeausrüstung, Waffen, Oberflächenanzüge, Überlebensausrüstung, Erstkontakttaschen … Alles lag bereit.

 Der Computer klickte und warf sieben kleine Karten aus.

 Auf jeder befand sich eine Kopie der Daten aus dem Bordcomputer der Cienfuegos die Daten, die bei diesem Auftrag gesammelt werden sollten; genauer gesagt, die Analyse eines Minerals, das auf einer Welt in dem jetzt schon wieder weit entfernten Eryx-Cluster entdeckt worden war.

 Sten fragte sich, ob er jemals herausfinden würde, was den Imperator ausgerechnet an diesem grauen Stein so interessierte, der vor ihm auf dem Kantinentisch lag. Ihm war nichts anderes übrig geblieben, als den Auftrag auszuführen, immer hübsch am Leben zu bleiben und keine qualifizierten Fragen zu stellen.

 Er verteilte die Karten an alle Mitglieder des Teams und schob jeweils eine in Hugins und Munins Nackenbeutel.

 »Also ehrlich, einen Mann mit deinem Organisationstalent muss ich rundum bewundern«, sagte Alex. »Jetzt muss ich nur noch aufpassen, dass ich die Probe hier nich kaputtmach. Ich hab schon vor ner Stunde mal versucht reinzupuhlen.«

 »Und?« erkundigte sich Sten neugierig.

 »Zwei Iridiumbohrer, zweimal mit Kristallen aus Schiffsstahl und einmal mit dem Erbdiamanten von meiner Mama dran gekratzt das Ding is verdammt hart.«

 Sten ließ seine Hand sinken und krümmte leicht die Finger. Aus der Scheide in seinem Arm rutschte das Messer in seine Hand. Sten hatte es damals auf Vulcan »gezüchtet«, als er wegen Sabotage der Fertigungsprozesse in der tödlichen industriellen Höllenwelt eine Strafe absitzen musste.

 Es verfügte über eine doppelte Schneide und einen Skelettgriff. Das Messer war nur zum Töten geschaffen worden. Das Heft wies keine Führung auf, nur zwei Kerben am Ende des Griffs. Das Messer war ungefähr 22 cm lang und nur 2,5 cm breit.

 Die Schneide selbst maß nur 15 Moleküle und war unvergleichlich schärfer als jede Rasierklinge. Mit ihr konnte man einen Diamanten wie Butter zerschneiden.

 Sten hielt die Gesteinsprobe vorsichtig in der Hand und fing an zu schaben. Er war ziemlich überrascht die Klinge stieß auf Widerstand.

 »Genau«, sagte Alex. »Jetzt weiß ich auch, was sich damit anfangen lässt. So ein Zeug bringt mindestens … das ist unbezahlbar.«

 »Das übelste Ding, das man je gesehen hat«, sagte Ida stolz.

 »Schlimmer als das«, ergänzte Doc. »Es ist hässlich, eine Missgeburt. Unwahrscheinlich. Es müsste hervorragend funktionieren.«

 Während die anderen dabei waren, sich auf die Landung vorzubereiten, hatten Doc und Ida sich um den Köder gekümmert: drei Gremlin-Antiraketen-Raketen. Die erste hatten sie so präpariert, dass sie das Echobild der Cienfuegos ausstrahlte. Die zweite war so modifiziert, dass sie extrem exzentrische Ausweichmanöver ausführte. Und die dritte war für Ablenkungsmanöver gedacht, ganz so, wie sich die Cienfuegos im Falle eines Angriffs verhalten würde.

 Schließlich stand das versammelte Team tief unten im Frachtraum des Raumschiffes um die drei präparierten Raketen herum.

 »Wunderbar«, sagte Sten. »Aber funktioniert das auch?«

 »Wer soll das überprüfen?« meinte Bet. »Wenn es klappt, sind wir aus dem Schneider. Wenn nicht, dann …«

 Sie drehte sich um und schlenderte in Richtung Kommandozentrale davon. Hugin und Munin folgten ihr lautlos.

 »Aufschlußkontakt«, meldete der Erste Offizier der Jannisar. Der Captain ignorierte ihn, da er im Geiste einige taktische Manöver durchging: Entweder wird sich das feindliche Schiff a) dem Kampf stellen … und vernichtet werden; b) sich ergeben … unmöglich; c) ein Ablenkungsmanöver fliegen und in die Atmosphäre eintauchen.

 Das war die einzige Möglichkeit …

 »EA-Raum Bereitschaft melden«, sagte er ungeduldig.

 Die Antwort kam mit einiger Verzögerung: »Die meisten Einheiten sind bereit, Sigfehr. Abfangsysteme in Bereitschaft, Zielabweichungssystem plusminus vierzig Prozent, wartet in voller Bereitschaft.«

 Auf seinem Bildschirm stand nur noch eine Meldung: 32 MINUTEN BIS SCHUSSENTFERNUNG … 33 MINUTEN BIS ZIELOBJEKT ATMOSPHÄRE ERREICHT.

 Die Krabbe Cienfuegos setzte ihre bislang erfolgreiche Flucht fort.

 Auf der Brücke waren die Mantis-Leute sorgfältig angeschnallt inklusive der beiden Tiger, die in ihren Kapseln isoliert mit sich und der Welt momentan überhaupt nicht zufrieden waren. Ab diesem Zeitpunkt lag der Ausgang der Schlacht in den Händen derjenigen Götter, die im vierzigsten Jahrhundert noch existieren mochten.

 Mit Ausnahme der Tiger hatte sich das gesamte Team die phototropen Tarnanzüge der Mantis-Einsatztruppe angelegt.

 Sie trugen weder Rang- noch sonstige Abzeichen, nur die schwarzen Streifen auf dem linken Kragen und das flache schwarze Mantis-Emblem auf dem rechten.

 Die Bildschirme schimmerten schwach der Entfernungsdetektor war auf den Jannisar-Kreuzer eingestellt, der Hauptmonitor auf den rasend schnell heranstürzenden Planeten, dessen Atmosphäre sich bereits als nebliger Schimmer abzuzeichnen begann. Sonst leuchtete nur noch Idas zentraler Navigationsschirm.

 Doc sorgte für den unnötigen und in gewisser Hinsicht sadistischen Kommentar: »16 Minuten bis zur Atmosphäre … 15 Minuten, bis die Turnmaa auf Schussweite heran ist …

 15 Minuten/14 Minuten … 14.90 Minuten/14.30 Minuten, Glückwunsch, Ida, du hast einen kleinen Vorsprung rausgeholt.«

 Alex mischte sich ein. Der untersetzte Schotte von der 3GWelt lag auf seiner Beschleunigungscouch. Er hatte darauf bestanden, dass er, falls er sterben musste, wenigstens in Uniform sterben wollte. Die anderen hatten ihm beigepflichtet.

 »Damals, auf der Erde … in einer Zeit sogar noch vor dem Imperator, damals wurden meine Vorfahren noch die ›Highlander‹ genannt, jawoll.«

 »Noch genau zwölf Minuten, und wir kommen näher«, kündigte Ida an.

 »Damals also, da waren die Briten unsere Feinde. Und sogar damals hatten wir Schotten das Reich unter unserer Fuchtel, ohne dass die was davon gemerkt hätten.«

 Trotz der steigenden Spannung hatte er Stens Interesse geweckt.

 »Wie kann denn jemand ein Reich leiten, Alex, ohne dass es selbst der Boss merkt?«

 »Zehn Minuten bis zur Atmosphäre«, sagte Doc.

 »Erklär ich dir wann anders, mein Junge. Eines Tages kommt jedenfalls dieses britische Garderegiment, alle stolz und herrlich mit ihren roten Uniformen und den Musketen.

 Sie marschieren also durch dieses kleine Tal, die Musik spielt, die Trommeln dröhnen, sie singen und marschieren immer weiter, und plötzlich hören sie diesen Ruf aus den Felsen über ihnen: ›Ich bin der Rote Rory aus dem Tal!‹ Der Britengeneral guckt hinauf in die Felsen und sieht diesen riesigen Highlander, mit wehendem Kilt und dem Bärenfell über der Schulter und mit einem mordsgroßen Einander in einer Hand. Außerdem hat er einen richtig schönen langen Bart.

 Und dieser Riese brüllt noch mal: ›Ich bin der Rote Rory aus dem Tal! Schickt Euren besten Mann zu mir herauf!‹ Also sagt der Britengeneral zu seinem Adjutanten:

 ›Adjutant! Schicken Sie Ihren besten Mann hinauf! Ich will den Kopf dieses Mannes!‹«

 »Warte mal mit deiner Geschichte«, unterbrach ihn Ida schnöde. »Wir sind auf Schußentfernung.«

 Auf der Brücke breitete sich Totenstille aus … bis auf das lauter werdende Keuchen der festgezurrten Tiger.

 Man stelle sich drei Objekte vor: den Zielplaneten, die Verfolger und die Verfolgten. Sekunden … nur noch Millisekunden in der Hetzjagd über mehrere Lichtjahre hinweg … und die Cienfuegos versucht, rechtzeitig in den Schutz der Atmosphäre zu tauchen. Drei Faktoren in einer Gleichung. Und dann ein unerwarteter Vierter, als die Köder-Rakete abgeschossen wird.

 »Captain! Ich habe ein doppeltes Ziel!«

 »Kurs halten! EA-Raum, haben Sie nähere Angaben?«

 »Negativ, Captain. Keine nähere Peilung … Möge uns Talamein beistehen … alle Systeme spielen verrückt.«

 Der Captain unterbrach die Verbindung, kämpfte die Raumkadettenflüche nieder, die ungefragt in seiner so streng reglementierten Erinnerung aufgetaucht waren, und ersetzte sie sofort durch ein Gebet: »Möge der Geist von Talamein, in Gestalt seines einzigen wahren Propheten Ingild, mit uns sein. An alle Stationen! Volle Gefechtsbereitschaft!«

 Der Jann-Kreuzer sah plötzlich eher wie eine Schule Delphine aus, als er seine Vydal-Schiff-Schiff-Kurzstreckenraketen abfeuerte. Er feuerte, nahm die Geschwindigkeit zurück und sah sich nach einem Ziel um.

 VYDAL-OPERATOR INPUT: ZIEL … KEIN … ZIEL … RAUSCHEN … ECHO … HABE ZIEL … ZIEL … ZIEL … DOPPELZIEL … DOPPELTER ABSCHUSS … ERSTES ZIEL INAKTIV … ERSTES ZIEL MÖGLICHE SCHUBKRAFT … ZIEL … ICH HABE EIN ZIEL … ZIELPEILUNG … ALLE SYSTEME AUF ZIELFLUG … ALLE ANDEREN EINHEITEN ZIELFLUG UNTERORDNEN … ZIELFLUG …

 Selbst wenn sie neu waren, waren die Raketen der Vydal-Serie nicht gerade die schlauesten Raketen, die das Imperium je hatte herstellen lassen. Nach zwanzig Jahren hartem Dienst, etliche davon unter der nicht ganz so vorschriftsmäßigen Wartung der Jann, waren sie nicht einmal mehr das, was sie ursprünglich gewesen waren.

 Die meisten Vydals hefteten sich folgsam an die präparierte Ablenkungsrakete, die immer weiter in den Weltraum hineinraste. Nur eine einzige, die etwas entschlossener, etwas schlauer als ihre Geschwister war, ließ die Flammen aus ihren Antriebsrohren schlagen und schoss auf die Cienfuegos zu.

 Der Waffenoffizier auf dem Jann-Kreuzer fluchte und versuchte erfolglos, die Vydal auf ihr »richtiges« Ziel umzulenken. Doch die einsame Rakete detonierte knapp 1000 Meter von der Cienfuegos entfernt, gerade als das Schiff zum ersten weißglühenden Eintauchmanöver in die Atmosphäre der unbekannten Welt ansetzte.

 Ida hatte versucht, die Cienfuegos die über die Gleitcharakteristik eines ovalen Ziegelsteins verfügte erfolgreich in die Atmosphäre zu steuern, doch die 1-Kilotonnen-Detonation der Vydal ließ ihren Plan zunichte werden. Die Cienfuegos kippte, drehte sich um und kam ins Trudeln. Im All ist das weiter kein Problem unten war immer dort, wo es die McLean-Generatoren definierten aber beim Eintritt in die Hülle eines Planeten?

 Die Explosion zerriss die Frachträume der Cienfuegos und drehte das krabbenförmige Schiff um 180 Grad und natürlich auf den Rücken, denn ein Unglück kommt selten allein. Und das alles gerade in dem Augenblick, in dem die Cienfuegos Berührung mit der Atmosphäre hatte.

 Doc war das einzige Wesen, das der Situation eventuell noch einen lustigen Aspekt abgewonnen hätte, als das Gefährt vollkommen außer Kontrolle herumwirbelte, weit entfernt von dem eleganten Manöver, das Ida vorgegeben hatte, weit entfernt auch von jedem konventionellen Eintauchwinkel, jenseits jeglicher Vernunft und Logik.

 Doch Doc kicherte keineswegs vor sich hin. Schließlich trennten ihn nur noch Sekunden vom Tod.

 Ebenso wie Sten und das restliche Mantis-Team.

 Krachend und prasselnd kam das Raumschiff aus dem Himmel gefallen und rauschte in die oberen Schichten der Atmosphäre. Die Sensoren suchten verzweifelt nach einer Oberfläche, an der sie sich orientieren konnten …

 wenigstens irgendeine Form von molekularer Oberfläche.

 Über den Bildschirm des Schiffscomputers flimmerten und tanzten unscharfe Gebilde, und Sten schrie Ida eine Reihe von Befehlen zu. Ihre Finger flogen über die Kontrollen, und allmählich bekam sie die Funktionsstörungen des Schürfraumschiffs wieder in den Griff. Dann wurden zwei stummelige Gleitflügel ausgefahren. Die heulende Kiste wurde böse abgebremst, als sie auf den Widerstand der Atmosphäre stieß, brachte die Nase nach unten, vorsichtig …

 vorsichtig. Das Schiff traf auf die erste Luftschicht und drehte sich wie wild im Kreis.

 Ida schlug auf den rechten Düsenantrieb, ein kurzes aber heftiges Aufflammen, dann ließ sie wieder los. Hieb auf den linken und brachte das Schiff langsam wieder unter Kontrolle. Wieder Nase runter. Gerade rechtzeitig. Sachte immer tiefer in die Luftschichten hinuntertauchen. Dann kriegte die Kiste endlich die Kurve und benahm sich wieder wie ein richtiges Raumschiff.

 Sten blickte sich um. Bet saß blass, aber aufrecht im Sessel.

 Alex dehnte und streckte die übermäßige Schwerkraft aus seinen Muskeln, und Doc trug diesen starren Gesichtsausdruck zur Schau, den er immer aufsetzte, wenn er wüste Rachepläne gegen wen auch immer schmiedete.

 Ida grinste über die Schulter in die Kommandozentrale.

 »Jetzt brauchen wir nur noch ein gutes Versteck«, sagte Sten.

 Sie nickte und wandte sich wieder ihren Geräten zu.

 Plötzlich erfasste sie der Jetstream mit zweifacher Schallgeschwindigkeit.

 Die Trägerelemente der Cienfuegos bogen sich ächzend. Stahltaue rissen und peitschten funkenschlagend wie zischende elektrische Schlangen umher.

 Noch einmal schüttelte der gewaltige Luftstrom die Cienfuegos durch, ließ sie wieder völlig außer Kontrolle abtrudeln und hilflos auf die Oberfläche des unbekannten Planeten zustürzen.

 Ida kämpfte fluchend mit ihren Kontrollen und bemühte sich, die Bildschirmanzeigen nicht wieder zu verlieren.

 Kurzzeitig flackerte auf einem Sichtschirm ein möglicher Ort für eine Bruchlandung auf, erlosch jedoch gleich darauf.

 Ida fuhr alles aus, was auch nur entfernt nach Bremse aussah, von den Notlandungs-Stummelflügeln über die Landestützen bis zu den löffelartigen Apparaturen zum Einsammeln von Atmosphäreproben.

 Das Schiff vibrierte und bockte, als sich die Stummelflügel in die Atmosphäre verbissen, und Ida schlug auf die Schalter für die Bugdüsen, was die Cienfuegos kurzzeitig in eine Art widerborstigen Gehorsam zwang.

 Einen Augenblick später sauste die Cienfuegos über die steilen Hänge des Vulkankraters, den Ida angepeilt hatte, und dröhnte in geringer Höhe über einen ausgedehnten See hinweg, auf dessen glatter Oberfläche der Knall beim Durchbrechen der Schallmauer kleine Wellenkräusel aufwirbelte.

 Alles, was nicht festgezurrt war, schoss nach vorne, als Ida die Hauptdüsen des Yukawa-Antriebs auf Gegenschub schaltete und kurz darauf auf Notschub ging.

 Ein Entfernungsmesser erinnerte Ida daran, dass die gegenwärtige Flugbahn die Cienfuegos gegen das niedrige Felsenufer schmettern würde, das den See einfasste etwas, dessen sich Ida durch einen Blick auf den einzigen noch intakten Bildschirm längst vergewissert hatte.

 Ida tat das einzige, was ihr noch übrig blieb: Sie zwang die Cienfuegos mit der Nase in einem Winkel von zehn Grad nach unten.

 Das Schiff pflügte eine gewaltige Schneise in den See.

 Und Sten befand sich wieder auf Vulcan, durchlief die labyrinthischen Korridore auf der Suche nach Bet, Oron und den anderen Delinqs. Die Soziopatrouille kam immer näher, und er schrie seiner Gruppe nach, sie sollten sich umdrehen und kämpfen. Ihm helfen.

 Etwas tat ihm weh, jenseits des Traumschmerzes, und langsam arbeitete sich Sten wieder zurück in das Tollhaus der Wirklichkeit. Sämtliche Alarmvorrichtungen des Schiffs heulten und blinkten.

 Doc stand auf Stens Brust und schlug ihm systematisch mit den Pfoten ins Gesicht. Sten blinzelte, dann schob er sich langsam in eine sitzende Position hoch.

 Die anderen Mantis-Soldaten rannten geschäftig auf der Brücke hin und her, mit der umsichtigen Panik, die den ganz normalen Mantis-Notfall ausmachte.

 Alex schleppte Ausrüstung zur offenen Luke nein, falsch, das war ein klaffender Riss in der Außenhülle, wie Sten jetzt feststellte und warf alles ins helle Sonnenlicht hinaus. Bet hatte die Tiger bereits aus ihren Kapseln befreit und brachte die reichlich verschreckten Tiere mit viel Überredungskunst dazu, das Schiff zu verlassen. Ida stapelte alles an Elektronik aufeinander, das annähernd tragbar und netzunabhängig war.

 Alex kam auf Sten zugestapft und legte ihn sich über die Schulter. Mit der anderen Hand packte er Stens Kampfanzug und bahnte sich seinen Weg durch den Riss in der Flanke der Cienfuegos.

 Draußen legte er Sten auf dem Stapel mit der Ausrüstung ab und ging zurück, um noch mehr Sachen herauszuschleppen. Sten kam unsicher auf die Beine und sah sich die Cienfuegos genauer an. Das Schiff war fast in der Mitte auseinander gerissen; diverse wichtige Einzelteile, wie beispielsweise die Flügel und die Landestützen, waren im schlammigen Boden des Sees verschwunden. Zweifellos würde die Cienfuegos nie wieder fliegen.

 Sten versuchte krampfhaft, den Nebel in seinem Bewusstsein zu lichten, indem er eine Liste der Dinge zusammenstellte, die sie dringend brauchten. Er torkelte auf den Riss im Schiff zu.

 »Wartet. Wir sollten …«

 Doch Alex kam mit noch mehr Ausrüstung herausgerannt und drehte Sten sofort wieder in die andere Richtung. »Wir machen uns besser auf die Socken, alter Knabe. Die Kiste kann jeden Moment in die Luft fliegen.«

 Innerhalb weniger Sekunden hatte sich das Team gesammelt und das Gepäck geschultert. Schon erklommen sie stolpernd das niedrige Felsenufer.

 Kaum hatten sie seinen Rand hinter sich gelassen, als sich die Cienfuegos mit einem Knall, der sich an den hochaufragenden Kraterwänden brach, in eine Handvoll undefinierbarer Metallstückchen verwandelte.

 Kapitel 3

 Der eiförmige Krater, den sie sich für ihre Bruchlandung ausgesucht hatten, war fast fünfundsiebzig Kilometer lang.

 Der See machte ungefähr die Hälfte dieser Fläche aus, obwohl er offensichtlich von seinem breiten Ende her eintrocknete; am anderen Ende, der »Spitze«, hatte Ida einen Einschnitt in der Kraterwand entdeckt.

 Das Raumschiff war ungefähr zehn Kilometer von diesem Spalt entfernt in den See gestürzt. Das Team hatte also einen ordentlichen Spaziergang vor sich; eine gute Gelegenheit, die noch immer benommenen Schädel ein wenig zu lüften.

 Inzwischen hatten sie sich mit ihrer Situation vertraut gemacht und festgestellt, dass sie nicht sehr weit von schierer Trostlosigkeit entfernt war. Bei der Bruchlandung war fast die gesamte Ausrüstung verloren gegangen, inklusive der Schutzanzüge und Atemsysteme. Immerhin hatten sie ihre Standardverpflegung/persönliche Ausrüstung/Wasserfilter-Notpacks gerettet, ohne die ein Mantis-Soldat angeblich nicht einmal die Straße überquerte.

 Hinsichtlich der Bewaffnung sah es ähnlich trübe aus. Die einzigen Waffen, die sie aus dem Schiff geborgen hatten, waren ihre kleinen Willyguns, dazu ein ausreichender Vorrat an AM2-Magazinen und ihre Kampfmesser.

 Weder Sprengstoff noch mobile Raketenwerfer.

 »Ganz schön mies«, stöhnte Alex leise vor sich hin. »Hätt nich gedacht, dass ich mal den guten alten Alex Selkirk spielen müsste.«

 »Hat schon jemand einen Plan?« erkundigte sich Bet, während sie sich durch dichtes Schilfgras kämpften. »Wie zum Henker sollen wir von dieser elenden Welt wieder wegkommen?«

 »Man könnte einfacher planen, wenn Ida uns mitteilen würde, an welcher Stelle sie uns überhaupt abgesetzt hat.«

 »Das ist ja wohl nicht zu fassen«, brummte die schwergewichtige Frau. »Falls ihr es schon vergessen habt für solche Kleinigkeiten wie Navigation blieb mir nicht allzu viel Zeit.«

 »Wie auch immer«, setzte Bet nach. »Das alles ist deine Schuld.«

 »Wieso das denn?«

 »Weil irgend jemand immer schuld sein muss«, erläuterte Bet. »Imperiale Anordnung.«

 »Und wer, wenn nich der arme Pilot?«

 Alex hätte besser den Mund gehalten. Ida hatte einen anstrengenden Tag hinter sich, und jetzt war genau der Punkt gekommen, an dem sie die Sticheleien nicht mehr lustig fand. Sie drehte sich zu Alex um.

 »Ich würde dir am liebsten die Augen reindrücken«, sagte sie, »aber dafür brauchte man nur einen Finger, du elender, nichtsnutziger …«

 Sten stellte sich zwischen sie, bevor die Wogen der Erregung allzu hoch schlugen.

 »Das bringt uns jetzt auch nicht weiter.«

 »Lass sie doch«, schlug Doc vor. »Im Augenblick würde mich ein bisschen Blutvergießen bestimmt enorm aufmuntern.«

 Plötzlich flüsterte Alex: »Seht euch das mal an!«

 Sie hatten das Schilf hinter sich gelassen und waren gerade dabei, offenes Terrain zu durchqueren. Der Boden war hier einmal mit vulkanischer Asche bedeckt gewesen, die sich jedoch im Laufe der Jahrtausende in festen Stein verwandelt hatte.

 Alex zeigte auf mehrere Fußabdrücke von enormen Ausmaßen, die sich tief in das Gestein eingegraben hatten.

 Sten folgte den Spuren mit seinen Augen. Sie kamen offensichtlich dorther, wo früher einmal das Ufer des Sees gewesen sein musste, und verliefen etwa zwanzig Meter parallel dazu; dort musste das Wesen, das sie hinterlassen hatte, stehen geblieben sein, denn die Abdrücke waren tiefer.

 Dann wies die Spur in die andere Richtung, wurde noch einmal tiefer, als hätte das Wesen zögernd etwas beobachtet, und verliefen sich dann in der Ferne.

 Sten trat in einen der Abdrücke und hob die Augenbraue.

 Er war mindestens doppelt so groß wie sein eigener Fuß.

 »Ich hoffe, dass wir nicht die Bekanntschaft dieses Gevatters machen«, sagte er inbrünstig.

 Ida schaltete ihren kleinen Computer an und analysierte das Gestein. Dann lachte sie und stellte das Gerät wieder ab.

 »Keine Bange«, sagte sie. »Diese Abdrücke sind mindestens eine Million Jahre alt.«

 Ringsum ertönten Seufzer der Erleichterung.

 »Was das wohl für Wesen waren?« fragte Bet.

 »Höchstwahrscheinlich die Leute vom See«, erwiderte Doc.

 »Woher willst du das wissen, du widerliche Kreatur?« Alex warf ihm einen skeptischen Blick zu.

 Doc zuckte die pelzigen Schultern. »Wie sollten sie sich wohl sonst nennen, wenn sie am Ufer eines Sees von derartigen Ausmaßen wohnten?«

 »Doc«, mischte sich Ida ein, »wenn ich eine Spielernatur wäre was ich auch bin , würde ich dir sagen, dass du dich soeben selbst ausgetrickst hast. So etwas konntest du einfach nicht wissen.«

 Alle kicherten vergnügt.

 Doc enthielt sich eines Kommentars und marschierte einfach weiter.

 Der Anblick, der sich ihm von der kleinen Anhöhe bot, war durchaus interessant, musste Sten zugeben, als er sich die Willygun von der Schulter riss.

 Unter ihm lag der sanfte Abhang des Kraterrandes, an dessen Fuß das Gestein in flacheres Buschland überging.

 Um den Einschnitt des Kraters drängte sich eine Ansammlung winziger, strohgedeckter Hütten vielleicht zwei- oder dreihundert, jede davon fast drei Meter hoch , die halb unter Bäumen verborgen in kleinen Gruppen eng beieinander standen.

 Aber wesentlich wichtiger war die massive Wand aus Kriegern. Hunderte von ihnen standen da beinahe Schulter an Schulter in einer Linie und jeder einzelne war annähernd drei Meter groß. Ida musste sich getäuscht haben; die Wesen, die die Abdrücke im Stein hinterlassen hatten, lebten offensichtlich noch und erfreuten sich bester Gesundheit.

 Und sie waren ihnen feindlich gesonnen.

 Es handelte sich um sehr große, schlanke Kreaturen, deren Haut so strohfarben war wie die Savanne ringsum. Sie trugen bunte Gewänder, die an einer Schulter mit kunstvoll geschnitzten Spangen zusammengehalten wurden.

 Jedes dieser Wesen war mit einem langen Speer bewaffnet, der es sogar noch überragte.

 »Wie alt waren diese Fußabdrücke noch mal, Ida?«

 »Sagte ich nicht, dass sie noch nicht sehr alt sein können?«

 »Was sollen wir jetzt tun?« fragte Bet.

 »Ich glaube, da kommt jemand, der es uns sagen wird.«

 Sten nickte in die Richtung eines einzelnen Kriegers, der den Hügel herauf auf sie zukam.

 Die Mündungen der Gewehre hoben sich leicht.

 »Runter damit!« zischte Sten. »Er soll sich nicht gleich bedroht fühlen.«

 »Bedroht? Fragt sich nur, wer sich da bedroht fühlt, das muss ich schon sagen«, murmelte Alex.

 Das Wesen blieb zehn Meter vor ihnen stehen. Aus der Nähe betrachtet sah es sogar noch furchterregender aus.

 Seine Größe wurde durch ein unglaublich langes, schmales Gesicht, struppige, federartige Augenbrauen und das wie zu einem Helm hochgekämmte, fettige Haar noch betont. Der Fremde trug ein Bündel bei sich, das offensichtlich mehrere verschiedene Waffen enthielt.

 Die Gruppe sprang geschlossen einen Schritt zurück, als er ihnen das Bündel entgegenschleuderte. Es blieb direkt vor Stens Füßen liegen.

 »/Ari! cia! /Ari! cia!« rief das Wesen und zeigte auf ein Wäldchen aus niederen Bäumen, das sich an einer Seite des Hügels entlangzog.

 »Was will er, Doc?« fragte Sten.

 Doc schüttelte den Kopf.

 »Davon abgesehen, dass er ziemlich abgehackt spricht, habe ich nicht die geringste Ahnung.«

 »/Ari! cia!« schrie das Wesen erneut.

 Dann drehte er sich um, schritt den Hügel wieder hinab und verschwand zwischen den Bäumen.

 »Prognose«, theoretisierte Doc drauflos. »Eine primitive Kultur … Hirten-Krieger. Nachdem sie sesshaft wurden, üben sie ihre Kriege nur noch in Form von Zweikämpfen aus. Die Champions treten gegeneinander an.«

 »Oh.« Sten hatte verstanden, kniete nieder und zog die Waffen aus der Lederhülle. Eine ziemliche Sammlung kam zum Vorschein: ein kurzer Speer; ein Atlatl-Wurfspieß; eine mittelgroße Keule; ein langer Kriegsspeer und ein handgefertigtes und poliertes gekrümmtes Stück Hartholz.

 ›Eine Wurfkeule‹, überlegte sich Sten und wunderte sich über die V-förmige Kerbe an einer Seite.

 »Er hat uns seine Herausforderung überbracht«, fuhr Doc fort. »Einer von uns soll sich ihm in dem Hain dort unten zum Zweikampf stellen. Wenn unser bester Kämpfer verliert, ist unser aller Leben verwirkt.

 Gewinnt er aber, dann nehmen uns diese Primitiven wie Brüder auf und stopfen uns mit allen bewusstseinserweiternden Mixturen voll, die diese Kultur hervorgebracht hat.«

 Doc strahlte vor Stolz über seine prompte Sofortanalyse.

 »Bleibt nur noch zu klären«, fuhr er fort, »wer von uns Helden in den Wald hinabschreitet. Wenn ich einen Vorschlag machen dürfte …«

 Offiziere der Garde und der Sektion Mantis sind dazu ausgebildet, ihrer Truppe voranzuschreiten. Bevor Doc seinen Vorschlag aussprechen konnte, hatte Sten bereits Koppel und Waffengeschirr abgelegt, die Waffen an sich genommen und war halbwegs den Abhang hinuntergesprintet.

 Als Sten den Waldrand erreichte, blieb er abrupt stehen, als hinter ihm das schreckliche Geheul der Krieger draußen in der Savanne losbrach.

 Gestrüpp schlug ihm ins Gesicht, und Sten hechtete über einen Busch, drehte sich in der Luft und rollte sich über die Schulter auf dem Waldboden ab. Er brachte die Knie unter sich und vollführte einen wenig empfehlenswerten Bauchrutscher nach rechts.

 Etwas kam pfeifend durch die Luft, und ein kurzer Speer blieb auf Bauchhöhe in dem Baumstamm stecken, vor dem Sten eigentlich noch hätte stehen müssen.

 Sten blieb unten. Zwerchfellatmung. Seine Hände befühlten die Waffen, suchten nach etwas Vertrautem. Er erinnerte sich daran, was der gehässige Waffenmeister der Sektion Mantis während der Ausbildung gesagt hatte: »Wenn du erst überlegen musst, was es ist, bist du schon tot, Soldat.«

 Nicht denken. Automatisch handeln. Hören. Sehen. Eine sanfte Brise, der Duft unbekannter Blumen, ein leises Rascheln. ›Direkt von vorn‹, dachte Sten, drehte den Kopf von einer Seite zur anderen und versuchte, die Geräusche des Kriegers zu verfolgen. Er entfernte sich rasch tiefer in das Wäldchen hinein.

 Sten kam hoch. Er hatte den kurzen Speer in die Kerbe des Atlatl eingelegt.

 Vorwärts. Die dunklen Schatten verwandelten sich in Unmengen von Ranken und uralten Wurzeln, die Stille in das Rascheln kleiner Tiere und das Summen von Insekten.

 In halbgeduckter Haltung eilte Sten hinter seinem Herausforderer her. Dort! Ein geknickter Zweig. Hier also hatte ihm der Krieger aufgelauert.

 Sonst nichts und dann das aufgeregte Summen eines Insekts, eine Bewegung im Augenwinkel, als Sten mit dem Wurf stock ausholte, ihn davonschleuderte und noch in der gleichen Bewegung nach unten wegtauchte.

 Sten spürte fast körperlich, wie sich der Speer seines Feindes neben ihm in die Erde bohrte. Dann hörte er einen unterdrückten Aufschrei sehr gut, getroffen , kam schon wieder auf die Beine und stürzte sich mit zum Schlag hocherhobener Kriegskeule vorwärts.

 Er drosch mit ihr auf ein dichtes Gebüsch ein. Nichts.

 Sofort versteckte er sich hinter einem Baumstamm.

 Wartete ab.

 ›Wenn du nicht zu mir kommst …‹, dachte er und robbte unter den Busch, auf den er eben eingeschlagen hatte. So falsch hatte er nicht getippt. Er fand Anzeichen geknickter Vegetation, riesige Fußabdrücke in der weichen Erde und einen rostfarbenen Schleim, bei dem es sich um Blut handeln musste.

 Da es nicht sehr viel war, konnte Sten seinen Gegner nicht ernsthaft verletzt haben. Er blickte sich um, suchte nach irgendwelchen Zeichen. Widerwillig musste er seinen Gegenspieler bewundern. Wie konnte eine so große Kreatur nur so spurlos verschwinden?

 Also weiter in das Dickicht hinein.

 »/Ari! cia!«

 Es war ein gedämpfter Ruf.

 Noch einmal: »/Ari! cia!«

 Sten lauschte dem Rufen mindestens fünfzehn Minuten.

 Mindestens fünf dieser Minuten überlegte er, wie er darauf reagieren sollte.

 Vorsichtig teilte er ein paar dünne Stämme und spähte durch die Lücke. Der Krieger stand an einem Ende einer großen Lichtung, die sich offenbar genau in der Mitte des Hains befand. Eine ziemlich große, ziemlich gepflegte Lichtung, auf der Sten zweifelte keinen Moment daran schon so mancher Kampf ausgetragen und entschieden worden war. Der Krieger hatte alle Waffen bis auf den riesigen hölzernen Kriegsbumerang fallen gelassen. Den Bumerang schwang er über dem Kopf und forderte Sten mit seinem »/Ari! cia!« -Ruf auf, herauszukommen und sich ihm zu stellen.

 Sten war zweimal leise um die Lichtung herumgeschlichen, um herauszufinden, welches Spiel dieser Krieger spielte. Wie es aussah, folgte diese Kampfprüfung, oder worum es sich dabei handeln mochte, festen Regeln; erst musste man ein bisschen im Gestrüpp herumkriechen, und wenn das überstanden war, folgte die nächste Aufgabe auf der Lichtung. Immer eins nach dem anderen, immer eine Waffe nach der anderen. Momentan sah es ganz so aus, als sollten sie sich im offenen Zweikampf gegenüberstehen und einander mit den Bumerangs bewerten.

 Sten war mit diesem Vorschlag aus mehreren Gründen nicht einverstanden. Zum einen war er fest davon überzeugt, dass sämtliche Freunde, Verwandte und Saufkumpane seines Gegners wahrscheinlich nicht sehr begeistert davon sein würden, wenn er dem Krieger einfach den Kopf abriss auch wenn es sich hier offensichtlich um einen Kampf auf Leben und Tod handelte. Ganz bestimmt war das eine tolle Methode, sich zu einem Saufgelage einladen zu lassen, doch wie man lebend wieder davonkam, stand wohl auf einem anderen Blatt. Zum zweiten war da noch das Problem mit dem Bumerang. Sten wog ihn zum wiederholten Male in der Hand. Klar, bei der Ausbildung an primitiven Waffen hatte er wohl den einen oder anderen Bumerang geschleudert, doch sie waren meistens für Wesen gemacht, die seiner eigenen Körpergröße entsprachen, allenfalls einen Viertelmeter größer oder kleiner waren. Diese Waffe jedoch war für drei Meter große Geschöpfe geschaffen. Sten konnte sie kaum richtig packen, geschweige denn in die ungefähre Richtung seines Gegners werfen.

 Sten ging seine Probleme noch einige Male durch.

 Jedes Mal kam er auf die gleiche Antwort. Also schnaubte er verächtlich und trat auf die Lichtung hinaus.

 Der Krieger erblickte ihn sofort und hörte auf zu rufen.

 Eine Art Lächeln spaltete sein eigenartiges Gesicht. In Stens Augen sah es aus wie ein erleichtertes Grinsen, als hätte der Krieger schon befürchtet, Sten sei kein richtiger Gegner für ihn.

 Der Krieger kauerte sich auf den Boden und hielt die Kante des Bumerangs von seinem Körper weg. Sten, der sich wie ein Idiot vorkam, gab sein Bestes, diese Geste nachzuahmen.

 Der Angriff erfolgte ohne jede Vorwarnung. Es war eine explosionsartige Bewegung, wie ein gewaltiges Stahlkabel, das sich irgendwo losgerissen hatte. Die Wurfkeule wirbelte dicht über dem Gras auf ihn zu, und er hüpfte in die Höhe, wobei er sich buchstäblich mit den Fingerspitzen in der Luft noch ein Stück weiter nach oben zog. Und dann sah er zu seinem großen Entsetzen, wie der Bumerang wie in Zeitlupe in einer leichten Kurve vor ihm aufstieg. Sten ließ sich mitten im Sprung nach vorne kippen … ein lähmender Schmerz durchzuckte ihn, als etwas gegen seinen Arm knallte und er hart auf den Boden fiel.

 Gras und Erde spuckend rollte sich Sten sofort wieder auf die Füße. Er sah nach, wo er getroffen war, was noch von ihm übrig war, und dann hörte er das höhnische Gelächter seines Gegenspielers. Zu Stens Füßen lag sein eigener, in der Mitte fast in zwei Teile zersplitterter Bumerang.

 Sten spürte, wie die Wut kurz und heftig in ihm aufstieg, als er erkannte, dass sein Feind lachte, weil Sten nichts mehr zum Zurückwerfen hatte als würde ihm das besonders viel nützen. Das schrille Duell war nun wieder ausgeglichen.

 Jetzt schnappte der Krieger seinen gigantischen Speer und kam wie eine große Katze auf Sten zugerannt. Sten kümmerte sich nicht um seinen eigenen Kriegsspeer, sondern krümmte die Finger und spürte die Kälte, als der Messergriff in seine wartenden Finger glitt.

 Sten schlich über den Grasboden und erwartete den Sprung und den Hieb des Kriegers, der immer näher herankam.

 Kurz vor dem Zusammenprall kippte der Krieger seinen Speer um die eigene Achse und war plötzlich … nicht mehr da.

 Instinktiv ließ sich Sten zu Boden fallen und rollte sich seitlich weg. Dabei sah er etwas schier Unglaubliches: Der Krieger hatte sich per Stabhochsprung über ihn hinwegkatapultiert.

 Wie ein riesiger Reiher flog er durch die Luft, über Sten hinweg … kam dann auf dem Boden der Lichtung auf … wirbelte in der gleichen Bewegung herum und lachte wieder.

 Sten schlug Salti. Wieder und wieder, wie ein übergeschnappter Artist, und legte mit jedem Sprung über zwei Meter zurück.

 Halt.

 Salto vorwärts, unter dem Speer wegducken, eine rasche Bewegung mit dem Messer nach vorne und zur Seite weg.

 Der Krieger stand einen Moment hilflos da und staunte mit offenem Mund über seinen durchgeschnittenen Speerschaft.

 Sten ging ihn mit voller Körperkraft an, brachte seinen Gegner zu Fall und ließ sich ebenfalls mit voller Wucht auf ihn fallen. Er hörte, wie der Atem aus seinem Brustkorb gepresst wurde, und schon saß Sten über dem Krieger, die Knie fest auf die Schultern des anderen gedrückt, die Messerspitze an seinem Hals. Er zögerte lange.

 »/Ari! cia!« sagte Sten schließlich und drückte das Messer unmissverständlich gegen die Haut.

 Der Krieger blickte ihn keuchend an. Dann zog ein langes, langsames Grinsen über sein Gesicht. »/Ari! cia!« keuchte er. »Verdammt noch mal, du hast gewonnen!«

 Wenn es dem Krieger auf den Überraschungseffekt angekommen wäre, hätte er Sten auf der Stelle umbringen können.

 Kapitel 4

 »Mein Freund, der Gourd ist mit dir.«

 »Willste noch n Schluck?«

 »Was denkst du denn? Pupst der Bär im Wald? Muss ich denn wie ein Weib heulen, wenn der Älteste ins Gras beißt?«

 »Na klar doch. Vielleicht du noch einen Schluck?«

 Ida nahm einen ordentlichen Zug von dem Gourd, rülpste und hielt Acau/lay den Gourd hin. Ein reichlich fieser Trick, denn sie saßen einander gegenüber, zwischen ihnen das Feuer. Doch Acau/lay, Stens früherer Gegner, stieß nur bedächtig auf, griff zu und trank.

 Sten musste dieses Wesen einfach bewundern. Wenn man drei Meter groß ist, kann man ordentlich was vertragen, von anderen Vorteilen einmal ganz abgesehen. Apropos vertragen Sten übernahm den Becher von seinem neuen alten Kumpel Acau/lay, trank einen großen Schluck, reichte das Gefäß weiter und schaute sich mit glasigem Blick um.

 Bevor er in den Zustand seiner gegenwärtigen Trunkenheit verfallen war, hatte Sten so einiges erfahren. Zunächst einmal, dass seine neuen Freunde nur ein Stamm von vielen auf diesem Planeten waren. Sie nannten sich die Stra!bo, was soviel bedeutete wie »die Leute vom See«. Als Sten sich jetzt wieder an Docs höhnisches Lachen erinnerte, zuckte er unwillkürlich zusammen.

 Die Feierlichkeiten nach dem Wettstreit waren in der Stammeshalle der Stra!bo abgehalten worden, die sich als Raum von der Größe einer Lagerhalle herausstellte. Das kreisförmige »Gebäude« war aus einem riesigen Busch geschnitten worden. Laut Ida bestand dieser Busch aus einer gigantischen Einzelpflanze, die Tausende von Jahren alt sein musste. Im Laufe der Generationen hatte sich der äußere Rand des Busches auf seine jetzige enorme Größe ausgedehnt, das Innere war nach und nach abgestorben und hatte den blanken Boden zurückgelassen einen großen, ebenen Innenraum. Die Stra!bo mussten nur noch ein Dach darüber decken, und schon hatten sie ihre Festhalle.

 In der Halle drängten sich feiernde Stra!bo dicht an dicht.

 Männlein und Weiblein sprachen reichlich ihrem dünnen, aber sehr alkoholhaltigen Bier zu und logen sich gegenseitig die Taschen mit Heldentaten voll.

 Acau/lay stieß Sten in die Rippen und drückte ihm einen großen, übel riechenden Krug in die Hand. Sten hob ihn an die Lippen und unterdrückte ein heftiges Würgen. Der Krug war mit einer rosagrauen blubbernden Masse gefüllt, in der dicke Klumpen aus glibberigem Rot herumschwammen.

 »Der Lebenstrank«, raunte Acau/lay aufmunternd.

 Sten überdachte noch einmal rasch sein eigenes Leben und seine Leber und nippte ein wenig daran. Der Geruch und das Aroma schlugen wie eine Granate über ihm zusammen.

 »Vielen Dank auch«, krächzte Sten in Acau/lays Richtung und reichte den Krug an Doc weiter, der ihm bereits flehende Blicke zuwarf.

 Fast hätte sich Sten seiner erbarmt. Doch dann erinnerte er sich wieder an das höhnische Lachen, und er grinste Doc unverschämt an und sagte: »Lecker!«

 Doc kämpfte ein Schaudern nieder und trank. Und dann geschah etwas Bemerkenswertes: Zum ersten Mal, seit sie sich kannten, sah Sten, wie Doc strahlte. Er strahlte, ohne dass Tragödien oder Schlächtereien mit im Spiel waren. Doc nahm noch einen tiefen Schluck. Nem!i, der Häuptling der Stra!bo musste ihm den Krug fast entreißen, um selbst noch in den Genuss ihres ureigenen »Lebenstranks« zu gelangen.

 »Was ist das für ein Zeug?« flüsterte Sten.

 »Blut mit Milch«, erwiderte Doc mit unverhohlener Zufriedenheit. Dann schmatzte er laut.

 »Du bist … abolu … abolu … Ich meine, alosum … Egal, du hast jedenfalls recht. Es ist lecker!«

 Doc rülpste und holte sich den Krug von Nem!i zurück.

 Und gluckerte das scheußliche Gebräu in sich hinein.

 Sten war entsetzt. Doc war betrunken vom Blut. Jetzt erst wurde ihm alles klar. Als eines der vollkommensten Raubtiere, die die Evolution je hervorgebracht hatte, befand sich Doc im Schlächterhimmel. Das Blut wirkte bei ihm wie zweihundertprozentiger Alkohol.

 »Wuuas … wuuas gibbsnda … gibbsnda ssu Lachn, du elender Mensch?«

 Doc funkelte Sten an und wandte sich erneut Nem!i zu.

 Dann klopfte er Sten mit seiner kleinen Pfote aufs Knie.

 »Weißuwass?«, sagte Doc, »du bist gaanich so übel fürn Lebewesen. Und jess gib mir den Krug ssurück!«

 »Genau, das muss ja n einsames Leben sein, das du da führst, Mädel. Immer nur diese verdammten Kühe hüten, mit nix als dem Wind in den Ohren als Gesellschaft.«

 Alex legte mitfühlend die Hand auf Di!ns hellbraunes Knie. Die Stra!bo-Frau tätschelte seine Hand, wobei ihre Handfläche sogar Alex Fleischpranke bedeckte. Sie war überaus dankbar für sein Verständnis.

 »Was kann eine Frau schon dagegen unternehmen?« fragte sie. »Stundenlang immer nur die Hinterteile von Kühen anglotzen. Alle zwei Monate kann ich zur Abwechslung mal meinen Wurfspieß auf eine hungrige Zarenkatze schleudern …«

 Sie nahm einen großen Schluck und wischte eine Träne beiseite. Dann senkte sie die Stimme zu einem zarten Flüstern.

 »Aber ich habe so meine Träume«, sagte sie.

 Alex lächelte sie an und rückte ein Stück näher.

 »Versprichst du mir, dass du mich nicht auslachst, wenn ich dir davon erzähle?«

 Alex nickte stumm. Seine Finger wanderten vom Knie aus ein Stückchen nach oben.

 »Ich träume immer, dass irgendwo, wo auch immer, ein starker und gutaussehender Feind auf mich wartet. Ein Feind, ganz allein für mich. Der mich liebt, und den ich lieben kann, während ich ihn töte.«

 Sie warf Alex einen gedankenverlorenen Blick zu. Alex zog vorsichtig die Hand zurück.

 »Glaubst du …« Sie wollte etwas sagen, überlegte es sich jedoch anders: »Nein, das kann ich nicht fragen. Ich bin noch eine unblutige Kriegerin. Wie könnte wohl ein Mann wie du …«

 Alex versuchte nett zu bleiben.

 »Nein, Mädel, das geht nun absolut nich. Tut mir massig leid, aber wir müssen Freunde bleiben. Nich mehr.«

 Di!n seufzte ein mädchenhaftes Seufzen der Enttäuschung, rülpste laut und schob Alex wieder den Krug mit Gourd hin.

 »Faszinierend«, sagte Bet. »Wirklich faszinierend.«

 Höflich versteckte sie ein Gähnen hinter der vorgehaltenen Hand. Es lag nicht nur am Bier, obwohl Bier Bet immer sehr schnell schläfrig machte. Es lag an der Kombination Bier plus Acau/lay.

 Der Krieger, den Sten besiegt hatte, war der beste Kämpfer seines Stammes. Als Champion fiel ihm die Aufgabe zu, auch der Historiker der Stra!bo zu sein.

 Die Geschichte der Stra!bo war die Geschichte ihrer Kriege, Normalerweise hörte Bet nichts lieber als Kriegsgeschichten, doch vor sehr langer Zeit hatten die Stra!bo und die anderen Stämme erkannt, dass das endlose Gemetzel ein Ende nehmen müsse. Blieb das Problem, wie man die jungen, unerfahrenen Krieger in Blut tauchte, um richtige Männer und Frauen aus ihnen zu machen. Aus diesen Überlegungen heraus entwickelte sich der äußerst formalisierte Zweikampf Champion gegen Champion.

 Soweit Bet verstanden hatte, war das Ritual vor etwa zweihunderttausend Jahren entstanden. Und Acau/lay wusste über die Details eines jeden einzelnen Zweikampfes Bescheid. Es war eine kuriose Variante der »und Jakob zeugte wen auch immer« -Geschichte.

 »… und dann, im Jahr des brennenden Grases«, spulte Acau/lay weiter ab, »besiegte Mein!ers den Cal/icut, und es fand ein herrliches Fest statt … Im folgenden Jahr besiegte Ch!into den Champion der Stra!bo, Shhun!te, und die Trauer war groß …!«

 Bet warf Sten einen hilfesuchenden Blick zu und stieß einen unterdrückten Fluch aus. Er hielt sich geflissentlich heraus und redete trunken auf den Häuptling ein.

 »… und im Jahr der großen Regen kam der Champion der Händler …«

 Mit einem Mal war Bet hellwach.

 »Händler? Welche Händler? Wann war das?«

 Acau/lay zeigte sich hocherfreut über ihr plötzlich aufgeflammtes Interesse. Er hatte an einer Stelle fast befürchtet, sein Gast würde sich ein wenig langweilen, diesen lächerlichen Gedanken jedoch sogleich wieder verworfen.

 »Händler eben«, sagte er. »Wesen wie du. Das liegt vielleicht an die fünfhundert Zweikämpfe zurück. Unser Champion besiegte den ihren. Wir haben viele Geschenke ausgetauscht, dann sind sie wieder weg.

 Lass mich mal einen Moment überlegen … Ich glaube der Name ihres Champions war …«

 »Das spielt keine Rolle«, unterbrach ihn Bet. »Besuchen euch die Händler immer noch?«

 »Aber natürlich«, sagte Acau/lay mit einem Anflug der Überraschung. »Sie kommen sehr oft. Wir sind schließlich Freunde. Sollen sich Freunde denn nicht gegenseitig besuchen und Geschenke austauschen?«

 »Wie oft kommen sie zu Besuch?«

 »Ungefähr alle dreißig Tage. Ihr letzter Besuch liegt noch nicht sehr lange zurück.«

 Acau/lay schlürfte genüsslich an seinem Krug mit Gourd.

 »Zuerst dachten wir, ihr wärt ihre Rivalen.«

 Bet stieß Sten in die Rippen.

 »Diese … Händler«, fragte Sten vorsichtig. »Anders, hast du gesagt. Seid ihr sicher, dass sie nicht nur aus einer anderen Gegend dieses Planeten stammen?«

 »Wie könnte ich, Nem!i, Häuptling aller Stra!bo« er rülpste herrschaftlich »mich jemals derart täuschen?«

 »Wenn man zuviel von dieser Yakpisse trinkt«, sagte Bet, »könnte einem das schon mal passieren.« Acau/lay war bereits neben ihr ohnmächtig geworden.

 »Haben Kuhhirten vielleicht graue Flöße, die nicht im Wasser, sondern in der Luft schwimmen? Haben Hirten vielleicht fischförmige Hütten, die auch durch die Luft fliegen können?«

 »Außenweltler«, sagte Sten voller Befriedigung.

 »Werdet ihr uns diesen Händlern vorstellen?« fragte Bet.

 Sie klang beinahe wieder nüchtern.

 »Meine Freunde, die durch das Ritual der Stra!bo in Blut getaucht wurden … morgen oder am Tag darauf werde ich euch losschicken, begleitet von meinen besten Kriegern.«

 »Wir danken dir, Häuptling«, sagte Sten. Ihm fiel auf, dass er allmählich so förmlich betrunken klang wie Nem!i.

 »Ich muss jedoch sagen«, fügte der alte Häuptling hinzu, »dass es eine sehr lange und beschwerliche Reise ist, die ungefähr dreißig Sonnenaufgänge und dreißig Sonnenuntergänge dauert.«

 »Nem!i, wie stehen die Chancen, dass …«

 Bet unterbrach sich. Nem!i war an Sten gelehnt in sich zusammengesunken und fing an zu schnarchen. Sten und Bet blickten einander an. Bet zuckte die Schultern und nahm sich noch ein Gourd.

 »Tja«, sagte sie, »sieht ganz so aus, als kämen wir wieder von diesem … bezaubernden Planeten weg und müssten nicht den Rest unserer Tage damit verbringen, Blut zu trinken und Kalziumkreaturen herumzuschubsen. Folgen wir also dem Beispiel des edlen Nem!i.«

 »Warum nicht«, meinte Sten und nahm das Gourd. Bets Vorschlag war so gut wie jeder andere.

 Kapitel 5

 Als Sten erwachte, schleuderte eine bösartige, grellgelbe Sonne ihre Speere durch die Ritzen in der Hüttenwand. Er stöhnte leise und machte die Augen sofort wieder zu.

 Sein Kopf fühlte sich an, als wären tausend nein, eher zweitausend Huftiere durch sein Gehirn getrampelt, hätten dann kurz zum Grasen haltgemacht und anschließend auf seine Zunge defäkiert.

 Neben ihm rührte sich jemand.

 »Ich glaube, ich sterbe«, sagte er und hielt die Augen fest geschlossen.

 »Stimmt«, antwortete Ida.

 »Halt die Klappe, Ida. Mir ist nicht zum Spaßen zumute.«

 »Mir auch nicht. Wir werden alle sterben.«

 Sten wurde hellwach, setzte sich auf und starrte aus blutunterlaufenen Augen auf den Rest der Gruppe, der bereits auf war und sich in der Schlafhütte umsah.

 »Diesmal übertreibt Ida wirklich nicht«, sagte Bet. »Wir haben uns ein Virus eingefangen. Die Viecher werden uns umbringen, und zwar in ungefähr …«

 »Zwanzig Tagen«, sagte Ida.

 »Verdammt noch mal«, kommentierte Alex. »Alles, was ich brauch, is ein Stück von dem Hund, der an diesem dreckigen Campbell genagt hat, wenn ich das Ende dieses Tages noch erleben will.«

 Sten ignorierte diese Bemerkung. »Würdest du mir freundlicherweise erklären, was hier vor sich geht?«

 Ida zuckte mit ihrem Hand-Scanner über den Medi-Tester und reichte ihn Sten. Er blinzelte auf den winzigen Bildschirm. Von dort starrte ihm ein anderes Wesen entgegen, dem der DNA-Hass in seinem einzigen, hellen Proteinauge geschrieben stand.

 Das Virus, wie Bet es genannt hatte, war ein geriffeltes blaues Band mit dünnen grünen Rändern, die seinen Körper nach außen hin begrenzten. An dieser Peripherie saßen winzige hellrote Punkte, wie strategisch verteilte MG-Nester.

 »Was zum Teufel ist das denn?«

 »Irgendeine Art von Mycoplasma«, sagte Ida. »Hast du gesehen, es handelt sich um eine Zelle, aber ohne Zellwände. Es ist vielleicht die älteste Lebensform der gesamten Galaxis. Es ist bösartig, gemein und hungrig. Und wir haben Millionen von diesen Dingern eingeatmet, seit wir gelandet sind. Interessant daran ist, dass Mycoplasma meist in Gegenden vulkanischer Aktivität auftaucht.«

 »Ihr Lebenswandel interessiert mich herzlich wenig, Ida.

 Wie siehts mit dem unseren aus?«

 »Wie ich bereits sagte: zwanzig Tage.«

 »Keine Prophylaxe?«

 »Nein. Außer der Option, den Planeten so schnell wie möglich zu verlassen.«

 »Zwanzig Tage«, überlegte Bet. »Da fehlen uns zehn Tage bis zum Lager der Händler.«

 Sten rieb sich den Kopf, in dem das dröhnende Gongsolo gerade zum Programmteil mit dem Glockenspiel wechselte, und schaute dann in die Runde seiner ebenso entmutigt dreinblickenden Freunde.

 »Tolle Neuigkeiten. Was kann denn sonst noch schief gehen?« Über ihnen zerriss die Luft mit einem grellen Kreischen. Die Hütte fing an zu zittern. Aus dem strohgedeckten Dach erhob sich eine Insektenwolke und ließ sich auf den Mantis-Leuten nieder.

 Sten und die anderen rannten ins Freie, wo sie das Schiff der Jannisar quer über den Himmel rasen sahen.

 Alex drehte sich zu Sten um und sagte mit einem schiefen Grinsen: »Ein Schwein hast du …« Er zeigte zur Turnmaa empor, die stetig stieg, dann wieder zum Dorf der Stra!bo zurückgeschossen kam, bremste und sich zur Landung bereitmachte.

 »Wenns uns schon an den Kragen gehen soll, dann müssen sich diese kleinen Tierchen hinten anstellen.«

 Kapitel 6

 »IM NAMEN VON TALAMEIN FORDERN WIR EUCH AUF, UNS DIE AUSSENWELTLER AUSZULIEFERN.«

 Die Stimme des Jannisar-Captains dröhnte über die Savanne und übertönte sogar die Hochrufe der tausend Krieger, die sich vor dem Raumschiff versammelt hatten.

 Trotzig reckte sich ihm ein Wald aus Speeren entgegen.

 »Das ist der reinste Schwachsinn«, sagte Alex.

 Sten, Alex und die anderen beobachteten die Auseinandersetzung von ihrem Versteck in einem kleinen Wäldchen aus.

 Sten musste die Disziplin der Jann bewundern. Sie mussten gut ausgebildete Soldaten sein. Noch bevor sich der durch die Landung aufgewirbelte Staub um das Schiff verzogen hatte, waren die Jann bereits ausgeschwärmt, hatten sich eingegraben, Sandsäcke aufgeschichtet und ihre Einheiten mit den automatischen Projektilwaffen in Stellung gebracht.

 Auf dem Schiff selbst schwenkte das Maschinengewehr des oberen Gefechtsturms hin und her und visierte die aufgereihten Krieger an.

 Die Szene erinnerte Sten an das vulkanische Mycoplasma, das durch ihre Blutbahnen tobte und seine bösartige DNA hin- und herpeitschen ließ, bis der richtige Augenblick zum Zuschlagen gekommen war.

 »IM NAMEN VON TALAMEIN!«

 »Das dürfen wir nicht zulassen«, sagte Bet und erhob sich.

 Die anderen sogar Doc schlossen sich ihr an. Als erster kam Sten zwischen den Bäumen hervor.

 Dann hörten sie Acau/lays Kampfruf.

 »/ARI!CIA!«

 »/ARI!CIA!«

 Acau/lay löste sich aus der Menge und ging auf das Schiff zu. Er trug sein Waffenbündel vor sich ein Geschenk an den Feind, den er mit Freuden im Hain besiegen würde.

 »/ARI!CIA!« schrie er wieder. Dann blieb er vor dem hin und her schwenkenden Gefechtsturm stehen.

 »SO SEI ES«, entgegnete ihm die dröhnende Stimme des Jann-Captains.

 Acau/lay schleuderte das Waffenbündel vor sich auf die Erde. Dann zog er sich zurück, zeigte auf das Wäldchen und forderte seine Gegner zum rituellen Zweikampf heraus.

 »/ARI/CIA!«

 »/ARI! …«

 Das Maschinengewehr spuckte los und unterbrach Acau/lays letzten Kampfruf. Die Projektile sägten ihn buchstäblich in der Mitte auseinander.

 Daraufhin warfen sich alle Krieger wie ein Mann vorwärts, und sämtliche Geschütze der Jann spien Feuer. Bevor das Mantis-Team auch nur einen Finger rühren konnte, lagen an die hundert Stra!bo tot oder sterbend auf dem Boden, und die anderen suchten ihr Heil in der Flucht.

 In diesem verrückten Augenblick erinnerte sich Bet daran, was ihr Acau/lay über den Stolz der Stra!bo gesagt hatte. In ihrer zwei Millionen Jahre alten Geschichte waren sie noch nie vor einem Feind davongelaufen.

 Die Tränenströme waren versiegt, doch ihre Spuren auf Nem!is Wangenknochen noch deutlich sichtbar. Er und Alex lagen unterhalb der Hügelkuppe, die den Kreuzer der Jann leicht überragte.

 »Wenn diese Männer gegen die Sitten verstoßen, dann stehen sie auch außerhalb des Rechts«, flüsterte der Stra!bo.

 »Da haste recht«, sagte Alex. »Wie schon gesagt, die sind schlimmer als die verdammte Campbell-Sippe.«

 Sten lag auf der Kuppe und blickte mit einem sorgsam gegen Reflexionen abgeschirmten Fernglas auf den Raumkreuzer hinunter.

 »Wenn sie nicht rechtens handeln, so können wir ihnen auch nicht unsere Freunde ausliefern«, setzte Nem!i seine sorgfältige Analyse fort. Der Mord an Acau/lay hatte ihn tief getroffen. »Das wiederum heißt …«

 Sten schob das Fernglas zusammen und rutschte zu ihnen herab. Nem!is letztes Flüstern hatte er gerade eben noch mitgekriegt.

 »Das heißt«, unterbrach er ihn rücksichtslos, »dass wir sie bei Anbruch der Nacht töten. Alle.«

 Sobald die Sonne hinter den Kraterrand gerutscht war, brüllte der Lautsprecher los:

 »Abendandacht. Alle verneigen sich. Talamein, wir danken dir für die Macht, die du uns gewährst. Wir danken dir für die Stärke der Jannisar und dafür, dass wir auf dieser Welt des Unglaubens unsere Pflicht erfüllen dürfen.«

 Die schwarzgekleideten Truppen rings um den Kreuzer lauschten andächtig dem Gebet; nur das Türmchen mit dem Maschinengewehr bewegte sich automatisch hin und her.

 »Wir danken dir im voraus«, schnarrte die Stimme des Kapitäns weiter, »für die Gnade, die du uns bei der Verfolgung dieser unbekannten Eindringlinge gewähren wirst. So sei es.«

 Die Soldaten begaben sich schweigend auf die Positionen ihrer Nachtwachen.

 »Warum hat dein Sten für diesen Angriff keinen von uns, keinen Krieger der Stra!bo auserwählt?« fragte Di!n wutentbrannt.

 Bet konzentrierte sich darauf, Hugin weiterhin gewissenhaft zu streicheln, obwohl beide Tiger ihre Anweisungen erhalten hatten und bereits unterwegs sein sollten. Auch Ida drängte sich nicht um eine Antwort.

 »Weil Sten eure Sitten respektiert«, improvisierte sie schließlich. Sie erhob sich und ließ den Blick über die angetretenen Formationen der Stra!bokrieger wandern, die momentan noch tief im Zweikampfwäldchen verborgen waren.

 »Da er eure Gesetze kaum kennt, fand er, dass seine Methoden unsere Methoden gegen eure Gebräuche verstoßen könnten.«

 Di!n grunzte besänftigt und fuhr fort, mit dem Lederriemen, der um ihre Finger geschlungen war, über die Klinge ihres Speers zu streichen.

 Bet schaute die Tiger an. »Munin. Hugin. Die Herden.

 Jetzt.«

 Die großen Katzen wirbelten herum, verschwanden in der hereinbrechenden Dunkelheit und durcheilten mit großen Sprüngen das Grasland, das aus dem Krater herausführte.

 ›Ah, da seid ihr ja, Kameraden‹, dachte Alex, als er die fünfköpfige Patrouille der Jann auf die Hecke zukommen sah, unter der er flach auf dem Boden lag.

 ›Auch wenn ihr keinen Pieps hört, Kumpels dort draußen in der Nacht gehen dunkle Gestalten um.

 Oha, und da kommen sie auch schon. Vorneweg der Spurensucher, immer auf der Hut … Patrouillenführer …

 jawoll, und zwei Mann für die schweren Waffen, und die kleine Nachhut.

 Kommt schon, Jungs, Onkel Alex erwartet euch.‹ Die Patrouille bewegte sich dicht an seiner Hecke vorbei durch die fast undurchdringliche Dunkelheit. Kilgour wand sich aus seinem Waffengeschirr. Und wartete weiter.

 ›Augen weg von ihnen‹, rief er sich überflüssigerweise die alte Faustregel in Erinnerung. ›Hab ich nich extra … ah, sie sind aufm richtigen Weg. Weiter, weiter, Reiter in der Nacht‹, zitierte er nicht ganz korrekt.

 Die Patrouille bewegte sich fast geräuschlos im gut trainierten Langsamschritt weiter.

 Alex erhob sich und ging im Gleichschritt hinter ihnen her.

 ›Schritt für Schritt im gleichen Tritt … und jetzt immer näher, Kumpel …‹ Alex Riesenpranke mit den 3G-Muskeln fuhr auf das Genick der Rückendeckung nieder. Der Jann sackte zusammen, ohne einen Laut von sich zu geben. Alex fing ihn auf und ließ ihn zu Boden gleiten.

 Nicht das geringste war zu hören gewesen. Die Patrouille schlich weiter, und Alex schlich sich wieder heran.

 ›Hoppla, die zwei sind am Koppel miteinander verbunden, n bisschen knifflig, aber wird schon klappen.‹ Die gestreckten Finger seiner flachen Hand stießen auf Gürtelhöhe in die Wirbelsäule des Mannes vor ihm.

 Der zuckte zusammen und fiel mit gebrochenem Rücken um. Alex schwenkte um den zur Seite sinkenden Leichnam herum und landete mit seiner fleischigen Pranke einen Hieb seitlich im Nacken des dritten Mannes. Dann stieß er einen stummen Fluch aus, als das nur locker gehaltene leichte MG von der Schulter des Sterbenden zu Boden polterte.

 Der Jann-Unteroffizier hatte Zeit genug, herumzuwirbeln, die Waffe hochzureißen und den Finger auf den Abzug zu legen. Alex schlug die Waffe mit einer Hand zur Seite und seine Handkante stieß direkt in die Kehle des Mannes.

 ›Du wirst nachlässig, alter Knabe.‹ Alex Bewusstsein erteilte ihm eine Rüge. Knorpel knackten, ein ersticktes Röcheln ertönte, und schon hechtete Alex in einer Bauchrolle eine Station weiter nach vorne. Beim Todesröcheln seines Patrouillenführers drehte sich der Mann an der Spitze um. Alex rollte über den Erdboden auf ihn zu, schlug mit der Beinschere aus, und der Mann ging krachend zu Boden, wobei seine Waffe in hohem Bogen davonflog.

 Der Spurensucher griff nach seinem Messer, doch Alex hob jetzt fast feierlich langsam sein Knie und ließ es auf den Brustkorb des Mannes niederschmettern. Er vernahm das dumpfe Geräusch brechender Rippen, und nach einem kurzen Aufbäumen war der Jann tot.

 Alex hielt sich noch eine Zeitlang am Boden geduckt und wartete ab. Nichts. Er ging auf alle viere und blickte den Pfad entlang zurück.

 ›Mama wäre stolz auf dich, Junge. Fünf von fünfen. Gut gemacht. Und jetzt nichts wie weg.‹ Alex ging wieder auf dem gleichen Pfad zurück, um den Beginn des Angriffs abzuwarten.

 Nem!i hatte noch nie zuvor ein so kleines Wesen so schnell rennen sehen. Er und Doc hatten ungefähr einen Kilometer außerhalb des Kraterrandes Position bezogen, weit draußen im Grasland. Zwischen ihnen und dem Krater trottete das Vieh der Stra!bo ohne Eile auf die Pferche zu.

 Doc arbeitete sich durch das für seine Verhältnisse dschungelähnliche Grasland und trug dabei einen wiederum für ihn sehr schweren Pulversack an einem Schulterriemen.

 Aus der eingerissenen Ecke des Sacks rieselte das Pulver auf den Boden. Doc blickte auf und sah, dass er sich parallel zur gegenüberliegenden Kraterwand bewegte, wandte sich um und raste noch immer mit unglaublicher Geschwindigkeit zum Häuptling der Stra!bo zurück.

 Er machte erst halt, als er dort angekommen war. Der kleine Bär und der große Häuptling sahen einander an.

 »Ein Wesen wie du verdient höchsten Respekt«, sagte Nem!i ernst. »Ich hielt dich zunächst für einen älteren Ratgeber der jungen Kämpfer. Doch jetzt weiß ich, dass du trotz deines fortgeschrittenen Alters selbst noch ein wahrer Krieger bist. Und dass dein Körper noch immer so hervorragend funktioniert, obwohl du nicht weniger als ich ein Freund rauschender Feste bist das ist schon sehr erstaunlich.«

 Doc knirschte mit den Zähnen und wünschte sich wieder einmal, dass das Imperium bei dem Versuch, ihn lückenlos darauf zu programmieren, Leute, die es gut mit ihm meinten, nicht sofort umzubringen, weniger Erfolg gehabt hätte.

 »Ich danke dir, Nem!i«, brachte er hervor. »Deine Freude wird nur noch von der meinen übertroffen, wenn ich sehe, wie du selbst den Angriff auf das schwarze Schiff anführst.«

 Nem!i schüttelte traurig den Kopf. »Da muss ich dich leider enttäuschen, mein Freund. Männer meines Alters sind nur noch dazu fähig, den jungen Kriegern hinterher zu ihren Erfolgen zu gratulieren. Ich persönlich werde heute Nacht an der Schlacht nicht teilnehmen.«

 Doc fluchte sechs Worte, die ihm Alex beigebracht hatte, und legte den Finger auf den Kippschalter.

 Das Pulver fing Feuer und leuchtete weithin sichtbar durch die Nacht. Das Grasland, trocken wie Zunder, erwachte fauchend zum Leben, und fast im gleichen Moment verwandelte sich der zwei Kilometer umspannende Bogen der Savanne außerhalb des Kraters in ein sichelförmiges Inferno, dessen Flammen sich direkt in den Krater hineinfraßen.

 Das Vieh witterte den Geruch des Feuers und fing nervös zu muhen an. Der gemächliche Schritt der Tiere verwandelte sich in einen aufgeregten Trott. Hinter ihnen lohte das Buschfeuer auf, ein Feuersturm kam über die Prärie herangebrandet.

 Brennende Grasbüschel stiegen hoch in den Himmel hinauf, und das Feuer fing an, sich immer wieder zu überspringen. Beinahe hätte es sich auf diese Weise selbst den Garaus gemacht.

 Ein flammender Klumpen landete direkt auf dem Rücken eines kastrierten Leitbullen. Er heulte vor Entsetzen auf und brach in wilden Galopp aus.

 Panik breitete sich aus, und der Erdboden begann unter der plötzlich ausbrechenden Stampede zu vibrieren. Die Herden der Stra!bo rasten wie von Sinnen auf den Eingang zum Krater zu.

 Hugin sandte sein beeindruckendes Heulen durch den Kratereinschnitt. Er mochte zwar ausgebildet und mutiert sein, dass ein Teil seiner Tigergene erinnerte sich daran, was geschah, wenn sich große Katzen einer Büffelherde in den Weg stellten.

 Munin brüllte heiser und ermutigend zurück. Dann spreizte sie die Beine und urinierte. Auch Hugin folgte den Anweisungen.

 Die Herde wollte gerade umdrehen, da sie den schmalen Kraterpass nicht passieren konnte, als ihre Leittiere den Geruch des Urins witterten. Was auch immer sie sonst vorgehabt hatten, es löste sich beim Geruch des beißenden Rauchs und der Witterung eines Raubtiers sofort in Nichts auf.

 Hugin und Munin hatten die Stampede nicht nur ins Innere des Kraters umgeleitet, sondern obendrein die Geschwindigkeit der fliehenden Herde beinahe verdoppelt.

 Sie raste in den Krater hinein.

 Direkt auf den Kreuzer der Jannisar zu.

 Im Funkraum der Jann herrschte heilloses Stimmengewirr:

 »Beobachtung zum Ausbruch des Feuers negativ.« …

 »Alpha-Patrouille, hier Basislager. Alpha-Patrouille, empfangen Sie uns?« … »Im Namen Talameins! Haltet sie auf!« … »Alle Stationen … alle Stationen zurück zum Hauptquartier!« Und dann erscholl aus einem Lautsprecher ein lang gezogener Schrei, der einem das Blut in den Adern gefrieren ließ.

 Der Schrei stammte von dem einzelnen Jann-Soldaten, der als Ausguck Dienst tat, als die Herde durch die Savanne herangestürmt kam. Im Nu hatte sie seine Position erreicht.

 Er stellte auf Dauerfeuer, zog den Abzug durch, und drei Tiere überschlugen sich, wurden jedoch von den anderen einfach überrannt, ebenso wie kurz darauf der Jann selbst.

 Die Herde donnerte weiter. Obwohl sie die Tiere herannahen hörten, hatten die Männer in den befestigten Schützenlöchern außerhalb des von Flutlicht erhellten Kreises kaum Zeit zu reagieren. Sie starben bis auf den letzten Mann unter den beilscharfen Hufen der Herde.

 Der Jann-Kreuzer war nur noch knapp zwanzig Meter von ihnen entfernt.

 Jetzt gab es keine Möglichkeit mehr auszuweichen.

 Sten, der hoch oben in der Krone eines Baumes möglichst dicht bei dem Raumschiff saß, hatte nicht einmal die Zeit, seine kuriose Gleichung auszurechnen.

 Welche Auswirkungen hat eine gewisse Kraft (rasende Viehherde) auf einen stillstehenden Körper (die Turnmaa)?

 Das Ergebnis lautete die reinste Hölle!

 Die kompakte schwarze Woge aus tausenden von Rindviechern stieß gegen den ebenso soliden Jann-Kreuzer … und die Stampede nahm kein Ende.

 Wie bei einer Sturmflut stieg die Welle immer höher, als die nachdrängenden Tiere über die bereits toten hinwegsetzten und gegen den Kreuzer prallten.

 Noch aus fünfzig Metern Entfernung hörte Sten, wie drinnen sämtliche Alarmglocken losschrillten.

 Das große Schiff wankte auf seinen Landestützen … fing an zu schaukeln … und die nächste Phalanx von Panik getriebener Tiere krachte dagegen.

 Der Kreuzer neigte sich zur Seite, seine Stützen knickten ein und brachen, und das Raumschiff krachte dröhnend auf den felsigen Boden.

 Sten spürte den Aufprall sogar durch den grollenden Donner der Stampede.

 Die sich mittlerweile … direkt unter ihm befand.

 Aber natürlich teilte sich die Flut der Tiere vor den Bäumen, schäumte an beiden Seiten vorbei und ließ der Panik draußen in der Dunkelheit freien Lauf.

 Sten sprang vom Baum herab und eilte auf den Kreuzer zu, kletterte über die toten und sterbenden Tiere, gerade als die Turnmaa auf der Seite zu liegen kam. Die Waffen in den oberen Geschütztürmen waren jetzt parallel zum Boden.

 Sten zerrte die Willygun von der Schulter und zog sich an der Seite des Raumschiffs hoch; er spürte, wie ein Fingernagel riss und wegbrach. Der Geschützturm erwachte summend zum Leben, doch im gleichen Augenblick stieß Sten die Mündung seiner Willygun gegen die Abdeckung neben den Läufen des Maschinengewehrs.

 Er zog den Abzug ganz nach hinten durch und feuerte.

 In der Willygun befanden sich 1400 Schuss. Jede einzelne »Kugel« maß zwar nur einen Millimeter im Durchmesser, bestand jedoch aus Antimaterie Zwei, der gleichen Substanz, die auch Raumschiffe antrieb. Jede »Kugel« saß in einer eigenen Hülle aus Imperium und wurde von einem Laser abgefeuert.

 Ein Schuss entwickelte beim Aufprall ungefähr die gleiche Wucht wie eine Handgranate des zwanzigsten Jahrhunderts.

 Sten brauchte zwanzig Schuss, sich durch die Abdeckung ins Innere des Geschützturmes durchzumeißeln. Und dann:

 Man stelle sich vor, wie flüssiges Dynamit explodiert. Man stelle sich das Herz eines Kernreaktors vor, nur ohne die tödliche Strahlung.

 Ein Bild der Hölle.

 Sten schickte 500 Schuss in den Turm hinein und hechtete dann vom Schiff weg. Die Explosion riss die stählernen Geschützaufbauten aus ihrer Verankerung.

 Sten machte einen Satz und landete einigermaßen bequem auf einem toten Ochsen. Beim Geräusch herannahender Schritte wirbelte er herum.

 »Hab ichs nich gesagt? Es gibt nix Nützlicheres wie Rindvieh«, schnaufte Alex und half Sten auf die Füße.

 Dann verwandelte sich die Welt erst richtig in ein brüllendes Chaos.

 Di!n, Bet und die Stra!bokrieger brachen mit lautem Geschrei aus der Dunkelheit hervor; auch Hugin und Munin schienen sich blendend zu amüsieren und schlossen sich dem Angriff der Leute vom See an; Doc kam herangekeucht, murmelte unverständliches Zeug und …

 Ida stand plötzlich neben ihnen und ließ das Verderben aus ihrer Willygun fauchen, als einige Jann-Krieger versuchten, den zerfetzten Gefechtsturm zurückzuerobern.

 »Ich bin der Rote Rory von den Kühen«, röhrte Alex und sprang mit einem Satz auf die Seitenwand des Kreuzers. Er erwischte eine aufgerissene Seitenplatte und war auch schon in dem Loch verschwunden, an dessen Stelle sich einmal der Gefechtsturm befunden hatte.

 Sten war wieder an seiner Seite, und gemeinsam standen sie plötzlich im Inneren des Raumkreuzers.

 Blutrot aus einem Gemetzel aufblitzende Momente:

 Di!n, die mit eiskaltem Lächeln genüsslich einen Jann-Offizier gegen eine Schottenwand klatscht …

 Das Sausen der Speere, die sich am Ende eines langen Korridors in einen Pulk panikerfüllter Jann-Soldaten bohren …

 Alex, der eine Tür aus der Verankerung reißt und sie gegen ein MG-Nest schleudert, dessen Schütze unsinnigerweise an dem verklemmten Dreibein der Waffe herumfummelt …

 Ida, die einen Schuss nach dem anderen in eine Gruppe von Jann-Soldaten jagt, die gerade aus ihrem Versteck hervorstürmen …

 Bet, die auf dem Rücken des davon nicht sonderlich begeisterten Hugin sitzt, und Munin, der ihr vorauseilt und drei Jann zu Boden wirft …

 Dann herrschte Stille.

 Der rote Nebel verzog sich, und Sten blickte sich um.

 Sie standen auf der Brücke des Raumschiffs. Überall im Raum verstreut lagen Leichen, und von überall schien Blut herunterzutropfen.

 Auf der einen Seite stand eine Handvoll Stra!bokrieger mit wurfbereiten Speeren. Die Katzen. Die Mantis-Truppe. Sten.

 Und, mit dem Rücken gegen die halbrunde Hauptkontrollkonsole gelehnt, der Jann-Captain.

 In voller Uniform.

 »Talamein hat sich gegen uns entschieden«, sagte er. »Wir haben in seinen Augen keine Gunst gefunden.«

 Sten antwortete ihm nicht, sondern ging auf ihn zu.

 »Bist du der Anführer dieses Pöbels?« fragte der Jann.

 Er legte Stens Schweigen als Zustimmung aus.

 »Dann passt ja alles zusammen«, sagte der Captain und zog langsam seinen Säbel. »Ich werde mich mit einem würdigen Gegner messen.«

 Sten überlegte einen Moment. Plötzlich war Di!n neben ihm und drückte ihm einen Speer in die Hand. Sie nickte. Ja du!

 Sten packte den Speer, ließ ihn dann jedoch fallen, hob in der gleichen Bewegung die Willygun und feuerte zweimal.

 Die Schüsse trafen den Captain in den Kopf und ließen seinen Schädel gegen die beiden Sichtschirme klatschen.

 Sten drehte sich um und steckte die Waffe ins Holster zurück. Nem!i blickte ihn entsetzt an; dann hellte sich seine Miene wieder auf. Er lächelte.

 »Ach«, sagte er leise. »Das war für Acau/lay. Du verstehst unsere Kultur.«

 »Kriegst du die Kiste hoch, Ida?« fragte Bet leicht besorgt.

 »Klar doch«, schnaubte die Romafrau. »Sobald wir die Hälfte des Schiffs als Leck deklariert und abgedichtet haben, heben wir ohne Landevorrichtung ab, der Sprit hat auch ein Riesenleck, und ich habe seit einer Woche nicht mehr gebadet.«

 »Dürfte doch für n Weib wie dich kein Problem darstellen«, kommentierte Alex.

 Mit leicht übertriebenem Groll schnaubte Ida erneut und hämmerte auf ihre Tastaturen ein. Die Antriebssteuerung rülpste, verschluckte sich, doch dann hob die Turnmaa vorsichtig die Nase.

 »Na schön. Solange ich diesen Computer jetzt davon abhalten kann zu merken, was ich hier treibe …«

 Mit diesen Worten schaltete sie den Antrieb auf volle Kraft voraus.

 Irgendwie kam der Yukawa-Zwillingsantrieb klaglos in die Gänge, die Turnmaa krallte sich immer höher hinauf und ließ versengte Erde unter sich zurück, während sie sich schon wieder auf dem Weg ins All befand.

 Weit unten blickten ihr nur eine Handvoll Stra!bo hinterher. Sie hatten ihre Toten begraben, ein großes Fest abgehalten, und jetzt ging das Leben weiter.

 Di!n stand an der Spitze ihrer Phalanx und sah, wie die Turnmaa immer höher hinaufflammte, bis sie schließlich außer Sicht war; schweigend hing sie noch einige Minuten ihren Gedanken nach, während die letzten Kondenswölkchen am Himmel verwehten und nicht mehr von den anderen Wolken zu unterscheiden waren.

 [image: img5.jpg]

 Kapitel 7

 Der Mann im Fluss mochte Mitte Dreißig sein. Die lange Angel in seiner Hand bog sich in einem beinahe perfekten Halbkreis, und die kaum sichtbare Schnur schnellte von der Spule fast bis zu den gurgelnden Stromschnellen einige Dutzend Meter weiter flussaufwärts.

 Über die Lippen des Mannes kam ein unaufhörlicher Strom gemurmelter Flüche halb Flüche, halb Beschwörungen.

 »Wenn du dich noch einmal so über mich lustig machst, du elender Guppy, dann lass ich dich einfach schwimmen.

 Komm schon, Lachs, komm wieder zurück. Na los doch.«

 Plötzlich schoss der Lachs aus dem Wasser, beschrieb einen silbern glitzernden Bogen und schwamm wieder flussabwärts.

 Die Flüche verdoppelten sich, als der Mann den Aufspulknopf betätigte, wobei ein Daumen auf der Spule blieb, um ein Überdrehen zu verhindern.

 Der mindestens einen Meter lange Fisch kam wie ein Torpedo auf den Angler zu, der erschrocken einen Schritt zurücktrat. Er schwankte, als sein mit Gummistiefeln bewehrter Fuß auf einem Stein wegrutschte; um ein Haar wäre er ins Wasser gefallen.

 Dann war der Lachs an ihm vorbei und ging durch.

 Er stellte den Spulenschalter um und ließ die Leine laufen, wobei er nur mit einem ohnehin schon versengten Daumen bremste, so gut es eben ging.

 Mahoney stellte die Maschine des Kampfwagens ab, und das Gefährt senkte sich auf den moosbedeckten Boden. Er stieg aus dem mit einer Windschutzscheibe versehenen Gleiter und betrachtete den Wald aus rauschenden Mammutbäumen mit äußerster Skepsis. Absolut sicher, sagte der logische Teil seines Verstandes. Der andere Teil, derjenige, der ihm schon auf einem halben Tausend unzivilisierter Planeten das Leben gerettet hatte, beharrte darauf, dass sich dort drinnen fresslustige Geister und Ghule und alle möglichen klauenbewehrten Kreaturen aufhielten.

 Wie gewöhnlich hörte er auf diesen Teil seines Verstandes, fischte Koppel und Harnisch vom Rücksitz, streifte die Schulterriemen über und ließ den Gürtel zuschnappen, an dem eine Miniwillygun, eine Tasche mit Handgranaten und sein Kampfmesser hingen.

 »Wenn ich mich getäuscht haben sollte, komme ich mir halt wie ein Idiot vor«, murmelte er vor sich hin und schnappte sich die kleine Tagesausrüstung vom Boden des Wagens.

 Misstrauisch um sich blickend, ging er bedächtigen Schritts auf den Waldrand zu.

 Plötzlich stand ein kleiner, O-beiniger, muskulöser Mann vor ihm, der die braungesprenkelte Uniform der Garde sowie eine verwegen in die Stirn geschobene Schirmmütze mit Kinnriemen trug. Die Willygun des Soldaten hing ihm quer über den Rücken.

 In der rechten Hand hielt er im vorschriftsmäßigen Winkel von fünf und vierzig Grad ein knapp vierzig Zentimeter langes Messer, das wie eine Machete aussah, wenn man davon absah, dass sich die Breite der Klinge an der Spitze fast verdoppelte. Die linke Hand des Soldaten hielt beinahe zärtlich den Messerrücken umschlungen, »Lieutenant-Colonel Ian Mahoney. Mercury Corps. Im Dienste seiner Imperialen Majestät«, sagte Mahoney und achtete darauf, dass er keine unbedachte Bewegung machte, wobei er sich daran zu erinnern versuchte, wann und aus welchem Grund er sich dazu hypnokonditioniert hatte, Gurkhali zu sprechen.

 Der Soldat zeigte nicht die geringste Regung. Vorsichtig streckte Mahoney die rechte Hand aus, mit der Handfläche nach unten.

 Der Wachtposten nahm die linke Hand vom Messer und hakte seinen drahtlosen Sender los. Dann machte er einen Schritt nach vorne und fuhr mit dem Scanner des Computers über die Außenseite von Mahoneys Handgelenk.

 Der Computer las das Implantat und gab die Informationen an den Computer der Wachkompanie weiter. Nach weniger als einer Sekunde glomm eine grüne Anzeige auf.

 Der Gurkha trat einen Schritt zurück und präsentierte seinen Kukri. Mahoney salutierte zurück und ging weiter in den Wald hinein.

 Er war zutiefst dankbar, dass kein Problem aufgetaucht war. Einmal, als er Gelegenheit gehabt hatte, an einer Geburtstagsfeier der Prätorianergarde teilzunehmen, hatte er mitangesehen, wie einer dieser Soldaten, nicht größer als der anderthalb Meter große Wächter, der sich ihm soeben in den Weg gestellt hatte, einem Bullen mit einem einzigen Hieb mit dem langen, zeremoniellen Messer den Kopf vom Rumpf getrennt hatte.

 Als er sich an das Besäufnis erinnerte, das auf die religiösen Zeremonien und die Segnungen der Waffen der Einheit gefolgt war, musste er grinsen. ›Tradition. Wie lange dienten diese kleinen Männer aus dem gebirgigen Nepal schon als Soldaten? Vielleicht schon länger als der Ewige Imperator selbst‹, dachte er.

 Dann drang das Tosen des Flusses an sein Ohr, und er schritt weiter durch die dornigen Büsche. Als er ein Stück unter sich den Angler erblickte, blieb er stehen.

 Es war ein eindrucksvoller Anblick. Der Mann hielt die Angelrute hoch über dem Kopf und bewegte sich angestrengt ziehend Schritt für Schritt nach hinten. Der Lachs wand sich im schäumenden Wasser um die Knie des Anglers.

 »Verflixt, wenn ich nur eine Hand mehr hätte … jetzt geh schon rein, du blöder Fisch.«

 Mahoneys Meinung nach bestand das Problem darin, dass der Fisch viel zu groß für das Netz war, das der Angler in der anderen Hand hielt. Das schien schließlich auch der Angler einzusehen, denn er ließ das Netz, das an seiner Hüfte befestigt war, fallen, zog etwas aus der Gesäßtasche, das Mahoney verdächtig an einen Totschläger erinnerte, und schlug damit auf den Fisch ein.

 Der Lachs zuckte und hörte schließlich auf zu zappeln.

 »Genau das hat dir gefehlt«, sagte der Angler zufrieden.

 »Ein Priester, der dir die Sterbesakramente verabreicht.«

 Er zog den Fangkorb von der Schulter, öffnete den Deckel und fing an, den überlangen Fisch hineinzustopfen.

 »Es ist immer wieder schön, einem Mann zuzusehen, dem die Arbeit Spaß macht«, sagte Mahoney trocken.

 Der Angler hielt in der Bewegung inne, drehte sich um und bedachte Mahoney mit einem unterkühlten Blick.

 »Ist das eine Art, mich anzusprechen?«

 Mahoney nahm vorschriftsmäßig das Barett ab und kniete nieder. »Ihr habt selbstverständlich recht. Nehmt bitte meine ergebensten Entschuldigungen entgegen, und erlaubt mir zugleich, mich dafür zu entschuldigen, Euren Urlaub zu stören und den Ewigen Imperator, den Herrn des Halben Universums und all Seiner ergebenen Untertanen, darunter auch des halbtoten Wasserbewohners in Eurem Korb, zu grüßen.«

 Der Ewige Imperator schnaubte verächtlich und kam langsam ans Ufer gewatet.

 »Mir hat es schon seit jeher ausnehmend gut gefallen«, fuhr Mahoney fort, »einem Mann zu Diensten zu sein, der seiner Stellung zum Trotz die einfachen Dinge des Lebens zu schätzen weiß.«

 Der Imperator blieb im knöcheltiefen Wasser stehen.

 »Einfach, du Blödmann? Hast du eine Vorstellung davon, was mich dieser verdammte Lachs hier gekostet hat?

 Dreihundert Jahre, du Einfaltspinsel! Zuerst einmal musste ich die Regierung der Erde davon überzeugen, dass die Bewilligung eines kleinen Feriendomizils in keinster Weise ihren örtlichen hirnrissigen politischen Gepflogenheiten widerspricht.«

 Er stieg aus dem Fluss und marschierte auf das kleine Lager zu.

 »Als nächstes musste ich der Provinz Oregon den ganzen verdammten Umpqua River abkaufen. Anschließend musste ich flussauf flußab die kleinen Städtchen aufkaufen und jeden einzelnen dieser Hinterwäldler auf einen Planeten seiner Wahl umsiedeln ausgestattet mit einer saftigen Pension.

 Dann musste ich mehrere Millionen Credits zur Reinigung des verschmutzten Gewässers ausgeben; von der Programmierung dieser blöden Fische einmal ganz abgesehen. Bis die soweit waren, den Fluss hinaufzuschwimmen, um weiter oben ihre blöden Eier abzulegen!

 Also hör mir auf mit einfachen Freuden!«

 Mahoney folgte dem Imperator und lächelte vor sich hin.

 Offensichtlich verlebte der Imperator einen sehr erholsamen Urlaub. Hoffentlich war er noch genauso gut gelaunt, wenn er ihm Stens Bericht vorgetragen hatte.

 Das Zeltlager war herrlich. Ein flaches, am Boden mit Heringen befestigtes Einmannzelt lag fast im Gebüsch versteckt. Einen halbverfaulten Baumstamm hatte man auf einen flachen Felsen gehievt, direkt daneben mehrere Steine zu einer dreieckigen Feuerstelle aufgeschichtet.

 Sonst wies nichts darauf hin, dass der Imperator an diesem Ort schon seit mehr als fünfzig Jahren seinen Campingurlaub verbrachte.

 Unter einigen Zweigen und dickeren Ästen, die in der Feuerstelle wie die Stangen eines Tipi aneinandergelehnt waren, glomm noch Glut in der Asche. Leise pfeifend kam der Imperator aus dem Gebüsch und war bereits dabei, einen noch grünen Schössling zu einem schneeschuhförmigen Grill zu biegen. Als er an der Feuerstelle vorüberkam, zog er einen Einmalanzünder aus der Tasche und warf ihn zwischen das Holz. Sofort fauchten die Flammen wie bei einem kleinen Scheiterhaufen auf.

 »Siehst du das, Colonel? So macht man Feuer in der Wildnis. Die richtigen Hölzer und ungefähr zwei Liter Brennstoff. Jetzt müssen wir nur noch warten, bis das Feuer heruntergebrannt ist. Inzwischen werde ich dieses Monster hier ausnehmen.«

 Mahoney sah neugierig zu, wie der Imperator ein kleines Messer hervorzog und den Fisch damit von den Kiemen bis zum Schwanz aufschlitzte. Anschließend warf er die Innereien ins Gebüsch und trug den ausgenommenen Lachs hinunter zum Fluss, um ihn zu waschen.

 »Warum lassen Sie das nicht einen Ihrer Gurkhas machen, Sir?« wunderte sich Mahoney.

 »Mit dieser Frage hast du dich ein für allemal als Angler disqualifiziert, Colonel.« Dann fragte er fast ohne Pause:

 »Nun?«

 »Die Gerüchte haben sich bestätigt«, sagte Mahoney mit plötzlich sehr nüchtern klingender Stimme.

 »Verdammter Mist!« fluchte der Imperator auf seine Hände hinunter, die sich anscheinend ganz automatisch bewegten, den Rücken des Lachses aufschnitten und den Fisch fein säuberlich in zwei Hälften teilten.

 »Die Proben, die das Mantis-Team aus dem Eryx-Cluster mitbrachte, entsprechen laut Voranalyse in allen Punkten unserem Imperium-X.«

 »Du kannst einem Mann wirklich den ersten Urlaub seit zehn Jahren verderben, Colonel.«

 »Das ist noch nicht alles. Dieses X-Mineral ist nicht nur in der Lage, Imperium-X hinsichtlich seiner Abschirmqualität zu ersetzen es kommt offensichtlich auch noch in rauen Mengen vor. Von den vier Planeten, die mein Team untersucht hat, lässt es sich auf dreien nachweisen.«

 »Ich kann mir schon lebhaft vorstellen, wie der Goldrausch ausbricht«, murmelte der Imperator. »Und ich komme mir allmählich vor wie Johann Sutter.«

 »Wie wer, Sir?«

 »Egal. Geschichte interessiert dich ja herzlich wenig.«

 »Gut, Sir. Soll ich noch einen draufsetzen?«

 »Mach nur weiter. Hast du eigentlich was zu trinken mitgebracht?«

 Mahoney nickte verdrießlich. Er fischte eine Flasche des Gesöffs, das der Imperator auf synthetischem Wege hatte herstellen lassen und beharrlich Scotch nannte, aus dem Rucksack und stellte sie zwischen sich und den Herrscher auf den Steinbrocken.

 »Sehr gut«, lobte der Imperator. »Wir fangen mit meiner an.«

 Er ging ins Zelt und kehrte mit einem durchsichtigen Behälter zurück, in dem eine hellbraune Flüssigkeit hin und her schwappte. Mahoney warf einen argwöhnischen Blick darauf. Wenn man der Chef des Mercury Corps des Imperialen Geheimdienstes war und außerdem Vertrauter, Adjutant und Vollstrecker des Herrschers selbst, bestand ein Problem darin, dass man sich hin und wieder dem Geschmack des Imperators für das Primitive unterwerfen musste. Mahoney erinnerte sich an ein Gericht namens Chili und schüttelte sich.

 »Das hier wurde früher Goldglanz genannt«, erklärte der Imperator. »Dreifach destilliert, was ziemlich einfach war.

 Man ließ es durch den Kühler von einem so genannten 53er Chevy laufen; ich habe mich noch nicht darum gekümmert herauszufinden, was damit genau gemeint ist. Dann wurde es in einem karbonisierten Fass mindestens einen ganzen Tag lang reifen gelassen. Versuch mal. Es ist wirklich ein Erlebnis.«

 Mahoney hob den Behälter an. Er überlegte sich, dass er am besten fuhr, wenn er möglichst wenig davon schmeckte, und kippte den ganzen Schluck direkt in den Hals hinein.

 Schlagartig merkte er, dass ihm zuvor nicht aufgefallen war, dass der Fluss eigentlich eine Supernova war und er selbst mitten im Feuer zu stehen schien. Irgendwie gelang es ihm, den Behälter nicht fallen zu lassen und ihn sogar mit wässrigen Augen und schielendem Blick an den Imperator weiterzureichen.

 »Ich sehe, dass du ein Gewehr dabei hast«, sagte der Imperator mitfühlend. »Könntest du mir damit Rückendeckung geben, solange ich trinke?« Der Imperator nahm einen großen Schluck von dem Zeug, während Mahoney noch immer nach Atem rang.

 »Und jetzt weiter mit deinem Bericht, Colonel. Du bleibst doch zum Abendessen, oder?«

 Mahoney nickte stumm. Der Imperator lächelte. Er aß wirklich nicht gern allein, und seine Gurkha-Leibwache zog ihre bescheidene Diät aus Reis, Dhal und Sojasteak vor.

 »Ich habe die Sache am Computer durchgespielt, Sir«, fuhr Mahoney fort. »Wir können die Existenz dieses X-Minerals zwei, höchstens drei E-Jahre verheimlichen. Dann dürfte so ziemlich jeder Glücksritter und freie Unternehmer in der ganzen Galaxis unterwegs sein, um ein Stück vom Kuchen abzubekommen.«

 »Wie ich vorhin schon sagte, ein Goldrausch«, murmelte der Imperator, der noch immer mit der Zubereitung des Fisches beschäftigt war. Von einem Busch am Rande der Lichtung hatte er eine Handvoll Beeren gepflückt und von zwei anderen Büschen nicht weit davon entfernt ebenfalls einige Blätter abgerissen.

 »Wacholderbeeren. Wachsen wild in dieser Gegend. Und zwei Gewürze: Basilikum und Thymian. Die habe ich vor zwanzig Jahren hier angepflanzt«, erläuterte er und rieb die Lachshälften mit den Beeren ein. Dann zerstieß er die Blätter und tat mit ihnen das gleiche.

 Mahoney setzte seinen Bericht fort: »Laut Ihrem Befehl, Sir, gab ich dem Mantis-Team strikte Order, auf dem direkten Weg aus der Region Eryx zur Erstwelt zurückzukehren.«

 »Natürlich. Auf dieser Route werden ihnen auch alle meine eifrigen Bergleute folgen, wenn sich die Geschichte erst einmal herumgesprochen hat.«

 »Die Reise führte sie durch den Lupus-Cluster«, sagte Mahoney.

 »Was zum Henker soll das sein?«

 »Das sind einige hundert Sonnen, Planeten … die meisten davon bewohnt … ziemlich weit draußen.«

 »Von wem bewohnt, wenn ich fragen darf?« warf der Imperator ein.

 »Das Raumschiff meines Teams wurde von einem ehemaligen Imperialen Kreuzer angegriffen, der Turnmaa.«

 »Haben Sie die Sache überlebt?« erkundigte sich der Imperator knapp.

 »Es geht ihnen gut. Der Kreuzer fing an, sie zu beschießen, und mein Team musste auf einem unzivilisierten Planeten notlanden. Die Turnmaa verfolgte sie, also eroberten sie das Schiff. Zweihundert tote Besatzungsmitglieder in schwarzen Uniformen später setzten sie ihre Heimreise mit der Turnmaa fort.«

 »Ihr brütet da bei Mantis eine unangenehme Sippe von Jungs und Mädels aus«, sagte der Imperator erleichtert.

 »Irgendwelche Anhaltspunkte, warum diese Schurken mein Schiff angriffen? Es sollte doch wie ein vagabundierendes Bergbauschiff aussehen, wenn ich mich recht entsinne.«

 »Bevor sie loslegten, schrien sie: ›Im Namen von Talamein‹«, sagte Mahoney, der wie immer die indirekte Erklärung vorzog.

 Der Imperator ließ sich auf dem querliegenden Baumstamm nieder. »Die Talamein! Ich dachte, ich hätte ihnen bereits vor zehn Generationen einen Pfahl durchs Herz gestoßen?«

 Kein Psychohistoriker hatte bislang plausibel erklären können, weshalb in der Geschichte der Menschheit ein falscher Messias dem anderen die Klinke in die Hand gedrückt hatte. Und nie] trat einer allein auf. Man musste nur an die Dutzende von Erlösern zwischen 20 vor und 60 nach Christus denken, die den Römern das Leben schwermachten.

 Eine ähnliche Welle hatte vor vierhundert Jahren die gesamte Galaxis erfasst. Da der Imperator wusste, dass jeder Kultur Religionsfreiheit gewährt werden musste, konnte er nicht viel dagegen tun; es sei denn, ein bestimmter Messias war überzeugt davon, die Krone der Schöpfung zu sein, und deshalb unverzüglich einen Heiligen Krieg ausrufen zu müssen. Bis zu diesem Zeitpunkt blieb dem Imperator nichts anderes übrig, als sich in Friedfertigkeit und Geduld zu üben.

 Und er musste sehr viel erdulden.

 Beispielsweise den Messias auf Endymion VI, der alle Frauen auf dem Planeten zu seinem Eigentum und alle Männer für überflüssig erklärte. Er erregte erst allgemeine Aufmerksamkeit, als die gesamte männliche Bevölkerung allesamt Gläubige abzüglich einiger hastig erschlagenen Atheisten Selbstmord beging. Noch interessanter war die Tatsache, dass der Messias impotent war.

 In einem anderen Sonnensystem glaubte man wie die frühen christlichen Manichäer daran, dass alle Materie, inklusive sie selbst, böse war und vernichtet werden musste.

 Der Imperator hatte nie erfahren, wie es ihnen gelungen war, sich auf dem Schwarzmarkt einen Planetenzerstäuber zu besorgen und ihn auch noch in ihre Sonne zu befördern, wodurch zum einen eine Sonneneruption, zum anderen das Ende ihrer Bewegung ausgelöst wurde.

 Ein Dutzend anderer Messiasse predigten Völkermord an ihren Nächsten, konnten jedoch rasch von der Garde in die Schranken verwiesen werden, sobald sie sich anschickten, den eigenen Planeten zu verlassen.

 Der Messias einer Bewegung entwarf ein ziemlich konventionelles monotheistisches System, mengte ein wenig technischen Jargon hinzu und schaffte es, mehrere Planetensysteme zu bekehren. Kurz nachdem der Imperator auf ihn aufmerksam wurde, setzte sich der Messias auf eine der imperialen Vergnügungswelten ab mitsamt der Spendenkasse der Gläubigen.

 Ein anderer Messias fand, das Nirwana sei zu weit weg, und so erwarben die Bewohner seines Planeten mehrere der alten Monster-Linienschiffe, koppelten sie aneinander und machten sich auf die Suche nach dem Nirwana. Da sie von der Überlegung ausgingen, das Nirwana müsse sich irgendwo am äußeren Rand der bekannten Galaxis befinden, machte sich der Imperator auch über sie keine weiteren Gedanken mehr.

 Und dann gab es noch den Glauben des Talamein. Er wurde von einem jungen Krieger namens Talamein als Reaktion auf eine im Verfall begriffene Religion begründet, predigte Reinheit und völlige Hingabe an den Sinn und Zweck des Daseins und ließ jeden über die Klinge springen, der seine Ansichten nicht teilte.

 Die alte und die neue Religion standen kurz davor, sich gegenseitig zu zerfleischen, als der Imperator einschritt. Er bot den Talamein und ihrem Propheten ausreichend Transportkapazität, um sich ein eigenes Sonnensystem zu suchen. Die kriegerische Religion hatte das Angebot überglücklich angenommen, die Schiffe beladen und war aus dem Bewusstsein der sterblichen Menschheit verschwunden.

 Der Imperator war sehr stolz auf seine humanitäre Entscheidung gewesen. Er hatte sich nicht nur deshalb eingemischt, weil er sich auf die eine oder andere Seite schlagen wollte, sondern weil er wusste, dass a) die alte, kraftlose Theokratie höchstwahrscheinlich besiegt worden wäre, b) sich die Machtbasis der Talamein dann inmitten eines dichtbesiedelten Clusters befunden hätte und c) sich dieser Glaube unweigerlich in der Galaxis ausgebreitet hätte.

 Das letzte, was der Imperator gebrauchen konnte, war eine junge, dynamische Religion, die sehr bald den Imperator und sein merkantiles Imperium für überkommen erklärte.

 Die Geschichte würde unweigerlich in einen intragalaktischen Krieg münden und höchstwahrscheinlich mit der Vernichtung beider Parteien enden.

 Der Imperator hatte also nicht nur die Situation entschärft, sondern sich in gleicher Weise so ins Bild gerückt, dass er, sollte der Glaube der Talamein weiter bestehen, zunächst einmal als ihnen wohlgesonnen dastand.

 All das ging dem Imperator durch den Kopf. Da er jedoch ein höflicher Mensch war, lauschte er weiter Mahoneys historischem Abriss.

 »Noch etwas Fisch, Colonel?«

 Mahoney bekämpfte einen leichten Anfall von Aufstoßen durch einen kräftigen Schluck aus dem zweiten Gefäß und schüttelte den Kopf.

 Nachdem das Birkenholz zu Holzkohle heruntergebrannt war, hatte der Imperator den Lachs auf seinen improvisierten Grill gelegt. Er ließ ihn einige Minuten über dem Feuer, goss rasch etwas von dem Getreideschnaps auf die Seiten mit der Haut und wendete die Fischhälften mit großem Geschick. Das Feuer flammte auf und brutzelte die Fischhaut an, bis der Imperator den Fisch schließlich herunternahm. Mahoney konnte sich nicht daran erinnern, jemals etwas Besseres gegessen zu haben.

 »Die Leute von Talamein sind also in diesem Lupus-Cluster gelandet«, sagte der Imperator.

 Er lächelte vor sich hin, als ihm wieder einfiel, dass damals, als er jenes System für die jungen Fanatiker ausgesucht hatte, ein Höfling es mit »die Wolfswelten« übersetzt hatte. ›Wie passend‹, dachte er ›jetzt, nach dem hinterhältigen Angriff auf sein Mantis-Team.‹

 »Ja, und schon bald machten sich sämtliche Aufmüpfigen, Degenerierten und Banditenkönige ebenfalls dorthin auf den Weg, um im Lupus-Cluster Zuflucht zu finden.

 Selbstverständlich waren sie allesamt überzeugte Anhänger des Talamein.«

 »Erzähl doch mehr davon«, sagte der Imperator. »Ich spüre ein morbides Interesse daran, wie mies sich manche Dinge entwickeln können.«

 Tatsächlich sah es in dieser Hinsicht ziemlich mies aus.

 Vor ungefähr 150 Jahren hatte sich der Glaube des Talamein gespalten; ein Disput, der sich zur Zufriedenheit aller dahingehend löste, dass diejenigen vom A-Glauben des Talamein sich auf einer Seite des grob doppelsichelförmigen Clusters ansiedelten, die Talameinfanatiker vom B-Glauben auf der anderen.

 Talamein A nahm für sich den Wahren Propheten in Anspruch, denjenigen, der in direkter Linie von Talamein selbst abzustammen behauptete. Doch dieser »ursprüngliche«

 Glaube war schon bald von Großmannssucht, schismatischem Geplänkel und einer Folge von Propheten geprägt, die alles andere als hellseherisch begabt waren. Als Folge wurden nicht nur die Gläubigen gespalten, sondern die tatsächliche Macht verlagerte sich in die Hände eines merkantil orientierten Konzils.

 Das Konzil setzte sich vorrangig aus Mitgliedern der adligen Handelshäuser zusammen, die nur allzu bereit waren, in den allgemeinen Wirren die Führerschaft zu übernehmen. Natürlich hielt jede Familie das Konzil für eine vorübergehende Erscheinung; Ziel war, in absehbarer Zeit die Macht ganz an sich zu reißen.

 Der »Wahre Prophet« von Talamein A war in Wahrheit also nur eine Art Leitbild, doch immerhin eines, das zumindest einen Bogen des Clusters vor der absoluten Anarchie bewahrte.

 Auf der anderen Seite standen die »Abtrünnigen« von Talamein B, die geschworen hatten, zur Reinheit ihres ursprünglichen Kriegerglaubens zurückzukehren. Puristen brauchen ihre Sachwalter, und so hatte der »Falsche«

 Prophet von Talamein B eine Herrscherkaste aus Kriegerpriestern eingesetzt. In der Öffentlichkeit entsagten ihre schwarzuniformierten Würdenträger weltlichen Werten, doch es war bekannt, dass sie in ihren kargen Festungen nicht wenig davon »für das Allgemeinwohl« horteten. Das waren die Jannisar. Die Jann hatten kaum eine Generation gebrauch, um sich zu Herrschern über das Volk von Talamein B aufzuschwingen.

 »Auf der einen Seite haben wir also diese Handelsfürsten«, fasste der Imperator zusammen. »Ihr Spitzenmann ist …«

 »Ein Gauner namens Parral, der derzeitige Vorsitzende des Konzils.«

 »Und wie heißt sein Prophet?«

 »Theodomir. Er hat in jungen Jahren nicht wenige Ungläubige massakriert und sich dann auf seine wirklichen Interessen konzentriert, vornehmlich Bestechung, antike Kunst und Märtyrer. Sanctus der Heimatplanet und seine Hauptstadt tragen den gleichen Namen wird gelegentlich auch Stadt der Gräber genannt.«

 »Wer ist der Prophet der Jannisar?«

 »Ein Mörder namens Ingild. Wie meine Agenten berichten, ist er unter anderem auch drogenabhängig.«

 Der Imperator legte den Kopf in die Hände und fing an, nachdenklich die Schläfen zu massieren.

 »Unserer Analyse zufolge …«

 »Es reicht, Colonel Mahoney.« Mit einem Mal war der Ewige Imperator völlig nüchtern. Seine Stimme schlug in den metallischen Kommandoton um.

 »Hier ist deine Analyse«, sagte er. »Erstens: Es besteht keine Möglichkeit, das X-Mineral abzubauen, ohne dass sich die Sache herumspricht. Zweitens: Sobald sich die Sache herumspricht, ziehen alle diese zukünftigen superreichen Minenbesitzer mitten durch den Lupus-Cluster. Drittens:

 Entweder verwandeln sich die Kaufleute in Freibeuter, oder die Jann in Wegelagerer. Viertens: Unter denjenigen, die sich auf die Goldsuche begeben, wird ein enormes Gemetzel ausbrechen. Mach den Scotch auf, Colonel.«

 Mahoney reichte dem Imperator die Flasche.

 »Fünftens: Das Blutbad zwingt mich dazu, die Garde loszuschicken um die Raumhandelswege offen zu halten und so weiter. Sechstens: Die Sache wird so ausgelegt werden, dass der Imperator sein heiliges Wort bricht und die freie Religionsausübung beschneidet. Hier, nimm einen Schluck!

 Sechstens nein, das hatten wir schon. Siebtens: Bevor irgend etwas davon bekannt wird, muss der gesamte Lupus-Cluster unter die Fuchtel eines einzigen Wesens gebracht werden. Wie lange machts denn Theodomir der Betäubte wohl noch?«

 »Er hat voraussichtlich noch gut hundert Jahre vor sich, Boss«, sagte Mahoney »Sein Hauptthronfolger heißt Mathias, ungefähr dreißig Jahre alt und absolut davon überzeugt, dass Religion und Politik nicht zusammengehören.

 Unverheiratet. Lebt ein reines Leben. Hält den Glauben von Talamein für heilig.«

 »Auch das noch«, murmelte der Imperator.

 »Nein. Er findet, seine Religion ist für die Unermesslichkeit gedacht der Ausdruck stammt von ihm , und er hat eine Gefolgschaft junger Männer um sich geschart, die ihre Zeit mit männlicher Ertüchtigung, Jagd, Fasten, Exerzitien und so weiter verbringen.«

 »Hmmm.« Der Imperator war tief in Gedanken versunken.

 »Wo liegt das Problem, Boss?«

 »Ich kann mich nicht mehr erinnern, ob ich bei Punkt sieben oder acht war.«

 »Acht. Glaube ich. Kann ich mal die Flasche haben?«

 »Durchlauchtigkeit genießen Ihro Privilegien«, antwortete der Imperator und nahm zwei große Schlucke, bevor er die Flasche Mahoney reichte.

 »Achtens: Wir möchten, dass der Cluster von einem Wesen kontrolliert wird, aber einem, das … vernünftigen Argumenten zugänglich ist. Das heißt, eins, das mir zuhört, ohne dass ich gleich die Garde losschicken muss. Neuntens:

 Diese Jannisar sind indiskutabel. Ich sehe keine Möglichkeit, mich mit einer Horde durchgedrehter Priestergangster zu arrangieren.«

 »Äh, soll das etwa heißen, dass du den alten Theo als Spitzenmann haben willst?«

 »Keinesfalls. Ich möchte, dass jemand aus seinem Stall als der Gewinner hervorgeht.«

 »Jemand Bestimmter?«

 Der Imperator zuckte die Achseln. »Ist mir egal. Such dir einen aus, Colonel.«

 Mahoney spürte, wie er nüchtern wurde. »Es handelt sich offenbar um eine verdeckte Operation?«

 »Brillant, Colonel. Selbstverständlich möchte ich vermeiden, dass bekannt wird, dass sich der Imperator in die Privatangelegenheiten eines entfernten Sternhaufens einmischt.«

 Mahoney sah geflissentlich über den Sarkasmus hinweg.

 »Das wiederum bedeutet: Mantis.«

 »Wo wir gerade dabei sind«, sagte der Imperator und zog die Flasche mit dem Scotch zwischen Mahoneys Stiefeln hervor. »Das Team, das die Proben eingesammelt hat?«

 »Jawohl, Sir. Team 13 unter Lieutenant Sten.«

 »Sten?«

 »Er hat für uns schon einige Kastanien aus dem Feuer geholt, Sir.«

 »Gib ihm ein paar Medaillen oder so«, schlug der Imperator vor.

 »Oder so«, meinte Mahoney »Bevor wir total betrunken sind, Colonel«, erkundigte sich der Imperator. »Hast du schon einen Vorschlag, welches Team den neuen Auftrag übernehmen soll?«

 Mahoney holte sich die Flasche zurück und trank sie aus.

 Eigenartig, immer wenn er getrunken hatte oder wütend war, stellte sich ein leichtes Lispeln ein, das früher einmal der Sprache der Iren zugeschrieben wurde. »Dürfte ich jetzt um deinen Goldglanz bitten, Imperator? Und um deine Frage zu beantworten: Ich glaube, ich habe da genau den richtigen Burschen für diese Aufgabe.«

 Kapitel 8

 Sten brauchte eine Weile, bis er seine Leute zusammengesucht hatte, um ihnen mitzuteilen, dass ein neuer Auftrag winkte. Sie waren beinahe unauffindbar über die Betäubungs- und Vergnügungsplaneten der Garde verstreut.

 Gemäß ihrem Abkommen ging Bet eine Weile ihre eigenen Wege. Sie hatte sich einen erfahrenen Jagdführer gesucht und war in Begleitung von Hugin und Munin irgendwo in der Wildnis verschwunden. Sten hatte ihr via Funkgerät eine kurze Nachricht im Mantis-Stimmcode zukommen lassen und sich dann auf den Weg gemacht. Er war nicht sicher, ob er die Sache souverän genug erledigt hatte.

 Ida war einfach zu finden gewesen. Sie hatte sich bequem in einem Spielkasino niedergelassen und ausprobiert, ob ihr System die Bank knacken würde, bevor die Angestellten sie auf die Straße warfen.

 Doc war im Dschungel der einzigen Universität dieses Planeten untergetaucht und wurde schließlich im Medienzentrum aufgestöbert, wo er mit sich und der Welt zufrieden über anthropologischen Studien hockte. Vor ihm stand ein Fläschchen mit dem Blutmilchmix der Stra!bo, zu dessen Herstellung er einen würgenden Tech der Garde überredet hatte.

 Sonderkommandos waren keine Seltenheit für Soldaten der Sektion Mantis, doch es war das erste Mal, dass Team 13 und Sten davon betroffen waren. Doch einem Befehl des Imperators selbst konnte sich niemand widersetzen.

 Sten verspürte bereits im vorhinein ein bisschen Heimweh, und er fragte sich, wie wohl ein einzelner die Aufgabe, die Mahoney ihm gestellt hatte, lösen konnte. Während er weiter darüber nachdachte, suchte er sämtliche Kneipen und Trinkhallen ab. Er wusste, dass er Kilgour in einer von ihnen finden würde.

 Bevor er ihn sah, hörte er Alex Stimme durch die Schwingtür einer Kneipe nach draußen dröhnen. »Der Adjutant sagt also ›Jawoll, Sir‹, und sucht sich den besten Soldaten von den Briten aus, der pflanzt auch gleich sein Bajonett auf …«

 »Was zum Henker ist denn ein Bajonett?« fragte eine andere Stimme.

 »Brauchste nich so genau zu wissen. Halt einfach die Klappe und hör zu. Der tapfere Britensoldat also nix wie den Hügel rauf. Keine Sekunde später rollt sein Kopf holterdiepolter den ganzen Weg wieder zurück.

 Und dann brüllt der Riese da oben noch viel lauter: ›Ich bin der Rote Rory vom Tal! Schickt eure beste Truppe herauf!‹ Der Britengeneral, der ist schon ganz lila angelaufen und schreit: ›Adjutant! Ich will den Kopf dieses Mannes! Schicken Sie ihre beste Truppe hinauf!‹ Der Adjutant sagt also: ›Jawoll, Sir!‹, und ab geht die beste Kampftruppe vom Regiment, alle Mann den Hügel hinauf!«

 In diesem Augenblick betrat Sten die Bar und fragte sich, ob er jemals das Ende der Sage vom Roten Rory erfahren würde.

 Alex erblickte ihn sofort, las in seinem Gesicht und grunzte die beiden Gardisten an, die wie festgenagelt zwischen Tisch und Wand steckten: »Ich erzähl euch den Rest ein andermal, Leute. Machts gut und passt auf euch auf!«

 Er zog den Tisch von der Wand weg, und die beiden Gardisten stolperten erleichtert davon. Sten ließ sich auf einen leeren Stuhl fallen.

 »Rück schon raus, alter Knabe. Ich kanns ertragen.«

 Und Sten, der die Anti-Abhörvorrichtung an seinem Gürtel voll aufgedreht hatte, wiederholte Mahoneys Mitteilung noch einmal für Alex.

 »Ich hab mich geirrt«, stöhnte Alex auf. »Ich kanns überhaupt nich ertragen.« Er war sogar zu niedergeschlagen, um noch eine Runde Fusel nachzubestellen.

 »Was wird meine Mutter sagen, wenn sie rauskriegt, dass ich in Schimpf und Schande aus der Garde entlassen wurde?«

 »Es handelt sich um eine verdeckte Operation, du Spinner, deine Mutter wird niemals etwas davon erfahren.«

 »Du kennst meine Mutter nich«, seufzte Alex. »Und was hast du angestellt, wenn ich schon hochkantig aus der Garde rausfliege?«

 »Darf ich vorstellen? Ex-Captain Sten, Drittes Garderegiment, ausgezeichnet, verwundet, mehrfach lobend erwähnt und wegen namenloser Ungeheuerlichkeiten aus der Garde entlassen.«

 Alex stöhnte erneut auf und streckte eine Hand aus. Sten hielt die Geste für einen gespielten Gruß, doch es stellte sich heraus, dass Alex lediglich nach Stens Glas griff.

 »Ich habs ja immer gewusst, ich hätte Zuhause bleiben und den gütigen Laird Kilgour spielen sollen«, seufzte Alex.

 Kapitel 9

 Wenn man dem Dogma der Kirche Glauben schenkte, hatte Talamein seiner Emigrantenflotte befohlen, auf Sanctus zu landen, weil ihm eine Vision gesagt hatte, dass die Wasserwelt den besonderen Segen des Kosmos genoss.

 Tatsächlich hatte Talamein beim erstbesten erdähnlichen Planeten zugegriffen, der sich auf dem Sucher zeigte, da er jeden Augenblick mit einer Meuterei rechnen musste und sein Volk früher oder später in einzelne Cliquen zu zerfallen drohte.

 Heute verfügte Sanctus über eine einzige größere Stadt die Stadt der Gräber- sowie einige Fischerdörfer, einen unbedeutenden Hafen und Hunderte von Marktflecken. Die Bevölkerung teilte sich auf in die Mitglieder der Theokratie, diejenigen, die die Talamein-Pilger ausnahmen, und das Landvolkeinfache Fischer und Bauern.

 Und Sten.

 Sten rutschte unruhig auf der Steinbank hin und her und massierte die steife Stelle in seinem Nacken. Ein kalter Luftzug prickelte wie Nadeln an seinem Rückgrat. Der Wächter des Propheten bedachte ihn mit einem Blick, der womöglich noch einige Grad kälter war. Sten grinste ihn an, und der Wächter drehte sich weg.

 Er saß jetzt schon seit drei Stunden auf dieser Bank, doch Geduld war eine Tugend, die man auf Sanctus sehr bald lernt. Besonders in der Stadt der Gräber mit ihren drögen Priesterbürokraten, bedrückenden Denkmälern für die längst Verstorbenen und den vielen gruseligen, feuchtkalten Ecken.

 ›Nicht gerade das, was man sich unter einer ruhigen Kugel vorstellt, Mahoney‹, dachte Sten, als er sich vor lauter Langeweile erneut in dem uralten Vorzimmer umsah. Wie alles andere in der Stadt der Gräber, war es aus gelblichem Stein gefertigt, der früher einmal weiß gewesen sein musste.

 Der Raum war riesengroß, mit vergoldeten Standbildern, kostbaren Wandteppichen und einzelnen, in Stein gehauenen Gesichtern verziert.

 Überall roch es intensiv nach Räucherwerk.

 Und wie alles andere auf Sanctus war auch alles in diesem Raum zerschlissen und fadenscheinig. Die Wandteppiche wiesen unzählige Flicken auf, die vergoldeten Figuren waren schmutzig und abgestoßen.

 Sogar die Wache mit ihrer zeremoniellen Hellebarde und der unzeremoniellen Projektilwaffe wirkte zerschlissen; die Uniform war alles andere als sauber und an vielen Stellen ausgebessert.

 Sten trug die braune Alltagsuniform der Gardedivision, auf deren Brust eine Sammlung von Orden prangte, die er und Mahoney als besonders geeignet ausgesucht hatten.

 Auffällig abwesend war ein Rangabzeichen auf dem Ärmel; an seiner Stelle konnte man einen dunklen Fleck erkennen.

 Es sah ganz so aus, als wäre es nach einem Kriegsgerichtsverfahren dort abgerissen worden. Trotzdem stach der ehemalige Gardist aus der ärmlichen Umgebung von Sanctus positiv hervor.

 Geld war das größte Problem auf dem Planeten des Talamein, weit wichtiger als der Zustand der Seele eines Lebewesens. Sten hatte schnell gelernt, dass Bestechung rascher zur Erlösung führte als viele Gebete.

 Glücklicherweise hatte Mahoney Sten mit ausreichend Credits ausgestattet. Er hielt sich bereits seit einer Woche auf Sanctus auf und versuchte seither, in aller Bescheidenheit eine Audienz bei Theodomir dem Propheten zu erhalten, doch es hatte eine Weile gedauert, bis er sich die lange Befehlskette hinaufgeschmiert hatte.

 ›Auch eine Methode, Religion zu betreiben‹, dachte Sten.

 Erst am Vortag hatte er einen Bischof mit einer ansehnlichen Summe bestochen. Bislang hatte der Bischof seine Versprechen gehalten.

 Man hatte Sten durch die Straßen der »ehrfurchtgebietenden«

 Stadt der Gräber mit ihren riesenhaften Monumenten und hochaufragenden, schornsteinartigen Fackeln geführt. Einige dieser Fackeln spien gigantische Flammensäulen in den Himmel. Sie wurden immer dann angeschaltet, wenn eine der ganz reichen Familien ihre Gaben für die kürzlich Verstorbenen darbrachte.

 In Stens Augen sah die Stadt wie ein großes Tal voller trauernder Fabriken aus.

 Sten schob sich einen halben Meter auf der Bank weiter, um der Kälte zu entfliehen. Nach dem schäbigen Allgemeinzustand waren diese unangenehm kalten und zugigen Orte das zweite, was Sten hier aufgefallen war. Sie schienen in diesen langen Korridoren und Wartesälen regelrecht verteilt worden zu sein und eigenartigerweise aus dem anscheinend so massiven Stein selbst zu wachsen.

 ›Immer langsam‹, rief sich Sten warnend ins Gedächtnis, ›sonst fängst du auch noch an und siehst die Gespenster von Talamein.‹ Er hörte ein Klick, Klick, Klick aus der Ferne und sah auf; im gleichen Moment ging die Wache in Habachtstellung.

 Die klickenden Schritte verstummten kurzzeitig, dann öffnete sich die hohe Flügeltür mit lautem Knarren. Sten erhob sich, um den Mann zu begrüßen, der auf sein Schmiergeld hin erschienen war.

 »Willkommen. Willkommen auf Sanctus.«

 Mathias, der Sohn des Propheten, kam auf Sten zu, um ihn zu empfangen. Obwohl Sten seine Akte gelesen hatte, überraschte ihn Mathias Erscheinung. In einer Welt voller bleicher Asketen sah dieser Mann eher wie ein kräftiger Naturbursche aus. Er trug eine tadellose rote Uniform, die eher an Militär als an Klerus erinnerte.

 Interessanter noch erschien ihm die Tatsache, dass er mit der ausgestreckten Handfläche auf Sten zukam, der Geste, mit der sich zwei Gleichgestellte begrüßten.

 Sten zögerte, murmelte dann jedoch den entsprechenden Gegengruß und versuchte, sich ein genaueres Bild von dem jungen Mann zu machen, als er auch schon am Arm genommen und in einen langen, dunklen Flur geführt wurde.

 »Mein Vater brennt darauf, Sie kennen zu lernen«, sagte Mathias. »Wir haben schon viel von Ihnen gehört.«

 ›Von mir und von meinem Geld‹, dachte Sten verächtlich.

 »Warum sind Sie nicht direkt auf uns zugekommen? Der Glaube des Talamein ist jederzeit bereit, einen Mann mit Ihren … Fähigkeiten aufzunehmen.«

 Sten murmelte eine Entschuldigung, er habe sich zuerst ein wenig in Mathias herrlicher Stadt umsehen wollen.

 »Trotzdem. Sie hätten direkt in den Palast kommen sollen.

 Zu mir. Ich habe schon lange darauf gewartet, einen Mann wie Sie kennen zu lernen.«

 Der Gedanke, dass Mathias womöglich meinte, was er sagte, schien Sten nicht ganz abwegig. Vielleicht wusste er gar nichts davon, auf welchen Wegen man sich seine Aufmerksamkeit verschaffen musste.

 »Ich hoffe sehr, dass mein Vater und Sie zu einer … einer Verständigung kommen«, sagte Mathias.

 »Das hoffe ich auch.«

 »Vielleicht … wenn es denn so kommen sollte … können Sie die Zeit erübrigen, um einige meiner engsten Gefährten kennen zu lernen. Meine Freunde.«

 »Das würde mich gewiss interessieren«, sagte Sten.

 Gebetstreffen! Dinge, die ein Mann eben tun musste, wenn er eine Diktatur stürzen wollte.

 Mathias lächelte plötzlich überaus freundlich. »Vermutlich denken Sie, meine Freunde sitzen die ganze Zeit nur herum und beugen sich über das Buch Talamein?«

 Sten wich seinem Blick aus.

 »Die Worte des Propheten sind uns bekannt. Aber wir sind der Ansicht, dass unser Glaube … am besten … fern der Städte verwirklicht werden kann. Indem wir versuchen, uns in den Fertigkeiten zu üben, die Talamein einsetzte, um seine Freiheit zu erlangen. Natürlich nichts Professionelles.

 Aber vielleicht können Sie uns den einen oder anderen Trick verraten.«

 Sie hatten das Ende des Korridors erreicht. Mathias blieb stehen, und die Flügeltür öffnete sich ächzend.

 Sten stand in einem riesigen Raum, den man nur als Thronsaal bezeichnen konnte. Ziemlich heruntergekommen, wie alles hier, aber trotz allem ein Thronsaal. Hier waren die Wandteppiche viel dicker und ursprünglich einmal viel kostbarer gewesen; der Raum war mit Statuen vollgestopft.

 Und am anderen Ende, auf einem erhöhten steinernen Sitz, saß in dicke Kissen gebettet Theodomir, der Prophet. Hinter ihm befand sich eine großformatige Videokarte der Wasserwelt Sanctus mit dem einzigen Inselkontinent, dem Allerheiligsten der Talamein. Die Stadt der Gräber war mit einem intensiven rubinroten Glühen markiert. Zwei Fackeln rahmten das Bild ein das Symbol der Reinigung.

 Jetzt erst fiel Sten auf, dass Mathias nicht mehr an seiner Seite stand. Sein Blick fiel nach unten. Der junge Mann kniete auf dem Boden, den Kopf in einer Geste der Unterwerfung gebeugt.

 »Theodomir«, rief er feierlich, »dein Sohn grüßt dich im Namen des Talamein.«

 Sten fragte sich, ob er sich ebenfalls niederknien sollte, entschied sich dann jedoch für eine höfliche Verbeugung.

 »Wer ist da bei dir, Mathias?«

 Die Stimme des Propheten war dünn und raschelte wie Sumpfgras.

 Mathias sprang sofort wieder auf die Füße und schob Sten vorwärts. »Colonel Sten, Vater. Der Mann, von dem wir gesprochen haben.«

 Sten wunderte sich über die unverdiente Beförderung, schritt dann aber im Paradeschritt auf den Thron zu. Vor Theodomir angekommen, schlug er die Hacken zusammen und blieb in halblockerer Rührt-euch-Stellung stehen.

 »Ein armer Soldat entbietet Ihnen seinen Gruß, Theodomir«, sagte Sten salbungsvoll. »Und bringt Euch ein bescheidenes Soldatengeschenk.«

 Ringsum stöhnte es auf, als Sten in seinen Waffenrock griff und ein Messer hervorholte. Aus dem Augenwinkel sah er, wie eine der Wachen auf ihn zukam. Er lachte innerlich, als er dem Propheten das Messer betont vorsichtig und feierlich zu Füßen legte.

 Das Messer war sehr wertvoll und sehr nutzlos. Es war aus wertvollem Metall gefertigt und mit glitzernden Steinen verziert. Sten blickte auf Theodomirs abgetragenes Gewand und fragte sich, wie lange es wohl dauern würde, bis der Prophet das Geschenk verhökerte. Wenn das Dossier nicht ganz danebenlag und Theodomir den irdischen Freuden so verfallen war, wie dort angegeben, würde es wohl kaum länger als eine Stunde dauern.

 Theodomir erholte sich wieder, winkte den Mundschenk heran und ließ sich einen Kelch Wein reichen. Nach einem ausgiebigen, sehr unheiligen Schluck brach er in lautes Gelächter aus.

 »Ah, das ist herrlich. Sehr gut. Hast das Ding einfach an der Sicherheit vorbeigeschmuggelt, was? Vorbei an den Scannern und durch die Leibesvisitation.«

 Das Gelächter brach so abrupt ab, wie es begonnen hatte.

 Der Prophet richtete ein gelbliches Auge auf einen in der Nähe stehenden Adjutanten. »Sprich doch bitte mal ein Wort mit der Sicherheit«, sagte er leise.

 Der Adjutant verbeugte sich und eilte davon.

 Der Prophet nahm noch einen Schluck Wein und war sofort wieder bester Dinge. Er drehte den Kopf zur Seite, in die Richtung eines Vorhangs direkt neben ihm, und prostete dem Dunkel dahinter zu.

 »Was meinst du, Parral? Haben wir Verwendung für unseren schlauen Colonel Sten?«

 Der Vorhang teilte sich, und ein kleiner, dünner, dunkelgesichtiger Mann trat dahinter hervor. Er verbeugte sich knapp vor Theodomir und wandte sich sodann mit einem Lächeln an Sten.

 »Aber sicher«, sagte Parral, »ich finde, wir sollten uns ein wenig unterhalten.«

 Sie saßen in einer kleinen, staubigen Bibliothek. Die Stühle waren alt und teilweise kaputt, aber sehr bequem, und an den Wänden reihte sich ein Vidbuch an das andere.

 Sten sprang sofort ins Auge, dass auf allen religiösen Texten und Nachschlagewerken dick der Staub lag. Sein Blick fiel auf einige öfter benutzte Bände erotischen Inhalts.

 Mathias schenkte die Weinbecher nach alle bis auf seinen eigenen. Der Sohn des Propheten trank lieber Wasser.

 »Doch, doch, wir schätzen uns sehr glücklich, einen Mann mit Ihren Qualitäten gefunden zu haben, Colonel Sten«, sagte Parral schmeichelnd. Er nippte an seinem Wein.

 »Ich kann mich jedoch nicht ganz des Eindrucks erwehren, dass wir da ein bisschen zuviel Glück gehabt haben. Ich meine damit, dass Sie für unseren entlegenen Sternhaufen eine Spur überqualifiziert erscheinen. Was verschlägt einen Mann mit Ihren Talenten ausgerechnet in den Lupus-Cluster?«

 »Das ist ganz einfach«, erwiderte Sten, »wie alle militärischen Dinge. Nachdem ich, äh, meinen Abschied von der Garde genommen habe …«

 »Oh, ist nicht Hinauswurf der passendere Ausdruck?«

 »Seien Sie nicht unverschämt, Parral«, fuhr ihn Mathias an.

 »Nach allem, was wir von dem Colonel gehört haben, scheint das Imperium einen Soldaten, der kämpft, um zu gewinnen, nicht sehr hoch einzuschätzen. Die Hintergründe seiner Entlassung aus dem Dienst des Imperiums spielen für uns keine Rolle.«

 »Entschuldigung, Colonel«, sagte Parral. »Fahren Sie bitte fort.«

 »Nicht der Rede wert. Letztendlich sind wir doch beide Geschäftsleute.« Sten hob den Becher und nahm die bestürzten Blicke ringsum wahr. »Sie sind im Handel tätig.

 Mein Geschäft und ich meine damit wirklich Geschäft ist der Krieg.«

 »Aber wie steht es mit Loyalitäten? Kämpfen Soldaten denn nicht für eine bestimmte Sache?« wollte Theodomir wissen.

 »Meine Loyalität gehört demjenigen, der mich bezahlt.

 Sobald der Kontrakt besiegelt ist, muss ich mein Wort halten.«

 Er warf Parral einen konspirativen Blick zu, sozusagen von einem Geschäftsmann zum anderen. »Wenn ich das nicht täte wer würde wohl jemals wieder bei mir kaufen?«

 Parral lachte. Ein kaltes Bellen. Dann lehnte er sich über den Tisch. »Und was genau haben Sie zu verkaufen, Colonel?«

 »Ihnen zum Beispiel ein rasch ausbaufähiges Reich. Das erste Handelsmonopol im Lupus-Cluster.«

 »Und Ihnen«, sagte Sten an Theodomir gewandt, »eine wiedervereinte Kirche.«

 Mit einem Moment der Verzögerung lächelte Theodomir.

 »Das wäre mein allergrößter Wunsch«, sagte er dann träumerisch.

 Parral war jedoch noch nicht ganz überzeugt. »Und wo haben Sie Ihre Armee, Colonel?«

 »In Reichweite.«

 »Wer Ingild stürzen und die Jann vernichten will, braucht eine riesige Streitmacht.«

 »Hier auf Sanctus haben Sie wundervolle Wälder«, entgegnete Sten listig. »Mit sehr hohen Bäumen, könnte ich mir vorstellen. Bäume, die abgestorben sind, aber immer noch dastehen. Wie viel Kraft muss ein Waldarbeiter aufbringen, um einen dieser Bäume zu fällen?

 Ich zeichne mich durch die Fähigkeit aus, schnell herauszufinden, wo und wie ich meine Macht anzusetzen habe.«

 »Ingild vernichten«, flüsterte Theodomir. »Dann würden alle diese Welten wieder mir gehören. Das ist eine ganze Menge.« Er wandte sich an Parral. »Meinst du nicht auch, Parral? Findest du nicht, dass das alles eine ganze Menge ist?«

 Zu Theodomirs Freude nickte Parral zustimmend.

 »Da Sie bereits so, äh, gut vorbereitet hierhergekommen sind«, bemerkte Parral säuerlich, »haben Sie bestimmt eine Aufstellung der anfallenden Kosten für Ihre Operation parat.«

 Sten fischte einen Zettel aus seiner Uniformjacke und reichte sie dem Kaufmann.

 »Vielen Dank, Colonel. Wenn Sie uns jetzt bitte entschuldigen würden. Der Prophet und ich müssen über Ihre Bedingungen beratschlagen.«

 Sten erhob sich.

 »Obwohl«, fügte Parral hastig hinzu, »ich keine Bedenken habe, dass wir uns zur gegenseitigen Zufriedenheit arrangieren werden.«

 »Ich zeige Ihnen Ihre Zimmer«, bot Mathias an. »Ich gehe davon aus, dass Sie lieber hier bei uns im Palast wohnen.«

 Sten lächelte dankend, verneigte sich vor Theodomir und folgte Mathias. Die Tür hatte sich noch nicht ganz hinter ihnen geschlossen, da kippte Theodomir den Rest des Weins in sich hinein und fing an, aufgeregt im Zimmer auf und ab zu gehen. »Was meinst du, Parral? Was hältst du wirklich von ihm? Können wir ihm vertrauen?«

 Parral zuckte die Schultern und schenkte dem Propheten nach. »Das spielt eigentlich keine Rolle«, sagte er. »Solange wir uns den Rücken freihalten.«

 »Oh, wie gerne würde ich das noch erleben«, sagte Theodomir. »Wie gerne würde ich mit ansehen, wie der Götzendiener Ingild zur Strecke gebracht und vernichtet wird. Glaubst du wirklich, dass wir das schaffen? Dürfen wir dieses Risiko eingehen?«

 »Wir können nicht mehr verlieren als ein paar meiner Credits und das Leben seiner Leute«, meinte Parral, der es sich wieder in seinem Sessel bequem gemacht hatte.

 »Aber gesetzt den Fall, dass Sten gewinnt! Was sollen wir dann mit ihm tun?«

 Parral stieß sein kaltes Lachen aus: »Das, was man immer mit Söldnern tut.«

 Theodomir grinste. Dann fiel er in das Lachen ein. »Ich suche ihm ein nettes kleines Grab aus«, versprach er.

 »Gleich neben der Stelle, an der ich Ingild verscharren werde.«

 Kapitel 10

 Der Jannisar stand schlotternd vor dem Raketenabschußrohr.

 Sten sah, wie sich seine Augen über dem Streifen Klebeband, der über seinen Mund geklebt war, vor Angst verdrehten. Die Hände hatte man ihm auf den Rücken gebunden. Als ihn die beiden kräftigen Gestalten zu seiner Linken und Rechten hochrissen, gaben seine Knie nach.

 Der Bhor-Captain setzte sich mit in der Stille vernehmlich schepperndem Waffengeschirr in Bewegung. Die blutunterlaufenen Augen von fünfzig Besatzungsmitgliedern folgten ihm, bis er vor dem Jann stehen blieb. Otho schaute sein Opfer durch die beiden haarigen Büschel, die die Bhor Augenbrauen nannten, von schräg unten an.

 »So sei es«, höhnte er.

 Dann drehte er sich wieder zu seiner Mannschaft um und reckte eine riesige behaarte Faust, in der er ein Stregghorn von enormer Größe hielt.

 »Bei den Bärten unserer Mütter«, röhrte er.

 »Beiden Bärten unserer Mütter«, röhrte die Mannschaft zurück.

 Dann setzten alle ihre Hörner an die Lippen und tranken.

 Otho wischte sich über die fleischigen Lippen und warf dem Bhor-Tech, der neben der Schleuse zum Raketensilo wartete, einen Blick zu. Dann hob er eine Pranke, um das Kommando zu geben, und Sten hörte den Jann durch das Klebeband winseln. Bei dem Gedanken daran, was wahrscheinlich als nächstes passieren würde, empfand er beinahe Mitleid mit dem armen Tropf.

 »Im Namen von Sarla und Laraz«, sprach Otho feierlich.

 »Im Namen von Jamchyyd und … und … äh …«

 Er schaute sich hilfesuchend nach seinem Adjutanten um.

 »Kholeric«, soufflierte der.

 Otho nickte dankbar. »Bringt Unglück, wenn man einen dieser verdammten Götter auslässt«, sagte er.

 Nachdem er sich geräuspert und aufgestoßen hatte, fuhr er fort: »Im Namen von Jamchyyd und Kholeric segnen wir diese Reise.«

 Er ließ die Hand sinken, und der Tech legte den Hebel SILO ÖFFNEN um. Die Tür glitt mit einem Zischen auf, und die beiden Bhor-Wächter hoben den sich windenden Gefangenen in den Schacht. Als Otho ihn so zappeln sah, brach er in dröhnendes Gelächter aus.

 »Keine Angst, kleiner Jann«, rief er ihm hinterher, »ich, Otho, werde persönlich darauf trinken, dass deine heidnische Seele ganz bestimmt zur Hölle fährt.«

 Die Mannschaft johlte vor Vergnügen, und die Tür glitt zu.

 Bevor Sten auch nur mit der Wimper zucken konnte, schlug der Tech mit der Faust auf den ABSCHUSS-Knopf, und das Schiff ruckte ein wenig, als der Jann vom Luftdruck hinaus ins Vakuum katapultiert wurde. Er hatte wohl nicht lange zu leiden, bevor sein Körper explodierte.

 Die Stiefel der begeisterten Mannschaft donnerten über den metallenen Schiffsboden, als alle zur Luke eilten und dort um die beste Aussicht auf das grausige Spektakel rangelten.

 Sten kämpfte ein Würgen hinunter, während sich ein grinsender Otho auf ihn zubewegte. Der Bhor schlug ihm mit einer derartigen Wucht kameradschaftlich auf den Rücken, dass ihm die Luft aus den Lungen entwich.

 »Beim Barte meiner Mutter«, sagte er. »Ich liebe diese Segnungen. Ganz besonders«, er wies mit dem Daumen in Richtung der Raketenschächte und des verschwundenen Jann, »wenn es sich um einen dieser Mistkerle handelt.«

 Er betrachtete Sten aus großen, trüben Augen. »Oh, verflucht«, rügte er sich selbst. »Du musst mich wohl für einen unhöflichen Geizkragen halten. Du brauchst was zu trinken.«

 Dagegen hatte Sten nichts einzuwenden.

 »Es ist gut, dass die alten Bräuche endlich verschwinden«, sagte Otho.

 Er füllte Stens Horn mit mehr Stregg, dem pfefferscharfen Gebräu der Bhor, und rückte seine bullige Gestalt etwas näher.

 »Du wirst es nicht glauben«, sagte er, »aber die Bhor waren früher einmal ein ziemlich primitives Volk.«

 Sten war gerade am Schlucken und hätte fast seinen Stregg quer über den Tisch geprustet. »Ach«, würgte er hervor, »tatsächlich?«

 »Das einzige, was sich bis heute erhalten hat, ist ein bisschen Spaß bei einer Segnung«, erklärte Otho.

 Er schüttelte seinen wuchtigen Schädel und seufzte.

 »Zumindest dafür müssen wir den Jann wirklich dankbar sein, wenn sie auch sonst nicht viel taugen. Bevor sie hierherkamen und anfingen, uns umzubringen, war es schon … die letzte Reise haben wir zu Zeiten meines Großvaters gesegnet!«

 »Soll das heißen, dass ihr dafür nur Jannisar nehmt?«

 Otho runzelte die klobige Stirn.

 »Bei den gefrorenen Arschbacken meines Vaters«, rief er empört. »Wen sollten wir denn sonst nehmen? Ich hab dir doch gesagt, dass wir ein zivilisiertes Volk sind!

 Sogar die Segnungen hatten wir fast vergessen, bis die Jann plötzlich mit ihrem blöden ›So sei es‹ auftauchten.

 Doch nachdem sie eine ganze Handelskolonie niedergemetzelt hatten, erinnerten wir uns wieder daran.

 Wir erinnerten uns plötzlich sehr gut daran.«

 Er leerte sein Horn und goss nach. »Dieser Wicht, den wir gerade getötet haben, war einer von fünfzehn Gefangenen, die wir gemacht haben. Ein richtiger Glücksfall. Wir haben sie unter allen Schiffen aufgeteilt und verbrauchen einen nach dem anderen bei den Segnungen. Ich muss jedoch einem leisen Bedauern Ausdruck verleihen. Der eben war der letzte.«

 Sten verstand ihn voll und ganz. »Dieses Problem kann ich wahrscheinlich für dich lösen«, sagte er ruhig.

 Der Captain rülpste zustimmend und schob den Krug mit dem Stregg zur Seite. »Und jetzt, mein Freund, müssen wir unser Geschäft besprechen. Wir sind drei Tagesreisen von Hawkthorne entfernt. Meine Flotte steht dir zu Diensten.

 Wie lauten deine Befehle für nach der Landung?«

 »Abwarten«, sagte Sten.

 »Wie lange?«

 »Ich denke doch, dass die Credits, die ich dir bereits gezahlt habe, für eine Weile reichen.«

 Der Bhor hob protestierend die Hand. »Mißversteh mich bitte nicht, Colonel. Ich verlange nicht mehr …« Er rieb Daumen und behaarten Zeigefinger aneinander. Die universelle Geste für Geld. »Ich brenne nur darauf, die Sache endlich zum Abschluss zu bringen.«

 Sten zuckte die Schultern. »Wir müssen mindestens einen Zyklus abwarten.«

 »Und dann ziehen wir los und töten Jannisar?« fragte Otho.

 »Dann töten wir Jannisar«, versicherte ihm Sten.

 Otho griff erneut nach dem Stregg. »Beim Barte meiner Mutter, du gefällst mir.« Dann füllte er beide Hörner bis zum Überlaufen.

 Es war ein sehr geschickter Schachzug, sich ausgerechnet die Bhor als Alliierte auszusuchen. Wenn es je eine Rasse gegeben hat, die für ihre bedingungslose Loyalität bekannt war, für noch bedingungsloseren Hass sowie die Fähigkeit, ein blutiges Ziel nicht mehr aus den Augen zu verlieren, dann waren es die Bhor. Sie waren die einzigen Eingeborenen des Clusters, Nachfahren eines Volkes von einer Gletscherwelt, eines von Tausenden nebligen und grünen vulkanischen Inseln wie Pockennarben überzogenen Eisplaneten.

 In den Zeiten der Legenden lebten und starben die Bhor in diesen Oasen und vermehrten sich, so gut es eben ging. Sie badeten in heißen, dampfenden Quellen. Als sie etwas mutiger wurden, fingen sie an, auf dem Eis zu jagen.

 Zuerst war die Frage, wer da wen jagte, nicht ganz geklärt.

 Heute konnte niemand mehr genau sagen, wie der Streggan in jenen Tagen aussah. Aber die Geschichten und Versepen der Bhor berichten von einem riesenhaften, auf zwei Beinen trottenden Ungeheuer, das fast so intelligent wie ein Bhor war und mit einem klaffenden Maul mit mehreren Reihen immer wieder nachwachsender Zähne ausgestattet war.

 Der Hunger trieb die Bhor aufs Eis hinaus. Ein vertrockneter Professor in einem Hörsaal voller schläfriger Studenten würde wohl sagen, dass es sich einfach um das Bedürfnis nach einer ausgiebigeren Proteinquelle handelte.

 Das hätte er dem ersten Bhor erzählen sollen, der über eine Eiswächte spähte und einen Streggan erblickte, der gerade die Knochen seines Jagdgefährten verspeiste. Wie sehnsüchtig dürfte der Bhor da an den leeren aber immerhin sicheren Gemüsetopf im Heimatdorf gedacht haben!

 Es muss ein dramatisches Schauspiel gewesen sein, als der erste Bhor seinen historischen Entschluss fasste. Verglichen mit dem Streggan muss er eine mickrige Gestalt gewesen sein. Dagegen war ein Bhor im Vergleich mit einem Menschen eine recht kompakte Masse: ziemlich gedrungen, mit gekrümmter Wirbelsäule, stämmigen Beinen, nach außen gespreizten Füßen und einem Gesicht, das nur »eine bärtige Mutter« lieben konnte. Sein Körper war von Kopf bis Fuß mit dichtem Fell bedeckt. Die Stirn stand mehrere Zentimeter vor, buschige Augenbrauen wölbten sich über blutunterlaufenen Augen.

 Obwohl er nur anderthalb Meter groß wurde, war der durchschnittliche Bhor einen Meter breit und wog an die 130 Kilogramm. Was das Massenäquivalent betrifft, entsprach das Dichteverhältnis dem der meisten Schwerweltler wie etwa Alex.

 Der Streggan sah sich, also einer enormen Kraft in einer kompakten Verpackung gegenüber außerdem der Fähigkeit der Bhor, sich durch Ausnutzung von Kälteenergie Werkzeuge und Waffen zu schmieden. Der Bhor musste also nur herausfinden, wie er den Streggan am besten niederknüppeln konnte.

 Die Bhor gingen viele Irrwege, was sich in den frühen, sehr blutigen Bhorlegenden nachlesen lässt. Letztendlich kam doch noch einer auf den richtigen Dreh, und die Streggan wurden zur Hauptquelle des fehlenden Proteins.

 Allerdings galt es noch einen kleinen Anfängerfehler zu korrigieren. Das erste, was ein Bhor nach erfolgreicher Jagd tat, war, die Leber herauszureißen und roh zu verschlingen.

 Bei einem Streggan hätte der Bhor gleich Zyankali schlucken können. Die tödliche Menge an Vitamin A in der Leber eines Streggan entsprach ungefähr der doppelten Menge, die ein Eisbär auf der Erde (ebenfalls tödlich) oder ein hundertjähriger Schellfisch zu bieten hatte. Die Leber ihrer Feinde zu verspeisen, war die erste uralte Sitte, von der sich die Bhor verabschieden mussten.

 Bevor die Bhor ihren Planeten verlassen konnten, mussten sie lernen, das Eis auf ihrer Heimatwelt zu meistern.

 Nachdem der Streggan keine unüberwindliche Gefahr mehr darstellte, fingen die Bhor an, Handel zu treiben. Dabei lernten sie zugleich, sich gegenseitig umzubringen. Womit hätte man auch sonst noch in den Trinkhallen prahlen sollen?

 Im Gegensatz zu den Gepflogenheiten der meisten anderen Wesen wurden die Kriege der Bhor über viele Jahrhunderte hinweg immer klein gehalten und durch eine Art Zweikampfentscheidung meistens schnell beigelegt.

 Das grundlegende Prinzip der religiösen Emanzipation der Bhor lautete: Ich habe meine Götter, du hast deine. Wenn ich Sorgen habe, kann ich mir ein paar von deinen ausleihen?

 Als die Bhor damit anfingen, ihre »Oasen« zu vergrößern, indem sie das Gletschereis abtauten, ertönte der Schrei:

 »Rettet den Streggan.« Die Bhor hatten so erfolgreich getötet, dass ihr ehemaliger Schreckensgegner beinahe ausgerottet war. Heute leben die letzten Exemplare ausschließlich in den Zoos der Bhor. Sie sind viel kleiner als früher (das wird jedenfalls behauptet), aber noch immer sehr wild. Wild genug, um von Bhor-Müttern nach wie vor als Kinderschreck eingesetzt zu werden.

 Die Streggan sind heutzutage ebenso Legende wie der Spruch »Beim Barte meiner Mutter«. Alle Bhor verfügen über eine ausgeprägte Gesichtsbehaarung, um ihre fliehenden Kinne zu verstecken, die Frauen etwas mehr als die Männer. In grauer Vorzeit trugen sie lange, wallende Barte, an denen sich die Kinder festhalten konnten, wenn die Mutter Wurzeln und Früchte sammelte oder sich unvermutet einem ausgewachsenen Proteinmonster gegenübersah.

 Zu der Zeit, als die Streggan fast nur noch im Märchen vorkamen, hatten sich die Bhor bereits im ganzen Lupus-Cluster als Händler etabliert. Obwohl beide Fraktionen der Talamein in gewisser Hinsicht fremdenfeindlich gesinnt waren, taten sie gut daran, die Bhor in Ruhe zu lassen.

 Solange die Bhor unter sich und innerhalb der Grenzen ihrer Handelsenklaven blieben, gab es keinen Ärger mit den Menschen, die sich in diesem Cluster ansiedelten. Die Bhor hegten so gut wie keine Vorurteile gegen andere Wesen, und so war eine friedliche Koexistenz möglich.

 Bis die Jannisar auf die Idee kamen, dass sie einen Feind brauchten. So kam es, dass sich die locker pantheistischen, wehrhaften Händler-Schmuggler plötzlich einer Horde schurkischer Ein-Gott-Fanatiker gegenübersahen.

 Als Sten ihre Bekanntschaft machte, sahen die zahlenmäßig unterlegenen Bhor der Ausrottung in der gleichen Weise entgegen wie ihre eigenen alten Feinde, die Streggan. Und ohne dass ihnen jemand einen letzten Trinkspruch auf dem Weg zur Hölle hinterhergeschickt hätte.

 Kapitel 11

 »Hawkthorne Control, hier ist der Frachter Bhalder.

 Ersuche um Orbitale Landeerlaubnis.«

 Otho schaltete das Mikro aus und schaute zu Sten hinüber, der an den Kontrollen stand. »Beim Barte meiner Mutter, das ist vielleicht ein eigenartiger Planet. Beim letzten Mal mussten wir drei verschiedene Landekontrollen über uns ergehen lassen.«

 Er brummte vor freudiger Erinnerung. »Und sie fluchten, was das Zeug hielt; dass sie uns aus der Atmosphäre pusten würden, wenn wir irgendwelche abweichenden Landemanöver ausführen.

 Ich kann dir sagen, allein das treibt einen Bhor zum Stregg.« Er grinste Sten mit großen gelben Zähnen an.

 »Andererseits braucht es dazu nicht viel.«

 Das war Sten bereits aufgefallen.

 Der Lautsprecher knackte und eine Stimme ertönte:

 »Frachtschiff Bhalder. Woher kommen Sie.«

 »Hier ist die Bhalder. Zwanzig Schiffstage außerhalb des Lupus-Clusters.«

 »Verstanden. Zweck Ihrer Landung?«

 »Mein Vertragspartner will Soldaten anheuern«, sagte Otho.

 »Verstanden, Frachtschiff Bhalder, hier Hawkthorne Control. Willkommen auf Hawkthorne. Halten Sie sich bereit zum Empfang des Landestrahls. Ihr Anflugmuster lautet Imperial Pilot Plan 34 Zulu. Vorsicht Landemanöver muss unbedingt eingehalten werden. Wir haben Sie auf dem Schirm. Landestrahl aktiviert.«

 »Und wenn wir hü fliegen, wo dieser Lotsenplan hott sagt«, brummelte Otho, »machen wir die Bekanntschaft mit ihren Abfangraketen.«

 Selbst Söldner müssen eine Heimat haben zumindest einen Umschlagplatz für neue Aufträge. Hawkthorne war ein solcher Umschlagplatz. Hier wurden Söldner rekrutiert und ausgestattet. Nach Hawkthorne kehrten sie auch zurück, um nach Niederlagen ihre Wunden zu lecken oder mit stolzgeschwellter Brust mit ihren Siegen zu prahlen.

 Der Planet entsprach ungefähr der Erde und drehte sich um einen Stern vom G-Typ. Seine Umweltbedingungen waren größtenteils subtropisch.

 Außerdem war Hawkthorne anarchisch. Die Regierung des Planeten wurde von der jeweils stärksten Söldnerhorde gestellt. Wenn sie irgendwo in Dienst genommen wurde, balgten sich die nächstkleineren Wölfe um das hinterlassene Machtvakuum. Gelegentlich war das Gleichgewicht austariert und es herrschte totale Anarchie.

 Die Söldner ließen sich in jeder gewünschten Zusammensetzung anheuern, angefangen von Einzelkämpfern über taktische Luftgeschwader und Panzerbataillone bis hin zu ganzen Infanteriekompanien und utopisch bezahlten Logistikern und Kommandospezialisten. Das einzig beständige Element auf Hawkthorne war die Unbeständigkeit.

 Die Bhalder fuhr ihr letztes Landebein aus, der Yukawa-Antrieb fauchte, und das flachbäuchige, trapezförmige Raumschiff mit dem düsenförmigen Schwanzende ging auf dem angewiesenen Landeplatz nieder.

 Alle Gefechtsstationen waren bemannt die Bhor trauten nichts und niemandem über den Weg. Die Landestützen berührten den Boden, und die Bhalder kam auf ihren hydraulischen Stoßdämpfern zur Ruhe. Aus dem Mittelteil klappte eine Rampe herunter, und Sten kam mit seiner kleinen Ausrüstung in der Hand heraus.

 Auf dem einen Quadratkilometer großen Flugfeld wurde ein Punkt immer größer und entpuppte sich als großer A-Grav-Gleiter. Hinter der Steuervorrichtung saß Alex und strahlte über das ganze Gesicht.

 Er hüpfte vom Gleiter herunter und salutierte zackig. Sten fiel auf, dass der untersetzte Mann aus Edinburgh nicht ganz nüchtern war.

 »Colonel, du weißt gar nich, wie sehr ich mich freue, dich wieder zu sehen, alter Knabe.«

 »Du hast ja deinen Begrüßungstrunk schon hinter dir«, vermutete Sten.

 »Den auch. Komm schon, Kumpel, ich bring dich zu unserem kleinen Hotel. Ein wirklich zauberhafter Ort. Ich bin schon seit fast einem Zyklus hier, und in dieser Zeit gab es zwei Morde, einen Bombenanschlag und jede Menge Messerstechereien.«

 Sten grinste und kletterte in den A-Grav-Gleiter.

 Alex ließ das Gefährt um zwei Infanterie-Kampfwagen herumkurven, die auf ihrer Vorfahrt bestanden hatten und jetzt die verdreckte Kreuzung Stoßstange an Stoßstange mit einem Panzerwagen blockierten.

 Die Hauptstraße von Hawkthornes größter Stadt war das reinste Verkehrswunder. Hier wimmelte so ziemlich alles in der Preisklasse zwischen Geschossen mit McLean-Primärantrieb plus aufgesetztem Hovercraft und wild im Zickzack dazwischen umherkreuzenden Rollstühlen wirr durcheinander.

 Knapp fünfzehn Meter darüber drehte ein Aufklärer seine Runden.

 In den Geschäften gab es natürlich nur Spezialausrüstung zu kaufen: Waffen, Sonderanfertigungen, alte oder neue, jedes Todesspielzeug, das nicht ausdrücklich dem offiziellen Bann des Imperiums unterlag (was hauptsächlich die der Garde vorbehaltenen Willyguns und einige andere Exotica betraf); Uniformläden; Juweliere, die sich darauf spezialisiert hatten, ausgezahlte Söldner mit einer schnell konvertierbaren und leicht transportierbaren Währung auszustatten, ihre Kriegsbeute einzulösen und jeden Stein, der versetzt werden musste, in Zahlung zu nehmen.

 Durch dieses Chaos marschierten, taumelten, stolperten und krochen die Soldaten, wenn sie nicht gerade lallend in irgendeiner Ecke herumlungerten. Hier traf man alle Typen an: Piloten im Fliegerdreß, Dschungelkämpfer im Tarnanzug und vollausgerüstete Einheiten, die sich darauf spezialisiert hatten, Paläste zu bewachen.

 Sten fiel eine auffällig saubere Stelle auf der anderen Seite der Straße auf. Es handelte sich um einen kleinen Laden, vor dem der sonst überall schrecklich verschmutzte Gehsteig leergefegt und dessen Fassade frisch getüncht war. Auf dem Schild über der Eingangstür stand zu lesen:

 KOMM ZUR GARDE!

 DAS IMPERIUM BRAUCHT DICH!

 Sten warf einen Blick durch die Tür auf den einzigen Insassen der Rekrutierungsstelle, einen gelangweilten Sergeanten der Garde, der seine Dienstzeitstreifen, seine Orden und seine Unzufriedenheit für jeden deutlich sichtbar zur Schau trug.

 »Ich versteh unsere Garde nich«, sagte Alex, der Stens starren Blick bemerkt hatte. »Wissen die denn nich, dass die Hälfte der Vogel hier Deserteure sind? Und die andere Hälfte würde sowieso keine halbwegs anständige Armee aufnehmen.«

 Sten nickte düster. Alex hatte recht Hawkthorne war schon ein besonderer Ort. ›Mahoney ist ein Scherzkeks‹, dachte Sten. »Hier, mein Sohn, geh hin und heuer ein paar hundert Gauner und Psychopathen an und bring mit ihnen zwei Reiche zu Fall. Und wenns geht, erledige die Sache noch vor dem Mittagessen.« Andererseits funktionierte Sektion Mantis genau so.

 Wahrscheinlich hätte es Sten auch gar nicht anders gewollt.

 Kapitel 12

 TRUPPENAUFGEBOT!

 200 DER BESTEN GESUCHT!

 ZUR VERTEIDIGUNG

 EINES JAHRHUNDERTEALTEN GLAUBENS!

 ZAHLUNG GARANTIERT!

 Colonel Sten, ehemals 3. Garde-Sturmregiment, sucht 200 Elitesoldaten, die ihn dabei unterstützen, eine der respektiertesten sozialen und theokratischen Gesellschaftsordnungen des Imperiums zu schützen.

 NICHTMENSCHLICHE LEBENSFORMEN

 KÖNNEN AUFGRUND DER OBEN GENANNTEN

 RELIGIÖSEN VORAUSSETZUNGEN LEIDER NICHT

 BERÜCKSICHTIGT WERDEN

 NUR DIE ALLERBESTEN SOLLEN SICH BEWERBEN!

 Der Lupus-Cluster und der Glaube des Talamein werden von einer Horde gottloser Wegelagerer bedroht, die es darauf angelegt haben, einige der schönsten und attraktivsten Planeten dieses Sektors mitsamt ihren friedliebenden Bewohnern zu erobern und zu vernichten. Benötigte Ausrüstung:

 individuelle Bewaffnung, Kälteanzüge, Raumkampfanzüge.

 Teilnehmer sollten sich auf wenig Bodenurlaub einstellen.

 ES HANDELT SICH UM

 EINEN ÜBERRASCHUNGSANGRIFF!

 Colonel Sten, aufgrund seiner vielfältigen Kampferfahrung (18 größere Planetenerstürmungen, zahllose Einsätze und Unternehmen in Kompaniestärke) in der Garde hochangesehen, ist für die niedrigste Verlustrate des 3. Garderegiments bekannt.

 DEN TEILNEHMERN AN DIESER AKTION WIRD DIE

 ÜBLICHE ÜBERLEBENSVERSICHERUNG GESTELLT

 NACHWEISLICHE KAMPFERFAHRUNG

 IST VORAUSSETZUNG

 Zum Aufgabengebiet gehören verdeckte Operationen, Entsatz-Unternehmen, Überfälle, Blitzaktionen, Hinterhalte, Störangriffe und Ablenkungsmanöver. Absolventen folgender Einheiten werden bevorzugt: Imperiale Garde, Landetruppe der Händler, Tahn, einige ausgesuchte Planetenstreitkräfte (Rückfragen bitte an den Anwerber).

 DIE UMSTÄNDE IHRES ABSCHIEDS WERDEN

 KEINER ÜBERPRÜFUNG UNTERZOGEN!

 STANDARD-KONTRAKT

 Einzelpersonen und Gruppen werden nicht akzeptiert, wenn sie nicht von dem Imperium verbündeten Streitkräften stammen. Für Sonderaufgaben qualifizierte Soldaten, Einzelpersonen oder ganze Einheiten bewerben sich bei Colonel Sten, Breaker House, WHI …

 Sten las die Bildschirmanzeige und zuckte leicht zusammen.

 »Hast du das geschrieben?«

 »Klar«, sagte Alex und trank seinen halben Liter Fusel aus.

 »Wird das über den ganzen Planeten ausgestrahlt?«

 »Klar.«

 »Du findest das wohl verdammt lustig, was?«

 »Klar«, stimmte ihm Alex selbstgefällig zu und bestellte noch einen Drink.

 Kapitel 13

 Sten betrachtete den Mann, der ihm am Tisch neben der Bar gegenübersaß, und kam zu dem Schluss, dass er absolut gefährlich war. Er mochte ungefähr zwei Zentimeter größer als Sten und ein oder zwei Kilo schwerer sein. Eine bestimmte Partie seines Raubvogelgesichts bewegte sich steif ein Kunststoff-Implantat, wie Sten vermutete.

 Womöglich hielt der Mann unter dem Tisch eine versteckte Waffe auf Sten gerichtet. ›Ich hoffe nur, dass er nicht mit dem Gedanken spielt, sie einzusetzen‹, dachte Sten und warf Alex einen Blick zu, der anscheinend schläfrig in einem Stuhl hing.

 »Hört sich nach einer ziemlich miesen Sache an«, sagte der raubtiergesichtige Mann gutgelaunt.

 Sten zuckte die Achseln. »Wie alle anderen auch.«

 »Ich habe achtundsiebzig Mann …«

 »Zweiundsiebzig«, unterbrach ihn Alex, ohne die Augen zu öffnen. »Zwei im Krankenhaus, einer ist gestern abgetreten, drei hocken im Bunker und Sie haben nicht mehr genug Credits, um sie rauszuholen.«

 »Alles gute Männer«, fuhr der Kandidat nicht sonderlich beeindruckt fort. »Alle ausreichend kampferprobt. Ungefähr die Hälfte Ex-Gardisten, einige kommen von den Tahn, und die anderen habe ich selbst ausgebildet. Bessere als die kriegen Sie nirgendwo, Colonel.« Dabei setzte er Stens Rang mit Bedacht in Anführungszeichen.

 »Ich bin beeindruckt, Major Vosberh«, sagte Sten.

 »Ihr Vertrag spricht eine andere Sprache«, erwiderte der schlanke Söldneroffizier. »Ich habe die Ausschreibung gelesen. Ein Religionskrieg. Zwei gottverdammte Propheten. Zu allem Überfluss auch noch ein Konzil aus Kaufleuten. Und dann noch diese diese Jannisar.«

 »Sie kennen die Ausschreibung also.«

 »Und Sie erwarten von mir, dass ich meine Leute mit einem verdammten Standard-Kontrakt in einen derartigen Mahlstrom schicke?«

 »Allerdings.«

 »Auf keinen Fall.«

 Sten beugte sich nach vorne. »Ich will Sie und Ihre Einheit, Major.«

 »Aber Sie kriegen sie nicht für diesen Preis.«

 »Oh, doch. Punkt eins: Sie haben sich für Aldebaran II verpflichtet; Ihre Seite hat verloren. Punkt zwei: Der Kimqui-Aufstand; die Rebellen blieben siegreich, und Sie mussten bei der Flucht einen Großteil Ihrer Hardware zurücklassen. Punkt drei: das Tarvish-System. Bevor Sie ankamen, wurde ein Waffenstillstand unterzeichnet. Sie sind pleite, Major. Wie mein Sergeant-Major bereits sagte, sind Sie nicht einmal mehr in der Lage, ihre Leute aus dem Gefängnis auszulösen!«

 Vosberh erhob sich langsam. Eine Hand bewegte sich, sehr vorsichtig, auf den Knopf seiner Uniformjacke zu.

 »Tun Sie das nicht, Major«, fuhr Sten fort. »Setzen Sie sich bitte. Ich brauche Ihre Soldaten und ich brauche Sie lebend, damit Sie sie anführen.«

 Vosberh war perplex. Sten hatte sich nicht bewegt.

 »Na schön. Ich entschuldige mich für meinen Ausfall.«

 Sten nickte wortlos. Alex stand auf, ging zur Bar hinüber und kam mit drei Litergläsern zurück. Sten nippte an einem.

 »Angenommen, ich bin noch im Geschäft«, sagte Vosberh, nachdem er ebenfalls getrunken hatte. »Die Aufgabe besteht darin, die Jannisar und ihren Boss auszuschalten, richtig?«

 Sten grunzte.

 »Ah«, sagte Vosberh, den plötzlich etwas in Stens Ausdruck interessiert haben musste. »Wir kommen gleich darauf zurück. Wie genau sollen wir das anstellen?«

 »Ich habe mich noch nicht dezidiert für bestimmte Ziele entschieden. Unsere Basis befindet sich auf einem Planeten namens Nebta, was Ihre Truppe sicherlich glücklich machen wird.«

 Alex händigte Vosberh ein Fiche aus, das der Mann wortlos einsteckte.

 »Keine großangelegten Kampagnen. Keine Beratertätigkeit.

 Attentate. Kleine Nadelstich-Überfälle. Keine Eroberungen und Verteidigungen. Nur rein, zuschlagen und wieder raus. Wenig Verluste.«

 »Das wird immer behauptet: wenig Verluste.« Vosberh schien sich allmählich zu entspannen.

 »Da ich selbst an der Landung teilnehme, habe ich ein persönliches Interesse daran, die Verluste möglichst gering zu halten«, sagte Sten.

 »Schön. Angenommen, ich akzeptiere den Standard-Kontrakt. Wie wird bezahlt?«

 »Die Hälfte im voraus, die andere Hälfte hinterher.«

 »Muss ich mir überlegen.«

 Sten wartete ab.

 »Wo wird ausgezahlt?« fuhr Vosberh fort.

 »Über ein neutrales Konto auf der Erstwelt.«

 »Erstwelt? Was ist mit dem Imperium?«

 »Habe ich überprüft. Die wissen nicht einmal, wo sich der Lupus-Cluster befindet. Ein Privatkrieg. Imperiale Interessen werden nicht betroffen. Glauben Sie mir, ich habe mich informiert.«

 Vosberh wurde zusehends aufgeschlossener. »Wann kriegen wir unser Geld? Sobald dieser Ingild gekreuzigt ist?«

 »Sobald der Job erledigt ist.«

 »Da wären wir also wieder, was? Vielleicht … vielleicht verfolgt ja unser Colonel-von-der-Gnaden-dieses-Theo ganz eigene Pläne bei der Sache? Vielleicht gibt es ja noch ein anderes Ziel, wenn die Jann aus dem Weg geräumt sind?«

 Sten trank von seinem Quill und sagte nichts.

 »Ein vergessener Cluster«, überlegte Vosberh laut.

 »Veraltete Militäreinrichtungen und eine Religion, die ohnehin niemand ernst nimmt. Könnte durchaus interessant werden, Colonel.«

 Er trank sein Glas aus, stand auf und streckte Sten die Hand entgegen. Sten erhob sich mit ihm.

 »Wir akzeptieren den Kontrakt, Colonel.« Sten schüttelte ihm die Hand, und plötzlich stand Vosberh vor ihm stramm.

 Und salutierte. Sten erwiderte den Gruß.

 »Sergeant Kilgour wird Ihnen das Geld aushändigen, das Sie für Ihre Ausgaben benötigen. Sie und Ihre Einheit werden sich mit der erforderlichen Bewaffnung und anderer Ausrüstung eindecken und halten sich in spätestens zehn Standardtagen von heute an gerechnet zum Abflug bereit.«

 Kapitel 14

 Sten setzte das Fernglas ab und sah Alex ziemlich verdutzt an.

 »Wenn diese Major Ffillips so eine durchtriebene militärische Führerin ist, wie du behauptest wie kommt es dann, dass sie sich so in die Enge hat treiben lassen?«

 »Tja«, meinte Alex und kratzte sich nachdenklich am Kinn.

 »Da hat sich unser kleiner Major wohl geschnitten. Das Mädel dachte wohl, wenn sie ihre Steuern nicht abdrückt, dann kommen die bösen Buben, geben ihr einen Strafzettel und verziehen sich dann wieder. Falsch gedacht.«

 Sten blieb fast der Mund offen stehen. »Du meinst … diese Panzer da unten … das sind Steuereintreiber?«

 »Genau«, nickte Alex.

 Unter dem Hügel, auf dem sie lagen, erstreckte sich ein breites, staubiges Tal. An einem Ende verengte sich das Tal zu einem kaum zwanzig Meter breiten Canyon.

 Im Tal selbst waren fünfzehn bis zwanzig Schützenkampfwagen aufgefahren allesamt mit Lasern und Raketen und fünf Meter langen Ketten bestückt und hatten sich sorgfältig eingegraben. Die Belagerer sahen sich Infanteriestellungen und, wie Sten nach seinem Blick durch das Fernglas wusste, einem ausgeklügelten elektronischen Sicherheitssystem gegenüber.

 »Die Steuern auf Hawkthorne sind ne ziemlich komplizierte Angelegenheit«, fuhr Alex fort. »Sieht so aus, als könnte jeder von sich behaupten, er sei die Regierung; jedenfalls, wenn er genug Feuerkraft hinter sich weiß, um seine Behauptung durchzusetzen.«

 »Und dem neuesten selbsternannten Herrscher, der Credits sehen wollte, hat Ffillips mitgeteilt, er soll sich seinen Steuerbescheid dorthin stecken, wo der Laser nicht hinscheint, und deshalb wird sie jetzt belagert?«

 »Aye, unsere Ffillips hat wohl n bisschen kurz gedacht, wies aussieht«, brummte Alex zustimmend.

 »Und wir müssen jetzt nur noch diesen Ring durchbrechen, in den Canyon spazieren, Ffillips davon überzeugen, dass wir ihren Arsch retten können, und dann mitten durch die feindlichen Linien zurückspazieren?«

 Alex gähnte. »Kinderspiel.«

 Sten zog sein Gesichtstarnspray heraus und wünschte sich zwei phototrope Mantis-Tarnuniformen herbei, die er leider nicht hatte mitnehmen können.

 »Was Ffillips nicht weiß, aber was wir wissen«, fügte Alex hinzu, »ist, dass ihr niedlicher Sicherheitsring vor zwei Wochen von Minenlegern infiltriert wurde, die ihre Wasserversorgung in die Luft gejagt haben.«

 Sten warf dem untersetzten Mann aus Edinburgh einen vernichtenden Blick zu und fragte sich wohl zum tausendsten Mal, warum er die wichtigsten Informationen immer bis zur letzten Minute für sich behielt.

 Ein Flecken Dunkelheit bewegte sich kaum wahrnehmbar und wurde dann zu Sten. Er trug einen enganliegenden schwarzen Overall, sein Gesicht war geschwärzt. Hinter ihm glitt Alex durch die Nacht.

 Direkt vor ihnen befanden sich die bemannten und die elektronischen Verteidigungsanlagen. An den eingegrabenen Panzern waren sie ohne Schwierigkeiten vorbeigekommen Panzersoldaten glauben traditionellerweise an die Vorzüge eines behaglichen Heims. Deswegen legen sie nachts keinen großen Wert auf Sicherheit, und wenn, dann greifen sie auf elektronische Vorkehrungen zurück, machen alle Luken dicht, drehen innen das Licht an und widmen sich in ihren Stahlkapseln dem Synthalk.

 Sten und Alex hatten sich ganz unbefangen inmitten der Panzereinheit vorwärtsbewegt, als gehörten sie selbst zu den Steuereintreibern.

 Der bemannte Posten links vor ihnen war keine Hürde. Die beiden Männer hinter dem schweren Maschinengewehr starrten strikt geradeaus in die Dunkelheit. Warum sollten sie auch auf Rückendeckung achten?

 Das Problem war die Elektronik.

 Sten ließ sich flach auf den Bauch fallen, als sein suchender Blick dicht vor ihm einen elektronischen Verteilerpunkt erspähte. Er streckte die Hand nach vorne, schloss die Augen und betastete das Gerät mit den Fingerspitzen. ›Verflixt!‹ dachte er. ›Das Ding ist so uralt, dass es wahrscheinlich noch mit Transistoren bestückt ist!‹ Alex reichte ihm die Trickkiste. Sten presste sie gegen das Relais, und die Box klickte zweimal. Dann erwärmte sich ein Berührungsfeld auf der Box und teilte Sten dadurch mit, dass das Relais ab jetzt »OK, OK KEINE STÖRUNG«

 weiterleitete, selbst wenn ein Panzer darüber hinwegrollte.

 Die beiden Männer krochen weiter.

 Sten und Alex waren kaum fünfzehn Meter von der bemannten Stellung entfernt, als ohne Warnung ein helles Leuchten den Nachthimmel zerschnitt.

 Nicht bewegen … nicht bewegen … langsam das Gesicht wegdrehen … runter in den Dreck … warten … und hoffen, dass dir die beiden Kerle da hinten im MG-Nest nicht das Fell gegen den Strich bürsten.

 Die zweite elektronische Sicherung war nicht viel fortschrittlicher.

 Wenn Sten und Alex nicht auf dem gleichen Weg zurückkriechen müssten, wäre es einfach gewesen, ein paar »Geister« in den Schaltkreis zu installieren, woraufhin die Kontrolleinrichtung Angriffe von allen möglichen Seiten melden würde, inklusive Attilas wilde Horden.

 Statt dessen zog Sten einen winzigen Bohrer aus dem Gürtel und schraubte vorsichtig mit jeweils nur einer Umdrehung die Wartungsplatte eines der Sensoren ab. Die Trickkiste hatte ihm bereits angezeigt, dass dahinter keine Antiabschaltsensoren angebracht waren.

 Sten legte die Wartungsplatte in den Sand und streckte eine Hand nach hinten aus. Alex fischte beherzt ein totes Nagetier aus seiner Umhängetasche und reichte es weiter.

 Sten steckte den winzigen Kadaver mit der Schnauze voran in den Sensor. Der Sensor blitzte einmal kurz auf und schaltete sich ab.

 Dann verbog Sten die Wartungsplatte so, als hätte sich das Nagetier hindurchgezwängt, schraubte die Platte wieder fest, und alles sah wieder ganz normal aus.

 Als sie durch die jetzt ausgeschalteten elektronischen Abwehrsysteme krochen, zog Alex Sten plötzlich am Knöchel.

 Sten erstarrte in der Bewegung und wartete.

 Alex glitt an ihm vorbei, sabotierte ein zweites, unabhängiges Alarmsystem und sicherte das Gebiet dahinter mit der Trickkiste. Schließlich zog er eine kleine Plastiktasse aus dem Beutel und stülpte sie mit der Öffnung nach unten über die Fühler einer Landmine.

 Sten warf ihm einen Blick zu. Alex gähnte demonstrativ und winkte Sten weiter.

 »Ich bin ganz Ihrer Meinung, Major«, sagte Sten höflich.

 »Sie und Ihre Streitmacht wären eine wertvolle Bereicherung für unser Team. Ich hatte noch nie Gelegenheit, mit dreiköpfigen Kommandoteams zu arbeiten, und ich würde sie wirklich gerne einmal in Aktion erleben.«

 Ffillips war eine eher kleine, muskulöse Frau mit beinhart militärischem Auftreten. Sie war weder alt noch jung, und ihr silbriges Haar saß so tadellos wie ihre Uniform. Ihre kalten, abschätzenden Augen nahmen jetzt, als sie mit ihrer Truppe prahlte, einen wärmeren Ton an.

 »Hab sie selbst gedrillt«, sagte Ffillips stolz. »Hab mir nur die Allerbesten aus den einzelnen Planetenarmeen ausgesucht. Hab ihnen beigebracht, was Selbstachtung ist und wie man als Soldat auszusehen hat. Ich sage es offen heraus und ohne damit angeben zu wollen: sie sind verdammt gut. Für mich fast so was wie meine Kinder und ich bin so was wie eine Mutter für sie.«

 Ffillips Leute sahen wirklich recht gut aus, musste Sten zugeben obwohl es ihm und Alex gelungen war, in den Canyon und bis in Ffillips Lager vorzudringen, ohne aufgehalten zu werden. Stens nicht sehr ausgeprägte Selbstgefälligkeit beruhigte ihn damit, dass es in der ganzen Galaxis keinen Soldaten gab, der einen Mantis-Soldaten bemerkte, bevor ihm das Messer zwischen die dritte und vierte Rippe drang. Wahrscheinlich hatte Sten damit sogar recht.

 Der Canyon öffnete sich zu einem weiten, grünen, von hohen Felswänden eingeschlossenen Tal. In den Steilwänden waren mehrere Höhlen zu sehen, und das Tal beherbergte insgesamt ein halbes Dutzend natürlicher artesischer Brunnen.

 Ffillips Leute waren jeweils in Gruppen zu drei Mann (oder Frauen) strategisch postiert. Panzerabwehrstellungen zogen sich den Canyon entlang, und in den Steilwänden verborgen saßen wahrscheinlich Flugabwehrstellungen.

 Momentan lag das Tal in völliger Dunkelheit, von den Kampfstellungen bis hin zu der Höhle, in der Ffillips ihr Hauptquartier samt Kantine eingerichtet hatte. Gute Verdunkelungsdisziplin.

 Da durch diesen schmalen Canyon weder Soldat noch Panzer angreifen konnte, hätten Ffillips Söldner die Stellung ein ganzes Jahrhundert halten können es sei denn, man hätte sie mit Atombomben beworfen oder die Festung mit immer neuen Wellen von Angreifern unter hohen Verlusten erstürmt.

 Oder man zerstörte ihre Brunnen.

 Ffillips las den Kontrakt im mit der Hand abgeschirmten Licht eines Schreibstifts durch und schüttelte den Kopf.

 »Das geht nicht, Colonel. Offen gesagt: Ich kann meinen Leuten nicht mit so einem knauserigen Angebot kommen.«

 Sten hob die Schultern und sah sich in der Höhle um. Er erblickte einen faustgroßen Felsbrocken, hob ihn auf und ging damit zum nahen Brunnen hinüber.

 Er ließ ihn in den Schacht fallen, und alle Anwesenden hörten das trockene Echo des Steins, der immer tiefer ins Nichts hinunterfiel. Sten kam zurück und ließ sich Ffillips gegenüber nieder. Alex betrachtete überaus interessiert eine Höhlenwand und versuchte, nicht zu lachen.

 Schließlich willigte die silberhaarige Frau widerstrebend ein: »Schaffen Sie uns die Belagerung vom Hals. Geben Sie uns anschließend drei Tage zum Nachrüsten.«

 Sten lächelte sie an.

 Stens erste Annahme beruhte darauf, dass Söldner für Bezahlung arbeiteten oder für einen geliebten oder respektierten Anführer, womöglich sogar aus Idealismus. Hahaha.

 Keiner der letzten beiden Gründe traf auf die Steuereintreiber zu.

 Seine zweite Analyse er und Alex kauerten bereits im Gebüsch hinter dem Hauptquartier der »Steuereintreiber« lief darauf hinaus, dass er niemals so faul, luxusgeil und nachlässig werden wollte, egal wie oft man ihn noch beförderte.

 Die Szene nahm sich fast feudal aus. Fünf Kettenfahrzeuge, die eigentlich in Stellung stehen sollten, waren im Halbkreis um das Hauptquartier aufgefahren. Das Hauptquartier selbst bestand aus drei Funkfahrzeugen, zwei ungepanzerten Computer-Fahrzeugen, einem Halbketten-LKW zur Sicherheitsüberwachung und einem Kettenfahrzeug mit verbreiterter Ladefläche, das als Quartier des Einsatzleiters diente.

 Fast alle Fahrzeuge hatten ihre hinteren Rampen ausgeklappt, aus denen Licht in das Rund des kleinen Lagers fiel.

 Sämtliche Wachen des inneren Verteidigungsrings befanden sich schön innerhalb des Lichtkreises. Sten konnte also davon ausgehen, dass sie völlig nachtblind waren.

 Sten trat Alex an den ausgestreckten Fuß. »Es wird Zeit, dass wir den Palast stürmen, Sergeant.« Alex kam auf die Beine, und die beiden schlichen sich auf das Hauptquartier zu.

 Sten war etwa zwei Meter vom ersten Wachtposten entfernt, als er entdeckt wurde. Der Mann nahm seine Projektilwaffe von der Schulter er hatte sie tatsächlich über die Schulter gehängt! und hielt sie unentschlossen zwischen »Präsentiert das Gewehr« und »Halt wer da!«

 »Halt!« ertönte der gelangweilte Ruf.

 Sten antwortete nicht.

 Und dann geschah alles gleichzeitig: Der Wachtposten bemerkt, dass sich ihm zwei Männer nähern; er senkt die Waffe; legt den Finger an den Abzug; Sten ist heran.

 Sehr behände und elegant … ein Schritt nach vorne …

 rechte Hand zurück, die linke nach vorne. Stens leicht gekrümmte Hand schlug zu, traf genau auf das Kinn des Wachtpostens, dessen Kopf unkontrolliert nach hinten schnappte. Der Mann war wahrscheinlich tot, doch Sten setzte seinen Angriff mit einem kurzen Ausfallschritt fort und ließ die Handkante gegen den Kehlkopf des Mannes zucken. Er fing den schlaffen Körper auf und ließ ihn geräuschlos zu Boden gleiten.

 Dann rannten er und Alex los.

 Alex ließ eine Feuergranate in das Halbkettenfahrzeug mit der Überwachungsausrüstung rollen und warf sich flach zu Boden, als ein zweiter Wachtposten in Richtung auf sein eigenes Lager losfeuerte; Querschläger jaulten um die gepanzerten Fahrzeuge, dann war Alex wieder auf den Beinen, gerade als ein alarmierter Tech verwundert aus einem der Computerfahrzeuge spähte, Alex erblickte und sofort die Tür zuschlug.

 Alex bekam die Tür zu fassen, wenige Zentimeter, bevor sie ins Schloss fiel, und setzte seine 3G-Muskeln ein. Die Tür wurde förmlich aus den Angeln gerissen und wirbelte davon.

 Einer der Techs im Innern des Wagens fingerte nach seiner Pistole. Alex schleuderte ihm mit einer Hand eine Konsole entgegen. Sie durchschlug seinen Brustkorb, und der Mann ging gurgelnd und blutspuckend zu Boden, wobei er einen Kurzschluss im Hauptcomputer auslöste. Lichter blinkten auf, dann wurde das Innere des Fahrzeugs in Dunkelheit getaucht.

 »Cask? Cask?« flüsterte der andere Tech erschrocken.

 ›Alles klar, Kumpel‹, dachte Alex. ›Ich bin heute gut drauf, warum sollst du nicht davon profitieren?‹ Schon war er wieder draußen und ging auf das zweite Fahrzeug zu. Er hob die Rampe an und ließ sie mit voller Wucht nach oben und gegen die inzwischen verriegelte Tür des Vehikels knallen. Tür und Rampe zerbarsten im gleichen Augenblick. Alex ließ sich seitlich zu Boden fallen, denn sofort prasselte ein Kugelhagel aus dem Innenraum.

 ›Wie gut könnte ich jetzt meine Willygun gebrauchen‹, dachte er, als sein Blick auf eine Art hydraulischen Wagenheber fiel. Alex rollte sich hinüber, packte das gut einen Meter lange Werkzeug mit beiden Händen und verbog es. Der Griff aus nur knapp einem Zentimeter dickem Stahl brach sauber ab.

 Alex kam auf die Knie, holte aus, wirbelte das Stahlstück durch die Türöffnung in das Fahrzeug hinein und schickte eine Magnesiumgranate hinterher. Ein Heulen drang nach draußen, dann stoben Funken umher und Alex sah, wie Flammen aufflackerten.

 Er erhob sich, klopfte sich den Staub von den Knien und sah sich um, ob es noch etwas anderes kaputtzumachen gab.

 Das gesamte Hauptquartier war ein einziges Chaos; alles und jeder schien sinnlos durch die Gegend zu ballern auf Alex schien es jedoch keiner abgesehen zu haben.

 Panik breitete sich immer weiter aus, und auch die Soldaten in vorderster Stellung verließen ihre Posten. Alex fragte sich verblüfft, ob sie überhaupt wussten, auf wen sie schossen, und ging nachsehen, ob Sten seine Hilfe brauchte.

 Er brauchte sie nicht.

 Alex war gerade dabei, den Kommandopanzer zu betreten, da besann er sich auf seine Höflichkeit. »Äh, hier ist Alex von den Pazifisten«, sagte er leise.

 Sten musste lachen und kam aus seiner Lauerstellung gleich hinter der hinteren Luke hervor. Er wischte die Klinge seines Messers ab und schob es zurück in den Arm.

 Dann blickten die beiden Männer ehrfürchtig auf das Sortiment aus Sprengstoff und Pyrotechnik, das um sie herum auf der Ladefläche aufgestapelt stand.

 »Komm schon, alter Schwede«, meinte Alex. »Die haben für heute Nacht die Schnauze voll. Ich bezahl dir n Bier.«

 Und so leise, wie sie gekommen waren, verschwanden Sten und Alex wieder in der Dunkelheit.

 »Ich konnte es dem armen Kerl nich abschlagen«, erklärte Alex.

 »PRÄSENTIERT … DAS GEWEHR!«

 Die heruntergekommene Formation brachte die Waffen hoch. Zumindest diejenigen, die noch welche besaßen.

 »Wie ich das mag«, sagte Alex verzaubert. »Wie sie so schön die Waffen schwenken.«

 »Dein Sinn für Humor ist sogar noch kranker als der von Mahoney«, sagte Sten.

 »WAFFEN … KON … TROLLE!« Zündschlösser klapperten, als die hoffnungsvoll angetretenen Söldner die Patronenkammern öffneten. Der junge Mann mit den Streifen eines Captains, den Khakihosen und der blauen Uniformjacke salutierte.

 »Einheit zur Inspektion angetreten, Colonel«, sagte er knapp.

 Sten seufzte und machte sich daran, die Reihe abzuschreiten. Gleich beim ersten Mann, der leicht zitterte, blieb er stehen. Stens Hand schoss vor und packte das Gewehr des Mannes. Der zukünftige Söldner ließ nicht los.

 »Sie sollten es mir schon geben, wenn ich es haben will«, erklärte ihm Sten geduldig. Der Mann lockerte seinen Griff.

 Sten fuhr mit dem kleinen Finger ins Innere der Patronenkammer und wischte einige Kohlenstoffreste hervor. Nach einem Blick durch den angerosteten Lauf gab er die Waffe zurück. Dann widmete er sich dem nächsten Kandidaten.

 Die Inspektion dauerte nur eine Minute.

 Sten ging zum Captain zurück. »Vielen Dank, Captain. Sie können Ihre Männer wieder entlassen.«

 »Aber, äh … . Colonel …«

 ›Na schön‹, dachte Sten, ›wenn er unbedingt eine Erklärung brauchte‹

 »Captain, Ihre Männer sind nicht ausgebildet, sie haben keine Erfahrung und sind in keinster Weise auf einen Kampf vorbereitet. Ihre Waffen sofern sie überhaupt welche haben taugen gerade noch zum Recycling, aber nicht zum Töten. Wenn ich Ihre Einheit anheuern würde, könnte ich mich …«

 »Wie eine Herde süßer kleiner Lämmchen auf dem Weg zur Schlachtbank, so siehts aus«, fasste es Alex zusammen.

 Sowohl Sten als auch der Captain fragten sich, wovon er eigentlich redete.

 »Tut mir leid, Captain«, sagte Sten und ließ ihn einfach stehen.

 Der junge Offizier rannte ihm nach, wollte etwas sagen, zögerte einen Moment und setzte erneut an: »Colonel Sten«, stammelte er schließlich. »Sir, wir, meine Einheit … wir brauchen diesen Job. Wir stammen alle vom gleichen Planeten, alle. Wir sind in der gleichen Gegend aufgewachsen. Wir haben unsere sämtlichen Ersparnisse geopfert, nur um hierherzugelangen. Jetzt sind wir schon seit fünf Zyklen auf Hawkthorne, und bis jetzt, also …«

 Plötzlich wurde ihm bewusst, dass er sich wie ein Bettler anhörte, und er verstummte.

 »Ich danke Ihnen, dass Sie sich für uns Zeit genommen haben, Colonel«, sagte er dann.

 »Einen Moment mal, Captain.« Sten war etwas eingefallen.

 »Sie und Ihre Männer sind gestrandet, richtig? Null Credits?

 Und, verständlicherweise, will Sie niemand anheuern?«

 Der Captain nickte widerwillig.

 »Ich kann Sie auch nicht brauchen, Captain. Aber unten in der Stadtmitte gibt es jemanden, dem Sie sehr willkommen wären.«

 Die Miene des jungen Mannes hellte sich hoffnungsfroh auf.

 »Es ist ein alter Sergeant. Sie finden ihn im Rekrutierungsbüro der Imperialen Garde. Ich sage Ihnen rasch, was er von Ihnen verlangt …«

 Sten ignorierte den Jungen, der ihm am Kantinentisch gegenübersaß, und blickte Alex an.

 »Etwa noch ein kleiner Scherz, Sergeant?«

 »Nein, Sir. Ich hab keinen Dunst, was der Bursche hier zu suchen hat.«

 Der Junge war vielleicht neunzehn Jahre alt, ungefähr so groß wie Sten und wog etwa fünfzig Kilo, wenn man ihm einen Anker an die Füße band. Selbst im hellen Tageslicht konnte Sten das Glitzern der Korrekturlinsen vor den Augen des Jungen erkennen.

 »Du willst dich bei uns bewerben?«

 »Aber klar doch«, erwiderte der Junge selbstbewusst. »Ich heiße übrigens Egan. Und ich spreche für zwölf meiner Kollegen.«

 »Kollegen«, wiederholte Sten verblüfft.

 »Genau. Wir würden gerne mitmachen. Wir haben Ihr Angebot gelesen und sind mit Ihren Bedingungen für die Dauer des Auftrags einverstanden.«

 Sten stöhnte innerlich auf. Das würde ein sehr langer Tag werden.

 »Wenn du meine, äh … Ausschreibung durchgelesen hast, muss dir doch aufgefallen sein, dass …«

 »Mir ist aufgefallen, dass Sie jede Menge hartgesottener Killer suchen, mit Dolchen zwischen den Zähnen oder wo Ihre Leute sie auch sonst mit sich herumtragen.«

 »Und weshalb …«

 Er wurde wieder unterbrochen. »Weil Sie keinen Krieg ohne Hirn austragen können.«

 »Eigentlich dachte ich«, entgegnete Sten, »dass ich diesen Aspekt selbst beitragen kann.«

 »Sie? Sie sind doch nur ein Soldat!« Jetzt klang Egan verblüfft.

 »Ich bin ganz zufrieden mit meinem Grips.«

 »Zufrieden? Was Sie brauchen sind Gefechtsanalysen, Wahrscheinlichkeitsberechnungen und Entscheidungshilfen.

 Sie brauchen jemanden, der die gesamte Logistik koordiniert. Sie brauchen jemanden, der jedes elektronische System, dessen Sie vielleicht bedürfen, improvisieren kann.

 Sie brauchen Sie müssen schon entschuldigen, wenn das ein wenig angeberisch klingt, Colonel aber Sie brauchen uns.«

 »Auf keinen Fall. Du und deine Freunde ich gehe davon aus, dass sie alle so wie du sind?« Sten versuchte es noch einmal auf die höfliche Tour. »Woher soll ich überhaupt wissen, dass ihr wirklich dieser Braintrust seid, für den du euch ausgibst?«

 »Vielleicht deswegen, weil ich weiß, dass Ihre Gehaltskontonummer auf der Erstwelt 000-14-765-666 KENNWORT PYTHON lautet, der Einzahler ein gewisser Parral von einem ungenannten Planeten ist und der Kontostand sich mit Stand heute Vormittag auf 72.654.080 Credits beläuft.«

 Eisigstes Schweigen. Dann fand Sten, dass er genug gestaunt hatte. Es war an der Zeit, loszulachen. »Wie in aller Welt hast du das herausgefunden«, brachte er hervor. »Wir haben doch alles über Sicherheitskonten abgewickelt.«

 »Sehen Sie jetzt, weshalb Sie uns brauchen, Colonel?«

 Sten antwortete nicht sofort. ›Oh, Mahoney.‹ wiederholte er im Geiste immer wieder. ›Warum hast du mich nur allein hierhergeschickt? Ich weiß nicht, welche Art von Leuten man braucht, um einen Privatkrieg zu führen. Bis jetzt habe ich die ganze Zeit über nur geblufft. Ich wäre wirklich froh, wieder bei Bet und den Tigern zu sein und etwas ganz Einfaches durchzuziehen einen Diktator ausschalten oder etwas in der Preisklassen‹

 »Eine Frage noch, Egan«, sagte er noch immer zaudernd.

 »Wer seid ihr du und deine Freunde?«

 »Wir … bis vor kurzem waren wir Oberschüler in einem Internat.«

 »In welchem?«

 Egan druckste eine Weile herum. »Auf der Erstwelt«, sagte er dann.

 Sten und Alex waren beeindruckt. Jeder einfache Soldat wusste, dass das Imperium seine klügsten Köpfe auf das Imperiale Internat der Heimatwelt schickte.

 »Was habt ihr dann hier verloren?«

 Egan blickte sich in der Kantine um; niemand in Hörweite.

 »Wir haben eines Nachts ein wenig experimentiert. Ich habe eine Pickbox gebastelt so was benutzt man, um sich in einen Computer einzuklinken …«

 »Haben wir schon kapiert«, unterbrach ihn Alex.

 »Damals hielten wir es alle für eine tolle Idee, doch irgendwie sind wir auf einmal im Computer des Imperialen Geheimdienstes gelandet.«

 Sten, der selbst um einen möglichst gleichgültigen Gesichtsausdruck rang, brachte Egan mit erhobener Hand zum Schweigen und nickte Alex zu. Sie erhoben sich beide und schlenderten in eine entlegene Ecke der Kantine, wobei sie unterwegs automatisch nach Abhöreinrichtungen Ausschau hielten.

 »Ist dir klar, was dieser freche Knirps anrichten kann? Er und seine Kumpels haben in Mahoneys Akten rumgewühlt.

 Ich frage mich, was sie hier auf Hawkthorne schon alles getrieben haben. Mit dieser Spionage-Sache sind sie reif fürs Strafbataillon lebenslang.« Alex kicherte vor sich hin.

 »Und was, mein guter Alex, hältst du jetzt von unserem Colonel Mahoney?«

 »Ich denke, er hat uns hier kopfüber in eine Latrine getaucht. In diesem erhabenen Moment hege ich gegenüber unserem Boss keine sehr freundlichen Gedanken.«

 »Wenn du mich fragst, Sten, alter Knabe, dann bleibt uns gar nix anderes übrig.«

 Im ganzen Raum lagen Computerausdrucke verstreut. Sten fuhr mit den Fingern durch sein inzwischen nachgewachsenes Haar und fragte sich, warum zum Teufel überhaupt jemand auf die Idee kam, General zu werden. Er hatte sich nie vorgestellt, wie viel Papierkram es zu erledigen galt, bevor einer »Angreifen!« brüllte. Alex lag lang ausgestreckt auf der Couch und las amüsiert in einem langen, vielfach zusammengefalteten Bericht, während Egan sich über die Computertastatur beugte. Er gab eine letzte Reihe von Befehlen ein und setzte sich dann auf.

 »Alles klar, Colonel. Sämtliche Einheiten einsatzbereit.«

 »Jawoll«, rief Alex zustimmend, ließ den Logistikausdruck fallen und griff nach der Flasche.

 »Stens verwegener Haufen angetreten«, sagte Sten in gespielt militärischer Übertreibung, nahm Habachtstellung ein und salutierte ins Nichts. »Bereit zum Einsatz, Sir! Ich habe zweihundert Mann, die …«

 »Zwohundertundeinen«, brummte eine Stimme aus der anderen Ecke des Raums.

 Alex war schon mit gezogener Pistole auf den Beinen, als Sten in Kampfstellung ging.

 Die Stimme kam näher. Sten wusste sofort, dass es sich bei dem Kerl um den hässlichsten und vernarbtesten Humanoiden handelte, der ihm je zu Gesicht gekommen war.

 Er hielt beide Hände in Hüfthöhe mit nach außen gekehrten Handflächen von sich gestreckt das universelle Zeichen für »Nicht schießen, ich bin unbewaffnet«. Sten und Alex nahmen eine etwas entspanntere Haltung ein.

 »Wer zum Henker bist n du?«

 Der Mann schaute auf sie herab. Man stelle sich einen zweieinhalb Meter großen, geduckten Riesen mit einem verschämten Grinsen vor.

 »Ich heiße Kurshayne«, sagte er. »Ich will mich euch anschließen.«

 Sten griff erleichtert nach der Flasche. »Die Bewerbungsfrist ist gestern abgelaufen. Warum hast du dich nicht früher gemeldet?«

 »Ging nicht.«

 »Warum nicht?«

 »War im Bau.«

 »Damit haben wir keine Probleme«, sagte Alex, sichtlich um Freundlichkeit bemüht. »Da haben wir alle schon gesessen. Sogar meine Mutter.«

 »Ich bin aber allein unterwegs«, sagte Kurshayne. »Es gab niemanden, der mich ausgelöst hätte.«

 »Was treibt dich dann nach Hawkthorne, wenn du solo bist?« fragte Egan.

 »Ich suche Arbeit.«

 »Irgendwelche Erfahrungen?«

 »Denke schon«, antwortete der Riese. »Ich hab das hier.«

 Er kramte in seiner Gürteltasche herum und zog ein ziemlich mitgenommenes und speckiges Fiche heraus, das er Sten zögernd aushändigte.

 Sten nahm es entgegen und schob es ins Lesegerät. Der Eintrag begann mit der standardisierten Entlassungsurkunde aus den Diensten der Garde.

 DER INHABER DIESER URKUNDE IST:

 KURSHAYNE, WILLIAM

 OHNE DIENSTGRAD

 VERPFLICHTUNGSZEIT: 20 JAHRE

 EINHEIT: 1. GARDE-STURMREGIMENT

 MILITÄRSCHULEN: KEINE

 VERLIEHENE AUSZEICHNUNGEN: KEINE

 ABRISS: 27 Planetenerstürmungen, erste Welle. 12 Befreiungsexpeditionen, 300 unterstützende Angriffe (DRÜCKE X1 FÜR NÄHERE INFORMATIONEN); Vorgeschlagen für folgende Auszeichnungen: Galaktisches Kreuz, viermal; Imperiale Medaille, achtmal; Titanium Cluster, sechzehnmal; Lobende Erwähnungen, eine.

 Degradierungen: vierzehn (DRÜCKE X2 FÜR NÄHERE INFORMATIONEN).

 Weitere Informationen folgten. Sten betrachtete den Riesen mit unverhülltem Respekt. Dieser Kurshayne ist viermal für die höchste Auszeichnung des Imperiums vorgeschlagen worden? Und …

 »Warum haben sie dich vierzehnmal geschasst?«

 »Ich komme nicht sehr gut mit Leuten zurecht.«

 »Warum nicht?« wollte Egan wissen.

 »Weiß ich auch nicht. Bin eigentlich kein Menschenfeind.

 Aber dann … dann fangen sie immer wieder an. Sachen, die nicht recht sind. Und ich muss etwas dagegen tun.«

 ›Ich habe selbst mehr als genug Ärger‹, dachte Sten, als er das Fiche des Mannes aus dem Lesegerät zog und es ihm zurückgab.

 »Kurshayne, wenn wir nicht schon vollzählig wären …«

 »tschuldige mal, Colonel«, unterbrach Alex.

 Sten hielt inne. Alex schritt langsam um den Riesen herum.

 »Ich kenne dich«, sagte er sehr, sehr leise. »Du bistn Mann, der weiß, was recht ist, aber du weißt nicht, wann du dich rauszuhalten hast, Kurshayne. Ich kenne solche wie dich.«

 Kurshayne blickte finster auf den untersetzten Sergeanten herab.

 »Ich schlag dir ein kleines Spielchen vor«, sagte Alex sanft. »Kennst du ›Ein Schlag‹?«

 »Ich kenne ›Ein Schlag‹«, erwiderte der Riese. »Willst du das mit mir spielen, kleiner Mann?«

 »Genau das hab ich vor«, antwortete Alex.

 »Du zuerst.«

 »Nö, Kumpel«, sagte Alex, und ein Grinsen zuckte über sein breites Gesicht. »Du bist der Anwärter. Ich stehe zu deiner Verfügung. Versuch dein Bestes.«

 Ohne Vorwarnung schlug Kurshayne zu. Ein wuchtiger Schlag, der die Luft pfeifen ließ und Alex voll in den Rippen erwischte. Der Treffer ließ ihn nach hinten taumeln, bis er gegen die Couch fiel, mitsamt der Couch umstürzte und dann mit dem Rücken gegen die Wand krachte. Dort ging er zu Boden und blieb einen Augenblick reglos liegen.

 Dann rappelte er sich wieder auf und kam zurück.

 »Meine Fresse, das war ein saftiger Hieb, mein Freund«, sagte er. »Aber jetzt bin ich an der Reihe.

 Ich werde mich fair verhalten, sportlich sozusagen. Ich warne dich vorher. Nich wie du, einfach so zuhauen, als wärst du einer von den Campbells. Nö, aber ich verpaß dir trotzdem eine, Mann.

 Aber ich will dich ja in meiner Truppe haben, und deshalb vermöbel ich dich nich zu heftig. Ich kann dir jetzt schon sagen, wo ich dich treffe. Ich versetz dir eins mitten auf die Brust, aber nich fest, ich will dich ja nich verletzen.«

 Sten hatte Alex schon lange nicht mehr so viel reden hören. Wie er richtig vermutete, war sein Freund ziemlich wütend. Sten wusste schon jetzt, dass ihm das, was gleich geschah, leid tun würde. Seltsamerweise wurde ihm der schwerfällige Gigant immer sympathischer.

 Kurshayne wollte den Schlag abwehren.

 Doch statt dessen streckte Alex nur vorsichtig eine Hand aus und hob Kurshayne … verflucht noch mal, er hob ihn mit einer Hand vom Boden hoch, wie Sten plötzlich klar wurde … und dann, scheinbar völlig mühelos, warf er Kurshayne von sich.

 Zweihundert Kilo Kurshayne flogen durch die Luft als wären die Gesetze der Schwerkraft aufgehoben! Er donnerte ungefähr zwei Meter über dem Boden gegen die Wand; sie gab nach und bröselte in tausend Plastikteilchen in den Korridor.

 Kurshayne segelte wie das Rad einer Windmühle hinterher und landete ebenfalls im Korridor. Mit rasender Geschwindigkeit setzte Alex ihm nach, beugte sich über den halb bewusstlosen Fleischkloß und sagte ihm beinahe flüsternd ins Ohr:

 »Nicht schlecht, kleiner Mann. Ich glaub, du hast den Job.

 Aber ich rate dir, dieses Spielchen nicht allzu oft zu spielen.«

 Kurshayne rappelte sich mühsam auf und krächzte: »Klar, Sir.«

 »Ich bin kein Sir. Ich bin bloß n kleiner Sergeant. Sten dort drüben, das ist der Sir.«

 Kurshayne nahm Haltung an. »Tut mir leid, Sergeant.«

 »Muss dir nich leid tun, mein Junge«, flötete Alex. »Und jetzt bist du entlassen. Aber ich will dich in zehn Stunden wieder hier sehen sauber und kampfbereit!«

 »Sir!«

 Kurshayne salutierte und war auch schon draußen. Als Alex sich umdrehte, starrten ihn Sten und Egan noch immer ungläubig an.

 »Also haben wir jetzt 201 Soldaten, Colonel Sten«, sagte Alex. Dann ging er steifbeinig zur Konsole hinüber und schnappte sich Stens Flasche.

 »Alle Wetter!« stöhnte er. »Der Bursche hätte mich fast umgebracht! Was man nich alles tut! Und das alles für den Imperator!«

 Kapitel 15

 ›Dabei hatte ich einmal eine große Zukunft als Cybrolator vor mir‹, dachte sich Sten, als er seine Truppe versammelt vor sich sah. Sie waren in einer beim besten Willen nur als bunt zusammengewürfelter Sauhaufen zu bezeichnenden Formation vor der Bhalder auf dem Flugfeld des Raumhafens angetreten.

 ›Aber ich krieg dich noch, Mahoney‹, stöhnte Sten. Dort drüben standen Vosberhs Leute. Unrasiert, ungewaschen, aber hervorragend ausgerüstet und, das musste Sten zugeben, ziemlich schlagkräftig.

 Neben ihnen hatten sich Ffillips Kommandos aufgebaut und warfen großzügig feindliche Blicke um sich. Wie aus dem Ei gepellt.

 Dann gab es noch den einen oder anderen einzeln ausgesuchten Soldaten und Egans sehr gebildet aussehende Oberschüler.

 ›Warum immer ich?‹ fragte sich Sten.

 Neben Sten hatten sich Alex, Vosberh, Ffillips und Kurshayne aufgebaut. Vosberh trug eine einfache braune Uniform, Ffillips ihre maßgeschneiderte Paradeuniform, die verdächtig an die Paradeuniform der Garde erinnerte.

 Kurshayne hatte offensichtlich beschlossen, als Stens persönlicher Leibwächter aufzutreten, und sich mit der nach seinem Gutdünken dafür geeigneten Waffe ausgerüstet.

 Soweit Sten sie beurteilen konnte Kurshayne ließ niemanden nahe genug herankommen , handelte es sich um eine vollautomatische Projektilwaffe von verdammt großem Kaliber.

 Sten wusste, dass kein normaler Mensch diese Waffe abfeuern konnte, ohne vom Rückstoß zerschmettert zu werden.

 ›Mein lieber Mahoney‹, dachte Sten noch einmal.

 Dann wurde es ernst. Ein Schritt nach vorne.

 »EINHEIT …«

 »KOMPANIE … KOMPANIE …«

 Die Befehle schallten über das Flugfeld.

 »Kommandeure! Übernehmen Sie die Führung Ihrer Leute! Bringen Sie sie in die Schiffe!

 Es geht los! Wir ziehen in den Krieg!«

 Und dann war nur noch das Heulen des Windes und das Trommeln der Stiefelabsätze zu hören.

 Und dann gab es nur noch Sten und Alex. Sie sahen sich an und wussten genau, weshalb sie diesen Beruf gewählt hatten.

 Und so zogen sie, ohne Flaggenparade und ohne Trompetengeschmetter, in den Krieg …

 [image: img6.jpg]

 Kapitel 16

 Die Zitadelle der Jann war dicht am Rand des Plateaus auf einem hohen, von Eis und Schnee bedeckten Felsen erbaut worden. Die Felswände fielen auf drei Seiten senkrecht ab.

 Nur auf der vierten führte eine aus dem Stein herausgehauene Straße in enggewundenen Serpentinen hinauf eine Straße, die alle paar Dutzend Meter von bemannten und automatischen Wachanlagen gespickt war.

 Die Zitadelle stellte weit mehr als nur das theologische Zentrum der Krieger- und Glaubenskaste dar. Sie diente ebenfalls als Ausbildungslager für alle Jann-Kadetten. Und sie war Stens erstes strategisches Ziel.

 Die Zitadelle war auf einem nicht besonders einladenden Planeten nicht weit von der nördlichen Spitze des nördlichen Kontinents errichtet worden. Allein ihr Anblick deutete auf mönchische Hingabe, Askese und Kompromisslosigkeit bis in den Tod hin alles in allem eine treffende Zusammenfassung der religiösen Überzeugungen der Jann.

 Sten und seine 201 Söldner waren unter Einsatz ihrer konzentrierten Fähigkeiten und einiger Landefähren der Bhor ohne größere Schwierigkeiten unbemerkt auf dem Planeten angekommen.

 Jetzt lagen sie am Fuß eines fast senkrechten Felsabsturzes verborgen, dem steilsten, den Sten sich aus den Aufnahmen der Umgebungssondierung hatte heraussuchen können. Der steilste und der am wenigsten streng bewachte besonders jetzt.

 Weit über ihnen, hinter der Felskante, erstreckte sich die Zitadelle über das Plateau. Der Gebäudekomplex mit seinem gewölbten, wie aufgedunsen wirkenden Mittelteil und den daraus wie Klauen herauswachsenden länglichen Mannschaftsunterkünften mit den Zellen für die Jann-Kadetten erinnerte stark an einen schwarzen Kopffüßler.

 Die hell erleuchteten Fenster der Unterkünfte zeichneten sich rot gegen den Schnee ab. Vor seinem inneren Auge konnte Sten auch die »Beule« sehen den massigen Gebäudekomplex, der außer dem Tempel selbst eine Sporthalle, eine Arena und Verwaltungsbüros beherbergte; er konnte ihre Wettermembranen »ein- und ausatmen« sehen ein Verfahren, durch das die Atmosphäre im Innern ständig nachreguliert und optimiert wurde. Sogar vom Fuße des Absturzes aus konnte Sten eine dieser Membranen erkennen, die durch die Beleuchtung von innen heraus gelblichrot leuchtete und sich sanft hin und her bewegte, wie das Atmungsorgan eines Lebewesens.

 Sogleich musste er die Angstvorstellung aus seinen Gedanken vertreiben, bei der Zitadelle handele es sich um einen einzigen, riesenhaften, feindseligen Organismus eine organische Einheit, die die Söldner auch prompt den »Oktopus« getauft hatten.

 Schnee knirschte hinter Sten, und Alex kam herbei. Ein zweites Knirschen kündigte das Herannahen des nicht mehr wegzudenkenden Kurshayne an, der sich durch den Schnee heraufplagte.

 Sten tippte Alex auf die Schulter, reichte ihm das Nachtsichtfernglas und wandte sich um, um die restlichen Söldner auf dem mit Geröll übersäten Bergrücken hinter ihm zu inspizieren.

 Die 200 Männer und Frauen waren in weiße Thermo-Overalls gehüllt und tief in Schneewächten eingegraben.

 Selbst Stens geübtes Auge konnte nur hier und da eine Bewegung ausmachen, und auch das nur, weil er wusste, wo er hinschauen musste. Die Soldaten trugen nicht nur weiße Tarnkleidung, auch ihre Waffen und Gesichter waren weiß.

 Deshalb schrak Sten auch leicht zusammen, als Alex das Nachtsichtgerät absetzte und ihn mit großen, weißumränderten Augen anblickte. Man konnte sich wirklich nur sehr schlecht an weiße Tarnkontaktlinsen gewöhnen.

 Sten musste sich beherrschen, um nicht den alten Witz anzubringen, nach dem man erst dann schießen soll, wenn man das Weiße … Alex hob fragend die Augenbraue über einem reinweißen Augapfel. Stens Grinsen war wie weggewischt. Nein, unter diesen Umständen konnte wohl sogar Alex diesem Witz nicht viel abgewinnen.

 Die Umstände: zunächst einmal die Zitadelle. Ein todbringender Oktopus im Profil gesehen, hoch oben auf einem steilen Felsen. Ein Felsen mit schwarzen Flecken aus weichem Schiefer, an dem sich nicht einmal Schnee halten konnte. Dort, wo es ihm dennoch gelungen war, war der Stein unter Eis und Schnee alt und verwittert. Sten machte der bröselige Stein keine Sorgen. Damit konnte er umgehen.

 Doch dann erwarteten sie die Eisplatten, zehn Meter lange Rasierklingen.

 Sten lief es kalt den Rücken hinunter.

 Alex spähte noch einmal zu der Felskante hinauf, die sich in einer Höhe von etwa einem Kilometer über ihnen befand.

 »Mag ich ja nicht besonders, solche extremen Höhen«, gestand der Schwerweltler flüsternd. »Normale Kerle hüpfen wie Gummibälle, wenn sie da runterplumpsen, aber wir Kilgours bleiben platt wie Pfannkuchen liegen.«

 Sten lachte leise, und Alex beorderte Vosberh und Ffillips mit einem Flüsterton in sein Kehlkopfmikro herbei.

 Die beiden krochen professionell wie Krabben durch den Schnee heran, bis jeder an einer Seite neben Alex stand.

 Sten gab ihnen letzte Anweisungen. Er war mehr als erleichtert, dass sie nicht einmal mit der Wimper zuckten, als sie den Aufstieg erblickten, der sie erwartete. Nur Ffillips sprach einen Bonus an, doch Sten brachte sie sogleich wieder zum Schweigen.

 »Ich will sie dort erwischen, wo es ihnen richtig weh tut«, rief er ihnen noch einmal ins Gedächtnis. »Die Kapelle. Ein legitimes Ziel. Fackelt sie ab. Schmelzt sie zusammen.

 Ffillips? Ihre Gruppe ist für die Kapelle verantwortlich.

 Vosberh übernimmt die Unterkünfte. Sie müssten zur Zeit leer sein. Pustet sie zur Abwechslung mal zur Hölle.

 Wenn euch ein Offizier ein Ausbilder begegnet, dann tötet ihn.«

 Er wartete einen Augenblick und ließ seine Worte wirken.

 »Aber wenn es irgend geht, verschont die Kadetten.«

 Vosberh zischte etwas von Kakerlakenbrut, die nur daraufwartet, groß zu werden und dann …

 »Es sind Kinder«, erinnerte ihn Sten. »Und wenn dieser Krieg vorbei ist, habe ich es lieber mit gerissenen Diplomaten als mit zornigen Eltern, Brüdern und Schwestern zu tun, die an nichts anderes als an Rache und Vergeltung denken.«

 Vosberh und Ffillips erwiesen sich auch hier als Profis. Sie erinnerten sich an gewonnene Kriege und verlorene Schlachten und stimmten Stens Überlegungen zu.

 Wenn sie ihnen nicht direkt im Weg standen, waren die Kadetten wirklich keine militärischen Ziele, die ihrer würdig waren.

 Etwas stieß Sten gegen den Stiefel. Er drehte sich um und erblickte Kurshayne. Der Mann hatte sich Stens Kletterausrüstung umgehängt. Sten seufzte. Akzeptiert.

 »Na schön, du kannst mit mir kommen«, sagte er.

 Und als er loskroch, um mit dem Aufstieg zu beginnen, fühlte er sich tatsächlich etwas besser.

 Kapitel 17

 Es war ein Tempel der tropfenden Fackeln. Tiefe Schatten und speckiges Gold. Tausend junge Jann-Stimmen erhoben sich zu einem trägen, schon viele Generationen alten militärischen Lobgesang. Die Prozession der tausend Kadetten bewegte sich in wohlabgemessenen Schritten wie in Zeitlupe durch den Tempel. Die Kadetten waren in ebenholzfarbene Uniformen mit weißen Litzen gekleidet.

 An der Spitze der Prozession schritt die Fahnenwache mit zwei schweren goldenen Statuen. Eine davon zeigte Talamein. Die andere Ingild, den Mann, den die Jann den Wahren Propheten nannten. Mathias und sein Vater Theodomir hätten ihn sicherlich mit ganz anderen Namen belegt; »wahr« oder auch nur »Prophet« wären bestimmt nicht darunter gewesen.

 Die Prozession feierte gerade den Jann Sammera, die Zeit des Tötens. In der Geschichte des Lupus-Clusters erinnerte die Feier an den Rachefeldzug einer kleinen Janngruppe. Sie erreichten einen der kleinen Monde von Sanctus, die die gewaltigen Gezeiten steuerten, und schlachteten alles ab, was sie dort vorfanden. Nachdem sie dort in der Falle saßen, warteten sie auf den unvermeidlichen Gegenschlag von Sanctus. Als er kam, gab es keinen einzigen Überlebenden auf Seiten der Jann. Ein blutiger historischer Vorfall, auf den die Jann besonders stolz waren.

 Die Prozession bewegte sich weiter durch den Tempel, vorbei an riesenhaften Statuen von Kriegshelden der Jann und den Flaggen der vielen Planeten, die die Jann bekehrt oder vernichtet hatten. Der Tempel war das Allerheiligste der Jann.

 Die Kadetten bewegten sich aus dem Tempel hinaus, und als ihn die letzte Reihe verlassen hatte, schlossen sich gigantische Metalltüren hinter ihnen. Dann marschierten die Kadetten feierlich einen Korridor entlang, der so riesig war, dass er während der Sommermonate »Regen« kondensierte.

 Schließlich kamen sie in einem hohen Speisesaal an.

 Im Speisesaal marschierte die Fahnenwache durch den Mittelgang bis vor das riesige Podium, auf dem der schwarzuniformierte Ehrengast und das gesamte Ausbildungspersonal die Ankömmlinge erwarten.

 Die anderen verteilten sich und schwenkten in langen Reihen, die zwischen den Esstischen gebildet wurden, schwarzweiße Bänder. Tausend junge Männer würden heute dem Orden der Jann beitreten.

 Als die Fahnenwache das Podium beinahe erreicht hatte, erhoben sich General Khorea der Ehrengast und die knapp hundert Mitglieder der Fakultät. Hinter ihnen entrollte sich von der Decke her mit lautem Rascheln eine zwanzig Meter breite Fahne. Sie zeigte eine goldene Fackel auf schwarzem Grund.

 General Khorea hob die Hand. »So sei es.«

 Auf diesen Ausspruch hin verneigte sich die Fahnenwache, machte kehrt und marschierte langsam wieder zur Kapelle zurück, wo sie die Goldstatuen auf ihre angestammten Plätze zurückstellen und dann schweigend zur Feier zurückkehren würde.

 General Suitan Khorea verabscheute persönlichen Prunk.

 Abgesehen von den mit Silberlitzen versehenen Schulterstücken und einer silbernen Kordel am linken Oberarm wies nichts darauf hin, dass er der Anführer der Jannisar war. In seinen Gebeten rief er sich oft eine Zeile aus einem von Talameins Gesängen ins Gedächtnis »Oh, Mensch, ergötze dich nicht an Rang und Stellung/ Sondern nutze diesen Stolz allein zur Vermehrung des Ruhmes von Talamein/ Denn allein dort ist dieser Stolz mehr als nur eitel Blendwerk.«

 Vor allem jedoch war Khorea der lebende Beweis dafür, dass sogar in einer rigiden theokratischen Diktatur ein einfacher Junge vom Lande bis ganz nach oben aufsteigen kann. Es bedurfte lediglich gewisser Talente. In Khoreas Fall lagen diese Talente in einer absoluten Ergebenheit an, die Wahrheit des Talamein, überragender Körperbeherrschung, dem Mangel an Sorge um die eigene Sicherheit und völliger Skrupellosigkeit.

 Khorea hatte seine Qualitäten zum ersten Mal als Unteroffizier erwiesen, als ein Patrouillenschiff der Jann ein kleines Raumschiff aufbrachte. Vielleicht handelte es sich um einen vom Kurs abgekommenen Händler, wahrscheinlich jedoch um einen Schmuggler.

 Khoreas Kommandant hätte am liebsten sämtliche Besatzungsmitglieder des Raumschiffs töten lassen, schon allein, um ein Exempel zu statuieren. Doch bevor er die entsprechenden Befehle geben konnte, hatte Khoreas Enter truppe die Besatzung bereits niedergemetzelt und dann, um dem Vorwurf der Bereicherung zuvorzukommen, das Raumschiff kurzerhand gesprengt.

 Derartiger Fanatismus verdiente natürlich belohnt zu werden eine rasche Versetzung durch Khoreas wankelmütigen Vorgesetzten auf einen Außenposten dicht an der »Grenze« von Ingilds Hälfte des Clusters; ein Transfer, bei dem sich die verantwortlichen Stellen wohl gedacht hatten, dass Khorea, wenn er sich schon zur Legende machen wollte, das am besten im Territorium eines anderen tat am allerbesten zu einer posthumen Legende.

 Doch das Glück sucht sich meist die Verrückten aus, und trotz gegenteiliger Bemühungen der Feinde der Jann überlebte Khorea, obwohl er schon bald in einem Körper herumlief, der aussah, als hätte eine unbegabte Näherin einige Monate lang daran den Kreuzstich geübt.

 Auf dem Weg nach oben hatte Khorea eine Gruppe junger Jann-Offiziere um sich geschart, die entweder ebenso fanatisch oder ebenso ehrgeizig wie er selbst waren.

 Schließlich wurde Khorea Adjutant des letzten Generals der Jann, der ihm eines Abends gestand, dass er gegen ein gewisses Verlangen hinsichtlich eines seiner Meldeburschen ankämpfen musste. Bevor er zu Ende gesprochen hatte, war er auch schon tot. Khoreas Paradesäbel steckte tief in seiner Brust.

 Dem Kriegsgericht sah Khorea mit Gleichmut entgegen.

 Die Vorsitzenden Offiziere saßen in der Zwickmühle.

 Entweder exekutierten sie Khorea, was ihn in den Augen seiner Getreuen unweigerlich zum Märtyrer machen würde, oder sie segneten ihn und …

 Außerdem gab es keinen besseren Mann, der zur Spitze der Jannisar aufrücken konnte.

 Die Antwort war unvermeidlich.

 Als Khorea den Gerichtsaal betrat, zeigte nicht nur der Griff seines Säbels auf ihn die Spitze hätte Verurteilung bedeutet , sondern daneben gleich die Schulterstücke eines Jann-Generals.

 Die Stimme des Jann-Priesters dröhnte weiter. Er näherte sich dem Ende der traditionellen Lesung aus dem Buch der Toten, der Liste der Gefallenen von Sammera. Die Kadetten standen stramm. Bis auf die Stimme des Priesters herrschte absolutes Schweigen im Saal. Schließlich kam der Priester zum Ende und klappte das alte, in schwarzes Leder gebundene Buch zu.

 General Khorea trat mit einem goldenen Kelch in der Hand nach vorne. Er hob ihn als Trinkgruß hoch über seinen Kopf. Wie ein Mann drehten sich die Kadetten zu ihren Tischen um und erhoben identische Kelche.

 »Auf die Lektion von Sammera«, brüllte der General.

 »Auf das Töten«, brüllten die Kadetten zurück.

 Die Flüssigkeit in den Kelchen verwandelte sich in Flammen und brannte in tausendfachen Feuerzungen. Khorea und die Kadetten tranken den brennenden Alkohol gleichzeitig aus.

 Sten legte den Kopf in den Nacken und blickte die steile Eiswand hinauf, die sich vor ihm erhob. Es war beinahe unmöglich, sie zu erklettern, und deshalb hatte Sten sie als die Route auserkoren, über die man die Jann am besten erwischen würde.

 Sein Blick fiel auf Alex, und er zuckte mit den Schultern, als wollte er sagen: »Leichter wird es nicht.«

 Alex streckte eine Hand aus, Sten stieg auf die Handfläche, und der Schwerweltler hob ihn einfach hoch. Sten tastete nach dem ersten Halt für die Hand, fand einen Spalt im Eis, rammte eine Faust hinein und begann zu klettern.

 ›Am wichtigsten überhaupt ist der Rhythmus‹, sagte er sich. Langsam aber stetig musste der Aufstieg vor sich gehen, eine gleichmäßige Bewegung nach oben. Nach all den Jahrhunderten technischen Fortschritts hatte die Wissenschaft das Bergsteigen nicht leichter gemacht. Noch immer war es eine Angelegenheit von Händen, Füßen und Gleichgewicht. Besonders auf Eis. Sein Blick suchte den nächsten Halt, damit er stets wusste, wohin ihn seine unaufhörlich gefällten Entscheidungen führten. Wenn Sten sich selbst auf dem Felsen in eine Sackgasse manövrierte und nicht mehr zurück konnte, würden die Janntruppen am nächsten Morgen einen ziemlich lächerlichen Leichnam finden.

 Dann hatte er den ersten wirklich schwierigen Abschnitt der Kletterpartie erreicht, ein gähnend weites Eisfeld, das wie glattpoliert aussah. Er sah sich rasch um, suchte einen Halt für die Hand, traf bereits seine Entscheidung und zog die Hakenpistole.

 Sten zielte mit der Pistole auf das Eis über sich und schoss.

 Es zischte kurz und heftig, als die Pressluft den Haken tief in die Wand bohrte. Flink klickte er den Karabinerhaken in den Felshaken, schlang das unwahrscheinlich leichte Kletterseil hindurch und spulte es von seinem Koppel hinab zu Alex.

 Klettergarn wäre weitaus besser zu handhaben gewesen, doch als Hauptseil, das 201 Mann benutzen sollten, war es nicht geeignet. Alex klinkte seine Jumars in das Seil ein und glitt zu Sten hinauf.

 Sten versenkte den zweiten Klammerhaken, dann den dritten und den vierten; nach und nach webte er sich seinen Weg nach oben. Als er das Ende des Eisfeldes erreicht hatte, wurde er zum ersten Mal müde. Doch er kletterte immer weiter und dachte dankbar an die Mengen von Kalorien, die er vor der Landung in sich hineingestopft hatte.

 Sten fand einen länglichen, schmalen Spalt im Eis, zwängte die Hand hinein und schwang sich hinauf. Er nutzte die kurze Verschnaufpause und trank die frische Luft in großen Schlucken in sich hinein, um seine zitternden Muskeln zu entspannen. Trotzdem blieb er immer auf der Hut und achtete darauf, sein Gewicht stets auf beide Füße zu verteilen. Hinter sich wüsste er Alex und Kurshayne, Und dann geschah es. Gerade, als er mit der Hand den nächsten Halt suchte … die Muskeln anspannte … noch fester … brach einer der mit Krallen bewehrten Stiefel durch morsches Eis, Sten versuchte vergeblich, den alten Halt wieder zu finden, und dann fiel er … stürzte ab … stürzte hinab … Er versuchte, sich zu entspannen und sich auf den Aufprall einzustellen, als ihn das Seil kurz unter dem ersten Klammerhaken auffing.

 Ein Ruck. Dann ein Ping, als der Haken herausriß, dann fiel er wieder … und … und … Krach. Der nächste Haken hielt. Sten wurde gegen die Felswand geschleudert.

 Dort pendelte er, kurzzeitig betäubt, eine ganze Zeitlang hin und her. Dann kam er wieder zu sich, ignorierte die malträtierten Muskeln und unterzog seine Körperteile einer schnellen Inventur. Nichts gebrochen. Er spähte nach unten und sah Alex, dessen Gesicht ängstlich nach oben gerichtet war. Es verwandelte sich rasch zu einem breiten Grinsen, als Sten ihm schwach zulächelte und den emporgereckten Daumen entgegenstreckte.

 Sten drehte sich am Seil um die eigene Achse und sah jetzt wieder zur Felswand hinauf, die drohend über ihm aufragte.

 Zitternd holte er zweimal tief Luft und fing wieder an zu klettern.

 Sten zog sich mit dem Kinn über den Rand des Felsabsatzes. Er hielt die Spannung in den Fingern und Schultermuskeln, so dass er den Rest des Körpers endlich ein wenig entspannen und die Problemlösung an Augen und Gehirn übergeben konnte. Vor ihm ragte der dunkle, doch von innen heraus glühende Körper des Oktopus auf. Die Zitadelle war in erster Linie ein Zweckgebäude. Doch sie war auch ein mit Leben erfülltes Ding; eine Kreatur, die kreatürliche Dinge verrichten musste. Sie musste Brennstoffe zu sich nehmen, sie musste atmen, und ihr riesenhafter Körper musste Wärme halten und Kälte abweisen.

 Letzteres wurde durch die sich permanent in Bewegung befindlichen Wettermembranen gewährleistet. Durch sie würde Sten auch einsteigen.

 Sten überprüfte das Plateau, das sich vor ihm erstreckte; leicht hügeliges Gelände, das zur Zitadelle hin schwach anstieg. Obwohl es unmöglich war, die Jann von dieser Seite des Berges her anzugreifen, verließen sie sich offensichtlich auch hier nicht vollends auf ihren Glauben.

 Die knapp hundert Meter zwischen der Felskante und dem ersten Gebäude waren sorgfältig mit sensorenbestückten Schußanlagen versehen.

 Die mehrläufigen Laserkanonen schwenkten über das Gelände und lauerten auf jede Bewegung. Sten glitt über die Kante und kroch im Schnee vorwärts; zumindest jetzt beglückwünschte er sich dazu, dass er Egan und seine Oberschüler angeheuert hatte.

 Er machte erst vor dem kritischen Punkt des ersten Sensors halt, fingerte seinen Rucksack auf, holte einen Batterieschrauber und eine kleine Metallbox heraus, an der Kabel und Überbrückungsklemmen baumelten. Sten grub ein Loch in den Schnee und fand die Platte, die über der Sensorsteuerung angebracht war. Bevor er bei den Schrauben ansetzte, zögerte er kurz und dachte daran, dass an dieser Stelle gelegentlich Sprengsätze angebracht waren.

 Er drückte den Schraubenzieheraufsatz in den ersten Schraubenschlitz und schaltete den Mechanismus auf rückwärts. Die erste Schraube kam problemlos heraus, und Sten war noch immer am Leben.

 Rasch entfernte er die Platte, setzte die Überbrückungsklemmen an und spähte zu den nächsten Sensorkanonen hinüber, die in die Nacht hinaus »schnüffelten«.

 Das war natürlich nur Einbildung. Das einzige, was die Kanonen konnten, war schießen. Trotzdem waren hier ziemlich clevere Sensoren in der Landschaft installiert, die sich nicht weiter um verirrte Nagetiere kümmerten, aber alles, was annähernd die Größe eines Menschen erreichte, sofort pulverisierten.

 Sten drehte an der Skala der Box, bis er dem Sensor weisgemacht hatte, dass es sich bei Sten nur um ein kleines Pelztierchen handelte, auf das kein Todesschuss verschwendet werden musste.

 Er erhob sich. Die Kanonen suchten weiter. Sie ignorierten ihn auf der Suche nach größerem Wild. Die Schüler hatten recht behalten.

 »Komm schon rauf, Alex«, sagte er mit ganz normaler Lautstärke. In Erwartung des Zischens der Kanonen zuckte er kurz zusammen, doch es geschah nichts. Jetzt fühlte er sich wirklich sicher.

 Alex zog sich ohne jede Anstrengung über die Felskante.

 »Hast du hier erst ne Tasse Tee getrunken, oder was hat da so lange gedauert?« Dann fiel sein Blick auf die Überwachungskanonen. Sie reagierten nicht einmal auf Alex Körpermasse. »Na gut«, lautete sein einziger Kommentar.

 Alex drehte sich zur Seite und gab per Kehlkopfmikro seine Befehle an die Söldner weiter.

 Kurshayne, der noch immer Stens gesamte Ausrüstung trug, erschien als erster, dann kamen Egan und seine Freunde, die sofort ausschwärmten und die restlichen Sensorkanonen ausschalteten. Dann kamen Vosberh und seine Leute. Als Sten auf die leicht bucklige Silhouette der Zitadelle zumarschierte, schaltete er bewusst jeden Gedanken an seine Truppe aus. Er musste davon ausgehen, dass es sich um Profis handelte und dass alles, was er sich überlegt hatte, in der Praxis funktionierte.

 Kapitel 18

 Khorea verneigte sich vor dem Kommandanten der Zitadelle und trat auf dem Podium nach vorne. Er hatte für diese Prüfungsfeierlichkeiten eine Rede vorbereitet. Doch dann spürte er, wie sich tief in ihm etwas regte ein Gefühl, von dem er wusste, dass es der Geist des Talamein war.

 Man hätte es auch prosaischer ausdrücken können: die Wirkung von Alkohol auf einen fast strikten Antialkoholiker, gemischt mit einem Adrenalinstoß und dem Hochgefühl ausgeprägter Selbstgefälligkeit. Es war jedoch zweifelhaft, ob je ein Psychologe der Jann den Mumm gehabt hätte, so etwas zu diagnostizieren.

 Khorea verwarf seine vorbereitete Rede und fing frei zu sprechen an: »Wir werden heute auf die Probe gestellt. Eine Probe, wie wir, die Jann, sie noch nie zuvor haben bestehen müssen.«

 Er ließ den Blick über die tausend Gesichter schweifen und dachte daran, dass diese Offiziere die wichtigsten Absolventen waren, die die Zitadelle je hervorgebracht hatte. Er spürte auch, dass die meisten von ihnen in wenigen Monaten tot sein würden.

 »Es ist überaus passend«, fuhr er fort, »dass ich euch, während wir hier das Töten und eure Aufnahme in den Orden der Jann feiern, von den Prüfungen erzähle, die schon bald auf uns alle zukommen werden.

 Prüfungen, die wir nur mit äußerster Stärke bestehen werden. Der Stärke unserer Arme, der Stärke unseres Geistes und der Stärke unseres Glaubens an Talamein.«

 Die Kadetten wurden leicht unruhig. Das war nicht die Art von Rede, auf die sie ihre Kaderoffiziere vorbereitet hatten.

 »Ich muss euch jetzt vor diesen Prüfungen warnen. Sie kündigen sich bereits seit einiger Zeit an. Wir kennen das Gerede dieses Wahnsinnigen namens Theodomir. Und wir wissen, wie gern er die Flamme der Wahrheit auslöschen würde, um sie in seine eigene kalte Asche zu verwandeln.«

 Das klang schon eher danach. Die Kadetten entspannten sich, und einigen von ihnen gelang sogar ein grimmiges Lächeln. Theodomirs Hetzreden kannten sie zur Genüge.

 »Doch jetzt ist der Wahnsinnige einen Schritt weiter gegangen. Er hat sich dazu entschlossen, uns nicht mehr nur mit Worten, sondern mit Waffengewalt anzugreifen.«

 Breites Grinsen zog über die Gesichter einiger Kadetten.

 Während ihres letzten Ausbildungszyklus hatten die meisten von ihnen an Angriffen auf schlecht ausgebildete, beinahe wehrlose Einheiten Theodomirs teilgenommen.

 Khorea deutete ihr Grinsen richtig.

 »Am heutigen Abend werdet ihr zu vollwertigen Jann. Und dann werdet ihr hinausziehen gegen Theodomirs Armeen.

 Lasst euch jedoch eines gesagt sein: Es handelt sich mitnichten um den Pöbel, den ihr bereits kennen gelernt habt.

 Theodomir hat erfahrene Söldner angeheuert. Männer, die das Töten in den Reihen der geldgierigen Truppen des Imperators der Inneren Welten von der Pike auf erlernt haben.«

 Khorea spuckte nachdrücklich vor sich auf den Boden.

 »Söldner. Aber ein Söldner kann kämpfen, auch wenn er eine niederträchtige Sache vertritt. Das ist die Prüfung, der ihr ins Auge blicken müsst, ihr künftigen Jann.

 In diesem Augenblick ist Theodomir, der Falsche Prophet, dabei, eine Armee gegen unsere friedliebenden Planeten auszurüsten. Eine Armee, die nicht glaubt. Eine Armee, die alles daran setzen wird, zu siegen und den Wahren Glauben des Talamein und damit auch uns, seine Diener restlos auszulöschen. Sollten sie gewinnen, dann wird es so sein, als hätten wir niemals existiert.

 So sagt mir denn, ihr zukünftigen Jann … um dieses Schicksal von uns fernzuhalten, ist es nicht wert, dafür zu sterben? Den Tod zu erleiden meinen Tod, euren Tod, den Tod eines jeden einzelnen in diesem Saal?«

 Stille. Dann erhob sich ein Kadett. Khorea betrachtete ihn voller Stolz, als der junge Bursche aus voller Kehle brüllte:

 »Tod! Lang lebe der Tod!«

 Dann heulten die Kadetten los. Es klang wie das lang gezogene, wütende Heulen von Raubtieren auf der Jagd.

 Sten wirbelte den Schmelzanker zweimal um den Kopf und schleuderte ihn dann hinauf. Das Seil, das vor seinen Füßen aufgerollt war, entschwand im alles verschluckenden Schneetreiben; und dann traf der Haken zwanzig Meter weiter oben auf die Außenhülle der Zitadelle und schmolz sich sofort an dem Material fest.

 Sten zog prüfend am Seil. Bombenfest. Wie eine Katze kletterte er an der Außenwand des Oktopus hinauf, wobei er den Körper in einem Winkel von fast 90 Grad von der leicht gewölbten Oberfläche hielt.

 Als er den Haken erreichte, klammerte er sich daran fest und schleuderte einen zweiten weiter hinauf. Trotz der Krampen an seinen Sohlen wäre er beinahe ausgerutscht und abgestürzt, bevor der Haken traf, an der Hülle entlangrutschte und sich festschmolz.

 Sten stemmte sich gegen das Seil und machte sich an die zweite Etappe der Ersteigung des Jann-Heiligtums.

 Unter ihm begannen Alex, Kurshayne und Ffillips Kommandotrupps damit, wie die Eisfliegen an der unheimlichen Krümmung des Oktopuskörpers emporzuklettern. Die Schmelzanker, Handschuhe und Stiefel fanden jeden noch so winzigen, aber hilfreichen Vorsprung in der glatten Oberfläche.

 Sten erreichte die Wettermembran als erster. Er spähte durch den roten Schimmer in die darunterliegende Kapelle.

 Sie war verlassen. Alex kam direkt nach ihm an und klopfte ihm gegen den Stiefel.

 Sten langte nach hinten; Alex, der jetzt auch vor Anstrengung schnaufte, legte ihm die Haftladung in den Handschuh. Sten warf einen kurzen Blick auf das Päckchen, dankte den Wunderkindern erneut, leckte an der Ladung, wobei ihm fast die Zunge angefroren wäre, und warf sie auf die »atmende« Membran. Im gleichen Moment ließ er sich auch wieder am Seil hinabgleiten.

 Die Ladung verschmolz mit der Membran, glühte auf, und die gesamte Membran fing langsam zu schmelzen an. Sie schälte sich nach außen, rollte sich auf, und so entstand ein Leck, das direkt ins Herz der Jann-Zitadelle führte.

 Sten ließ sich von Alex noch einen Klammerhaken reichen, verankerte ihn am Rand des Lochs und spulte das dünne Seil ab, bis es den Boden der Kapelle erreichte.

 Dann ließ er sich Hand über Hand in die Zitadelle hinab.

 Alex, Kurshayne und Ffillips Leute folgten ihm. Unten angekommen, schwärmten sie sofort in der Kapelle aus, suchten nach eventuellen Eindringlingen und stellten zur Sicherheit einen Wachtposten auf.

 Sten stand in der Mitte des Raums. Das Ambiente war wirklich beeindruckend. Sten konnte das Böse, das hier von den Wänden zurückgeworfen wurde, beinahe körperlich spüren. Im flackernden Licht der Fackeln ragten riesenhafte Militärstatuen wie Dämonen über ihm auf, als wollten sie sich jeden Moment durch den Wald der aufgestellten Regimentsfahnen auf ihn stürzen. Es war wirklich ein Tempel ein Tempel, in dem die Gläubigen dem gewaltsamen Tod huldigten.

 Sten hörte, wie Alex zischend den Atem ausstieß. Sein Freund zitterte. »So was Arschkaltes is mir noch nich untergekommen«, flüsterte er. Sten nickte und blickte Kurshayne an.

 »In die Luft jagen«, befahl er.

 Die Jann-Kadetten nahmen ihr Mahl schweigend ein. Die Offiziere auf dem großen Podium saßen ebenfalls zu Tisch.

 General Khorea knabberte höflich an jedem Gericht und schob es dann zur Seite. Als ein Bediensteter sein Weinglas nachfüllen wollte, lehnte er dankend ab.

 Khorea ließ den Blick über die Kadetten schweifen und verspürte einen ergreifenden Stolz. ›Schon bald‹, dachte er, ›streiten alle diese jungen Männer an meiner Seite für die Sache der Jann.‹ Viele würden sterben, das wusste er. Er fragte sich auch, ob einer dieser jungen Männer dort unten an den Tischen eines Tages ein General wie er sein würde.

 In diesem Augenblick ertönte eine gewaltige, die tiefste Seele erschütternde Explosion. Einen kurzen Augenblick, einen der ganz seltenen in seinem Leben, verspürte Khorea so etwas wie Angst. Der Feind hatte an einem Ort zugeschlagen, den kein Jann jemals für möglich gehalten hatte. Die Zitadelle wurde angegriffen.

 Vosberh und seine Leute eilten auf die Unterkünfte zu.

 Wenige Minuten später starben die Jann-Wächter, die auf Vosberhs Ablenkungsexplosion hin aus ihren Baracken gestürmt kamen, unter dem flächendeckenden Gewehrfeuer von Vosberhs Männern.

 Vosberh stieß einen Befehl aus, und sein Flammenwerfer-Team eilte weiter. Mit geübten Bewegungen schraubten sie die Behälter auf die Flammenwerfer, stellten die Regler ein und marschierten feuerspeiend drauflos.

 Der erste Barackenkomplex explodierte in einem Feuersturm.

 Kurshayne eilte zu einer Statue und hängte eine Hitzeladung an einen der gewaltigen Metallarme. Ringsum verteilten Sten, Alex und Ffillips Leute weitere Päckchen.

 Sten schob seine letzte Hitzeladung an die richtige Stelle und rannte auf die große Tür zu. Er und Kurshayne waren die letzten, die den Raum verließen. Sten bellte einen Befehl, und Kurshayne schlug noch im Laufen auf den Detonationsknopf. Hinter ihnen ging eine Hitzeladung nach der anderen hoch.

 Das Feuer war zunächst nur ein leichtes rotes Glühen, das sich allmählich immer weiter ausbreitete, bis es sich in einen einzigen, blendend weißen Lichtblitz verwandelte.

 Jede Packung wirkte wie eine Miniaturnova. Die Hitze strahlte immer mehr nach außen, ein weißer Schein vermengte sich mit dem nächsten weißen Schein, bis die ganze Kapelle in grelles Weiß getaucht war.

 Als erstes gingen die Wandbehänge und die Regimentsbanner in Flammen auf, zerflockten im plötzlichen Feuersturm. Die goldenen Statuen fingen an, Blasen zu werfen, und schmolzen dann in sich zusammen. Ein Fluss aus geschmolzenem Gold ergoss sich über den Boden, als die Statuen sich wie Schneemänner immer rascher verflüssigten.

 Durch das Loch in der Decke und die offene Tür heulte der Wind wie ein Zwillingstornado, um das Semivakuum zu füllen, das durch den Brand entstand.

 Schließlich explodierte der ganze Tempel mit infernalischem Getöse.

 Dieser zweite Knall erschütterte die Zitadelle bis in die Grundfesten. Der Speisesaal wurde wie von einem Erdbeben erfasst, das die Jann zu Boden schleuderte.

 Der riesige Raum war ein einziges Durcheinander.

 Sinnlose Befehle, die ohnehin niemand beachtete, wurden durcheinandergebrüllt. Auf dem Podium kam Khorea unter dem Tisch hervorgekrochen und griff nach seiner Waffe.

 Die Hysterie ringsherum entsetzte ihn. Mit aufgerissenen Augen kam ein Jann-Offizier auf ihn zugerannt und fuchtelte mit seiner Pistole herum. Khorea hielt den Mann fest, doch er riss sich wieder los und rannte weiter.

 Khorea schnappte sich ein Mikrophon. Kurz darauf dröhnte seine Stimme aus den Lautsprechern des Speisesaals und rief die Männer zur Ordnung. Diese Stimme, auf Hunderten von Schlachtfeldern erprobt, erzielte fast sofort ein befriedigendes Resultat. Die Männer erstarrten mitten in der Bewegung, kamen einigermaßen zu sich und starrten den Redner an.

 Doch bevor Khorea auch nur einen Befehl aussprechen konnte, flogen die Haupttüren auf, und Stens Todesschwadron stapfte herein. Die Söldner schoben sich durch die unbewaffneten Kadetten, ohne sie groß zu beachten, und verteilten sich in Dreimann-Teams im ganzen Saal, wobei sie auf diejenigen Jann-Offiziere feuerten, die sich noch immer auf dem Podium aufhielten.

 Ein Kadett warf sich mit erhobenem Zeremoniedolch auf Sten. Kurshayne schnappte ihn sich mit einer Hand und schleuderte ihn quer durch den Raum. In Stens Rücken hob Alex einen riesigen Tisch über den Kopf und schleuderte ihn in eine Gruppe herbeistürmender Kadetten, die sich sogleich zurückzogen und somit, wie geplant, aus dem Kampf herausgehalten wurden.

 Sten warf eine Stiftgranate in eine Gruppe von Offizieren, die sich sofort in einen Wirbel aus Armen, Beinen und umherspritzendem Blut auflöste. Die Wand neben ihm explodierte; er wirbelte herum und sah einen Jann-Offizier, der drauf und dran war, ein zweites Mal zu feuern.

 Kurshayne schwang die Monsterknarre von seiner Schulter und betätigte den Abzug. Ein brüllender Knall, und der Offizier zerbarst in tausend Stücke.

 Im gleichen Moment, als Sten und sein Team sich wieder in Bewegung setzten, hechtete Ffillips auf der anderen Seite auf das Podium.

 Sten erkannte Khorea sofort von den Bildern aus Mahoneys Einsatzbesprechung und versuchte, sich direkt zu diesem ultimativen Ziel durchzuschlagen. Doch zwischen ihm und dem General befanden sich noch Dutzende anderer Männer. Sie starben tapfer, doch sie starben, heldenhaft darum bemüht, ihren General zu schützen.

 Als Khorea Sten erblickte, erkannte auch er in ihm sofort den Anführer dieser Attacke und kämpfte sich ihm entgegen. Er wünschte sich nichts sehnlicher, als Sten zu töten.

 Eine Gruppe seiner Adjutanten warf sich auf Khorea, hielt ihn fest und versuchte trotz seines lautstarken Protests, sich mit ihm weiter nach hinten zurückzuziehen. Sten ergatterte noch einen letzten, flüchtigen Blick auf das weiße, wutschäumende Gesicht des Mannes, dann schoben ihn seine Adjutanten durch die Hintertür aus dem Saal hinaus.

 Sie hatten es geschafft.

 Im nächsten Moment wurde Sten unter einem Haufen Leiber begraben.

 Sie traten und schlugen nach ihm, bekämpften sich sogar gegenseitig in ihrer blinden Rachsucht. Sten schlug mit dem Messer um sich, wieder und wieder. Trotzdem kamen immer mehr heran, bis Sten spürte, dass sein Handgelenk allmählich taub wurde.

 Alex und Kurshayne versuchten verzweifelt, sich an ihn heranzukämpfen. Da sie Sten nicht gefährden wollten, mussten sie sich auf ihre Hände verlassen. Sie schleuderten Männer zur Seite, schlugen Schädel ein und rissen buchstäblich die Glieder aus dem Leib.

 Und dann waren sie plötzlich da. Vor ihnen kniete ein geschundener und geschlagener Sten, der aus einem Dutzend oberflächlicher Wunden blutete.

 Alex zog ihn auf die Füße. Sie sahen sich um, ob es noch mehr Jann zum Töten gab. Außer einem schwarzuniformierten Leichenhaufen neben dem anderen gab es nur noch Ffillips Kommandotrupps, die mit grimmigen Gesichtern mit der gleichen Suche beschäftigt waren.

 Sten erblickte Ffillips auf der anderen Seite des Podiums.

 Sie grinste ihn breit an und reckte den Daumen in die Höhe.

 Es war vorüber. Bevor die Jann-Kadetten über den Verlust ihrer Kader in Rage geraten konnten, stürmten die Söldner über das Podium und verschwanden durch eine Seitentür.

 Außerhalb der Zitadelle rannen feurige Flüsse über die Bergspitze. Vosberh hatte seinen Job hervorragend ausgeführt. Sämtliche Unterkünfte waren explodiert; ihre Reste knisterten und knackten in der Feuersbrunst.

 Sten, Ffillips und ihre Leute stießen an der Mündung der Zufahrtsstraße auf Vosberhs und Egans Truppen, die in lockerer Formation den Befehl zum Rückzug abwarteten.

 »Verluste?« erkundigte sich Sten.

 »Drei Tote. Zwei Schwerverwundete, transportfähig. Zehn Leichtverwundete. War der reinste Spaziergang«, rapportierte Vosberh.

 »Keine Verluste«, sagte Egan stolz.

 Ffillips sah betrübt aus. »Sieben Tote. Zwölf transportfähige Verwundete.«

 Sten salutierte seinen Unterkommandeuren. Dann drehte er sich zu Alex um und zeigte auf die sich ins Tal windende Straße.

 »Auf dem Rückweg gehen wirs gemütlicher an.«

 »Voll einverstanden, alter Knabe«, sagte Alex. »Meine Knochen sind schon zu alt, um noch einmal Bergziege zu spielen.«

 Die Söldner setzten sich zügig in Bewegung.

 Hinter ihnen loderten die Flammen über den glühenden Ruinen der Zitadelle und ihren Träumen von Tod und Ehre noch einmal hell auf.

 Kapitel 19

 Die Ärzte beugten sich über die sich windenden, blutegelartigen Kreaturen und warteten darauf, dass sie ihre starke Droge in die Venen von Ingild dem Propheten schossen. Die Tiere waren die perfekten Parasiten für einen Süchtigen: Lebewesen, die ein paar Kalorien in Euphorie verwandelten. Ingild winkte den Ärzten ungeduldig zu, die daraufhin die kleinen knollenartigen Monstren von seiner Haut lösten.

 Ingild setzte sich auf und gab seinen Leuten zu verstehen, dass sie sich rasch zu entfernen hatten. Die Ärzte gingen hinaus, ohne sich groß mit den gewohnten rituellen Verbeugungen und Ehrenbezeugungen aufzuhalten. Der »Falsche Prophet«, wie Theodomir ihn nennen würde, stand kurz vor einem Tobsuchtsanfall. Er blickte die Wachen in seinem Thronsaal an und wartete darauf, dass sich der Effekt der Ego-Droge einstellte.

 Etwas mehr als die Hälfte der Wachen im Thronsaal waren schwarzuniformierte Jann. Ingild kämpfte gegen seine instinktive Paranoia an, obwohl er wusste, dass diese Psychose gerade jetzt nicht fehl am Platze und sogar recht gesund war. Ihm fiel auf, dass die Jann-Wachen mehr daran interessiert schienen, ihn zu beobachten, als ihn vor möglichen Attentätern zu beschützen. Bei den restlichen Wachen handelte es sich um Angehörige aus Ingilds eigener Familie, was ihn zumindest ein wenig beruhigte. Er schob rasch den Gedanken beiseite, dass die Jann diese Leute ebenso gut unterwandert oder bestochen haben konnten.

 Jetzt entfaltete die symbiotische Droge ihre volle Wirkung, und er spürte die Woge der Erleichterung.

 Er war Ingild, ihm allein schuldeten alle anderen Demut und Respekt.

 Wie sein Gegenspieler Theodomir war Ingild ein Mann mittleren Alters, der noch nicht weit über hundert Jahre zählte. Doch im Gegensatz zu Theodomir sah er aus, als hätte er das Ende seiner Lebenszeit schon bald erreicht.

 Ingild war runzelig, seine Haut fleckig und spröde. Sein Schädel war fast kahl, nur an den Seiten hingen ungesund aussehende Haarsträhnen herab.

 Ein reisender Medic hatte ihm vor vielen Jahren den Grund für sein anstößiges Äußeres genannt. Der Arzt hatte diagnostiziert, dass Ingilds tiefsitzende Ängste den Segnungen der modernen Langlebigkeitsdrogen entgegenwirkten.

 Für diese Diagnose hatte Ingild ihn hinrichten lassen; die Computerdiagnose hatte er sich jedoch aufgehoben und sie mehrere Tage lang intensiv studiert.

 Als sich ihm jetzt ein Jann-Wächter näherte, verspürte Ingild trotz dessen korrekten militärischen Verhaltens einen tiefsitzenden Abscheu.

 »Was gibt es?« fragte Ingild.

 »General Khorea«, setzte der Wächter an.

 Ingild drängte die Welle der Angst weit weg und nickte dem Wächter zu. Khorea trat ein, deutete eine leichte Verbeugung an und kam direkt auf die Throncouch zu.

 Nach einem weiteren Schub der Ego-Droge empörte sich Ingild innerlich über Khoreas Auftreten. Nach dem Debakel in der Zitadelle hatte er es nicht einmal für nötig befunden, sich umzuziehen. Die Uniform war zerrissen, und auf einzelnen Stellen nackter Haut waren Streifen getrockneten Blutes zu erkennen.

 Khorea nahm vor Ingild Haltung an und salutierte knapp, aber respektvoll. Ingild nickte huldvoll. Dann warf Khorea den Wächtern einen kurzen Blick zu, und zu Ingilds Entsetzen entfernten sie sich alle auf ein Zeichen des Generals hin.

 Als der letzte Mann hinausgegangen war, setzte sich Khorea auf die Kante von Ingilds Couch. Fast hätte Ingild wütend losgebrüllt. Statt dessen lächelte er Khorea an und tätschelte ihm väterlich den Arm.

 »Ah, endlich, mein General«, sagte er. »Endlich sind Sie zu mir zurückgekommen. Ich habe für Ihre Sicherheit gebetet.«

 Khorea machte eine ungeduldige Bewegung. »Hören Sie mir genau zu. Ich habe eine Ansprache vorbereitet. Sie wird den Schaden, der auf der Zitadelle angerichtet wurde, begrenzen.

 Unterm Strich besagt sie, dass wir einen feige ausgeführten Angriff aus dem Hinterhalt abgewehrt haben. Wir haben die Feinde davongejagt und viele von ihnen getötet.«

 »Aber«, protestierte Ingild, »Ihr Bericht …«

 »Vergessen Sie meinen Bericht«, schnitt ihm Khorea das Wort ab. »Der war für meine Offiziere gedacht.« Nach einer kurzen Pause fügte er hinzu: »Und für Sie.«

 Ingild schluckte seine Empörung hinunter.

 »Die Verluste unter den Kadetten müssen wir natürlich betonen. Schließlich waren es fast noch Kinder.«

 Ingild starrte ihn erstaunt an. »Aber es wurden doch nur sehr wenige Kadetten getötet.«

 Khorea warf ihm einen vernichtenden Blick zu, und Ingild verkniff sich weitere Einwände.

 »Es ist alles für Ihre systemweite Ansprache vorbereitet«, fuhr Khorea fort. Kurze Pause, der Wirkung wegen. »Meine Redenschreiber haben eine passende Predigt hinzugefügt.«

 »Und was sollen wir anschließend tun?« platzte Ingild heraus und verachtete sich sogleich dafür.

 Khorea lächelte.

 »Wir kämpfen«, sagte er dann. »Totaler Krieg. Schließlich sind das nur Söldner. Nach ein paar Einsätzen werden sie den Schwanz einziehen.

 Insbesondere, wenn sich herausstellt, dass dieser Amateur Sten, der sie anführt, lediglich Glück gehabt hat und mitnichten die begnadete militärische Führerpersönlichkeit ist, für die er sich hält.«

 »Wer ist der Kerl überhaupt?«

 Khorea verzog das Gesicht. »Ehemals Imperiale Garde.

 Kam vors Kriegsgericht und ist rausgeflogen. Kein sonderlich ernstzunehmender Gegenspieler.«

 Khorea erhob sich. »Aber Sten und seine Söldner sind momentan der Schrecken der Jann. Sie müssen dafür sorgen, dass der Glaube unseres Volkes uns den Rücken stärkt.

 Ich würde vorschlagen, dass Sie sich bis nach der Ansprache mit den Stimulanzien etwas zurückhalten«, sagte er mit warnendem Unterton.

 Ingild erschauerte, nickte jedoch zustimmend, ohne dass er es wollte.

 Khorea lächelte erneut sein kaltes Lächeln, knallte die Hacken zusammen und salutierte in höchster Perfektion.

 »Die Jann erwarten Eure weiteren Befehle, O Hüter der Flamme.«

 Er machte kehrt und marschierte hinaus. Ingild sah ihm nach.

 Wie er diese klackenden Absätze und diesen steifen Rücken verabscheute.

 Einen Augenblick später waren seine Wachen wieder um ihn.

 Kapitel 20

 Sogar Sternhaufen weit draußen im All, die größtenteils von Dissidenten, Fanatikern und Querulanten bewohnt sowie von zwei sich bekriegenden Religionen zerrissen wurden, können ihr kleines, bescheidenes Eden aufweisen.

 Ein solches Paradies war Nebta. Der Planet wirkte wie eine gemäßigte Version von Sanctus und war Parrals Machtbasis.

 Die Nebtaner kontrollierten den normalen Handel, das hieß alle Güter, die die Bhor trotz Erpressung, Schmuggel und stillschweigender Duldung nicht bewältigen konnten.

 Nebta war ein sehr reicher und sehr schöner Planet, eine Welt, auf der sogar die Armen reich waren zumindest im Vergleich mit den anderen Bewohnern des Lupus-Clusters.

 Nebtas Meere waren kaum salzhaltig, und sein relativ kleiner Mond sorgte für sehr gemäßigte Gezeiten. Das planetare Klima war insgesamt sehr mild, und die kleinen Kontinente waren allesamt in den angenehm temperierten Regionen Nebtas angesiedelt.

 Alle hässlichen Notwendigkeiten wie Lagerhallen, Raumhäfen und Börsenhäuser waren rücksichtsvoll auf den großen, wüstenartigen Hauptkontinent am Äquator verlagert worden.

 Nebtas Handelsfürsten zogen den Luxus und die Bequemlichkeit ihrer Villen den schnöden Realitäten der Welt des Handels vor. Sten fragte sich, wie lange es wohl dauern würde, bis Ida vorausgesetzt, sie wäre hier der ganze Planet gehörte.

 Die Regierung von Nebta basierte auf Einfluss und Macht.

 Jede große Handelsfamilie verfügte über eine eigene Privatarmee und hielt sich normalerweise in den eigenen befestigten Städten und den wie Festungen ausgebauten Familiensitzen auf.

 Nebta wurde von einem Rat dieser Handelsfürsten »regiert«, ein politisches Instrument, das schon vor vielen Jahren von Parral eingeschüchtert, unterwandert und instrumentalisiert worden war.

 In den befestigten Städten wohnten die Büroangestellten, Transportspezialisten, Bankiers und dergleichen. Die Bauern lebten außerhalb der Städte und wurden aufgrund eines gegenseitigen Abkommens aus den politischen Auseinandersetzungen der Handelshäuser herausgehalten.

 Parrals eigener Besitz war tatsächlich eine Ansammlung mehrerer festungsartiger Herrenhäuser, der ein Gebiet von über 200 Quadratkilometern handgepflegter Parklandschaft umspannte. Widerstrebend hatte Parral Sten und seine Söldnerarmee in einem dieser Häuser untergebracht einer weitläufigen Marmormonstrosität, die die Söldner innerhalb kürzester Zeit mit viel Liebe zum Detail in eine Mischung aus Militärunterkunft und Bordell verwandelt hatten.

 Nach dem erstaunlichen Husarenstück, dem Schlag gegen die Zitadelle, der zum offenen Ausbruch des Krieges geführt hatte, fand Parral, dass ein feierlicher Maskenball durchaus angebracht war.

 Parrals Gesellschaftssekretär zufolge gehörten die Eingeladenen zu den nobelsten, angesehensten und schönsten Männern und Frauen Nebtas.

 Zusätzlich gab es noch die nur mit einigem Widerwillen eingeladenen Ehrengäste. Natürlich hatte er nicht alle Söldner um Teilnahme gebeten; dieser Teil der Feierlichkeiten war Colonel Sten, seinen befehlshabenden Offizieren Ffillips und Vosberh und auf nachdrückliches Drängen Stens Alex vorbehalten. Und Kurshayne auf nachdrückliches Drängen Kurshaynes.

 Sten und Alex waren zu dem Schluss gekommen, dass die Bemutterung des Monsters eindeutig zu weit ging. Sie wussten nicht, ob Kurshayne, falls sie ihn nicht mitnahmen, in Tränen zerfließen oder wie ein Berserker toben würde.

 Schließlich handelte es sich ja nur um eine Party.

 Doch als die fünf Soldaten die ausladende Freitreppe zu Parrals Hauptvilla an viel zu vielen Wächtern vorbei hinaufschritten, musste Sten zugeben, dass es wohl eine ziemlich außergewöhnliche Party zu feiern galt.

 Auf der Einladung war ausdrücklich Uniform verlangt, also hatte sich Sten in seine blaue Gala-Uniform des 3.

 Garderegiments inklusive Tschako geworfen, so wie es seine Deckidentität erforderte. Auch Ffillips erschien in der Uniform der Garde, bestückt mit Medaillen, die sie, nach Stens fester Überzeugung, sicherlich nicht zu tragen berechtigt war.

 Vosberh, der hinter ihnen ging, trug eine einfache braune Uniform ohne Auszeichnungen oder Rangabzeichen; Sten vermutete, dass er sie selbst entworfen hatte.

 Kurshaynes Uniform war tatsächlich seine eigene Paradeuniform der Garde. Auf den Ärmeln waren noch deutlich die Stellen zu sehen, wo einmal die Rangabzeichen sorgfältig aufgenäht und später ein Dutzend Mal heruntergerissen worden waren. Er trug keine einzige seiner Kampfspangen, da er sie, wie er erklärt hatte, samt und sonders gegen Quill eingetauscht hatte, und ob da jemand ein Problem damit hätte?

 Am tollsten war jedoch Sergeant Alex Kilgour herausgeputzt.

 Von irgendwoher höchstwahrscheinlich nicht aus dem eigenen Fundus, obwohl Sten nie so genau wusste, was Alex da eigentlich in seinem alten, abgestoßenen braunen Lederkoffer mit sich herumschleppte hatte er sich folgendes Ensemble zusammengestellt: flache, sehr glänzende schwarze Schuhe; kniehohe, oben umgeschlagene Strümpfe mit einem schrecklichen Karomuster aus Farben, die nicht so recht zueinander passen wollten, im rechten Strumpf steckte ein schwarzer, mit Silber und Edelsteinen besetzter Dolch. Darüber trug er einen haarigen Rock mit dem gleichen Muster, das die Strümpfe edelte. Vor seinem Unterleib hing eine Tasche, die aus dem Gesicht eines Sten unbekannten Tieres gefertigt war, an einer silbernen Kette.

 Die Kette wiederum baumelte an einem breiten, silberbeschlagenen Gürtel, der mit einem diagonal über Bauch und Rücken verlaufenden Trägerriemen gekoppelt war. An dem Gürtel waren abgesehen von der Ledertasche auf der rechten Seite ein einschneidiger, heftloser Dolch von ungefähr einem halben Meter Länge sowie ein langes, mit einem Korbgriff versehenes Breitschwert befestigt.

 Sten war sich nicht ganz sicher, ob Alex dachte, er sei zu einer Party oder zu einem gesellschaftlich sanktionierten Massaker eingeladen worden.

 Unter dem Gürtel trug er ein schwarzes Wams mit Weste, beide mit silbernen Knöpfen gespickt. Um Alex Hals kräuselte sich ein luftiges Jabot, und an den Handgelenken quoll noch mehr Spitze aus den Ärmeln.

 Über die Weste hatte er noch ein paar Quadratmeter dieses haarigen Materials gespannt, und zwar vom Gürtel am Rücken bis zur linken Schulter, wo es von einer Silberbrosche gehalten wurde.

 Die Krönung dieses Aufzuges war das, was Alex sein Bonnet nannte und ein wenig wie eine Feldmütze der Armee aussah, nur mit mehr silbernen Verzierungen und einer Art Vogelfeder, die sich darauf bauschte.

 Sten wusste, dass in dem Umhängebeutel außerdem eine fiese kleine Projektilpistole versteckt war.

 Sten konnte sich keinen Reim darauf machen, wozu die Verkleidung gut sein sollte, und er war sich auch nicht ganz sicher, ob er es wissen wollte.

 Natürlich salutierten alle Wachtposten der Villa vor Alex; die anderen wurden schnöde ignoriert. Ein Irrtum, der nur Ffillips wütend zu machen schien.

 Als sie endlich im Haus waren, legte Sten dankbar den Tschako ab und schlenderte direkt in den Ballsaal.

 Das erste, was er erblickte, war eine Frau, die außer einem Pfeilköcher und einem daran befestigten Bogen nichts anhatte und sich bei einem Dienstrobot mit drei Gläsern irgendeines Getränks bediente.

 Verwirrt schaute er sich im Ballsaal um. Angefangen von der nackten Amazone bot sich ihm ein Bild, das seinen ersten Eindruck eher noch unterstrich.

 Drei Fürsten von Nebta schienen zwar eine vage Vorstellung davon zu haben, was eine Uniform war, aber nicht die leiseste Ahnung, dass man sie zumindest einigermaßen einheitlich zusammenstellte.

 Sten sah einen Flickenteppich, der aus allen erdenklichen Uniformstücken jeder Armee zusammengesetzt war, die in den tausend Jahren des Imperiums gekämpft hatte und auch sämtlicher Armeen aus vorgeschichtlicher Zeit. Vielleicht ein Zehntel dieser Uniformen glaubte er wieder zu erkennen.

 Aber nur annähernd. Da gab es zum Beispiel einen dicklichen, rotgesichtigen Mann im Kampfmantel der Tahn; darunter trug er jedoch einen mit Achsel- und Fangschnüren übersäten purpurroten Uniformrock. Ein anderer trug eine Jacke wie Alex, nur aus einem gewöhnlicheren Stoff und mit einem breiten Schwert mit kurzer Klinge behängt, dazu einen Helm aus gehämmertem Metall, desgleichen Schulterplatten und Beinschienen, und einer war sogar in einem kompletten Metallanzug erschienen.

 Sten schaute Ffillips entgeistert an.

 »Das nennt man Rüstung, Colonel«, sagte Ffillips und reichte ihm ein Glas.

 »Aber … diese Löcher in der Gesichtsmaske … das ist im All doch total undicht!« Ffillips lachte laut los, und Sten beschloss, seine Unwissenheit nicht länger zur Schau zu stellen.

 Plötzlich stand Parral vor ihm, in einem nicht weniger phantastischen Kostüm als seine Gäste: Er trug eine lange, bestickte Robe, einen viereckigen Hut, ein großes Schwert Schwerter schienen sehr beliebt zu sein und bequeme Pantoffeln.

 »Ich heiße Sie willkommen, meine Damen und Herren«, sülzte Parral. »Da dieses Fest Ihnen zu Ehren stattfindet, freuen wir uns sehr, Sie hier begrüßen zu dürfen.«

 »Die Freude ist ganz auf unserer Seite«, entgegnete Ffillips schroff. »Uns bleibt nur zu hoffen, dass unser Feldzug erfolgreich genug sein wird, um Anlass zu weiteren wunderbaren Feierlichkeiten zu geben.«

 Parral blickte Ffillips an und wandte sich dann demonstrativ an Sten.

 »Colonel, vor dem Mahl bleiben uns noch einige Minuten.

 Wenn Sie und Ihre … Untergebenen ein wenig die Runde machen wollen?«

 Sten nickte steif.

 Stens Vorstellungen von einer gelungenen Party erschöpften sich in genug Quill für alle, vier oder fünf guten Kumpels und einer hübschen Frau, deren nähere Bekanntschaft er noch nicht gemacht hatte. Jedenfalls war er eine derartige blumige Pracht nicht gewohnt; in diesem Ballsaal mussten sich mindestens tausend Leute herumtreiben.

 Trotzdem lächelte er Parral höflich an und schob sich artig durch die Menge, flankiert von Alex und dem schweigsamen Kurshayne, der keinen Alkohol zu sich nahm.

 »Der Pferde Hufe schmerzt nicht die schwere Last«, murmelte Alex, »vielmehr das Hämmern, Hämmern, Hämmern auf der steinigen Landstraße.«

 »Was tun wir hier eigentlich?«

 »Helden spielen«, antwortete Alex. »Und gleichzeitig verschaffen wir diesem Parasitenvolk eine Gelegenheit, sich mal wieder herauszuputzen!«

 »Ach so«, sagte Sten und stellte sein Glas, von dem er nicht einen Schluck getrunken hatte, auf ein vorüberschwebendes Tablett.

 »Wir hängen hier noch ne Weile rum, bis es was zu Futtern gibt, dann verbeugen wir uns höflich, verziehen uns in unsere Unterkunft und besaufen uns wie zivilisierte Soldaten«, schlug Alex vor. »Ist das nich n guter Plan?«

 Sten pflichtete ihm bei und fing an, auf die Uhr zu sehen.

 Die Handelsfürsten von Nebta hielten sich mit religiösem Eifer an einen unumstößlichen Ablauf des Banketts.

 Sämtliche Mahlzeiten wurden in mehreren Gängen serviert ein Menü mit weniger als zwanzig Gängen galt als absolut bürgerlich. Jeder Gang bestand aus dem Hauptgericht, dem gekochten Graupenbrei, der den ersten Siedlern von Nebta als Grundnahrung gedient hatte, in Verbindung mit einer ausgesucht exotischen Beilage.

 Natürlich ließen die Fürsten den Graupenbrei links liegen und konzentrierten sich auf die leckeren Sachen.

 Sten kam zu dem Schluss, dass die einzige Chance, sich nicht regelrecht zu überfressen, darin bestand, immer nur zu kosten. Er knabberte etwas Seltsames von einem Teller, nickte dann seinem persönlichen Kellner zu, der ihn prompt wieder abräumte.

 Die angeblich so exotischen Speisen beeindruckten ihn nur wenig. Seit er bei Mantis war, hatte er gnadenlos alles gegessen, was a) seine Haut nicht verätzte, wenn er es dagegenrieb, b) sich nicht allzu heftig bewegte und c) nicht gerade dabei war, ihn zu fressen.

 Der Kellner servierte das nächste Gericht, und Sten versuchte sich so zu benehmen, wie sich seiner Meinung nach ein in gesellschaftlichen und kulinarischen Belangen versierter Ex-Gardeoffizier benehmen würde.

 Kurshayne hatte sich hinter ihm aufgebaut und nicht nur alle Getränke, sondern auch sämtliche Speisen abgelehnt.

 Sten fand, dass er seine Aufgabe als Bodyguard eindeutig übertrieb.

 Alex hingegen amüsierte sich prächtig und schlang alles in sich hinein, was in seine Reichweite kam. Sein Eßplatz erinnerte an ein sehr schlampig geführtes Atomtestgelände.

 Sten konnte sich nicht erklären, wo der Kerl das ganze Essen hinstopfte vielleicht in diesen eigenartigen Umhängebeutel.

 Der Kellner räumte den Teller ab. Sten wartete und stöhnte erleichtert auf, als er bemerkte, dass andere Bedienstete die Platten und Schüsseln wegtrugen. Es war endlich überstanden.

 Noch ein paar Minuten, die eine oder andere Rede, und dann wollte sich Sten zur Villa der Söldner und seinem Bett aufmachen. Schließlich musste er einige Stunden vor Sonnenaufgang noch eine Verabredung einhalten …

 Parral bat höflich zischend um Aufmerksamkeit, und das Summen der Unterhaltungen an den Tischen verstummte.

 Parral stand auf und erhob sein Glas.

 »Ich danke Ihnen, meine verehrten Gäste, für Ihr Erscheinen, damit wir, die Verteidiger und Hüter des Wahren Glaubens von Talamein, den ruhmreichen Siegern der Schlacht von …«

 An dieser Stelle schaltete Sten ab. Er war sich sicher, dass die Rede nichts enthielt, was ihn in irgendeiner Weise interessieren könnte.

 Mehr Reden, mehr Trinksprüche. Sten hob das Glas bei jedem Trinkspruch kaum an die Lippen.

 Als Parral den Reigen schließlich gnädig schloss, wurde Applaus laut, und aus einer unsichtbaren Ecke ertönte Musik.

 »Colonel Sten«, sagte Parral. Der Mann hatte die unangenehme Fähigkeit, aus dem Nichts aufzutauchen.

 Doch Sten hatte nur Augen für die junge Frau, die neben dem Fürsten stand. Sie war ungefähr so groß wie Sten und hatte kurzgeschnittenes schwarzes Haar, das Sten jetzt schon auf einem Kopfkissen neben sich spüren konnte. Sie musste neunzehn, vielleicht zwanzig Jahre alt sein.

 Ihr Kostüm bestand nicht aus einer Uniform, sondern aus einer dunkelfarbenen Tunika mit hochgeschlossenem Kragen; es wirkte sehr konservativ, bis man den bis zur Hüfte geschlitzten Rock bemerkte und bis das Licht darauffiel.

 Bei einer bestimmten Beleuchtung und aus einem bestimmten Blickwinkel wurde der Stoff durchsichtig und versprach mit kurzem Aufblitzen Abschnitte weicher, gebräunter Haut darunter.

 Zuerst dachte Sten, sein Anzugfunk hätte eine statische Fehlfunktion, bis ihm einfiel, dass er gar kein Funkgerät bei sich trug.

 Wie aus weiter Ferne hörte er Parrals Stimme: »Das hier ist Sofia, meine jüngste Schwester. Sie hat ausdrücklich verlangt, Ihnen vorgestellt zu werden. Sie möchte Sie beglückwünschen.«

 Sofia streckte ihm eine weiche Hand entgegen. »Es ist mir eine Ehre, Colonel.« Ihre Stimme war tief und kehlig und voller Versprechungen.

 Sten stotterte etwas Höfliches zurück und kam sich wie der letzte Hinterwäldler vor. Er konnte sich von ihrem Anblick nicht losreißen, und dann fiel ihm auf, dass auch sie ihn anstarrte. Sten wusste, dass es nicht sein konnte, doch es schien ganz so, als sei sie von ihm ebenso überwältigt, wie er von …

 »Vielleicht«, unterbrach Parral seine wirren Gedanken, »würden Sie Sofia die Ehre erweisen und mit ihr tanzen?«

 Sofia wurde rot.

 »Ich habe noch nie … Ich weiß nicht …« Sten verstummte, denn mit einem Mal wusste er, dass er in wenigen Sekunden mit ungeahnter Geschwindigkeit tanzen lernen würde.

 Er nahm Sofia an der Hand und führte sie um den Tisch herum.

 Er versuchte, sie nicht gleich anzusehen, sondern seinen Blick auf die flinken Füße der Tänzer auf der Tanzfläche zu konzentrieren. ›Herrje, so schwer kann das doch nicht sein‹, redete er sich ein. ›Zuerst schieben sie einen Fuß zur Seite, dann ziehen sie den anderen nach, und dann wie lautete noch das Stoßgebet der Bhor? beim Barte meiner Mutter, lass es mich nicht versauen!‹ Und plötzlich, sobald sich Sofia weich in seine Arme sinken ließ, ging alles wie von selbst. Er roch das Parfüm in ihrem Haar, und ohne zu wissen wie, glitt er, der sich noch nie etwas aus Musik gemacht hatte, wie schwerelos mit ihr über das Parkett. Er spürte, wie sich seine Kehle zusammenschnürte, als er in ihren unergründlichen Rehaugen versank.

 »Gefällt Ihnen die Party?« flüsterte sie ihm zu.

 »Jetzt schon«, sagte er. Es war eine klare Aussage, kein Flirt.

 »Oh«, sagte sie und wurde wieder rot.

 Doch dann drängte sie sich, falls das möglich war, noch enger in seine Arme. Sten dachte, er wäre gestorben und in den für diesen Sektor des Imperiums zuständigen Himmel eingefahren.

 Plötzlich hörte er, wie ganz in der Nähe ein Tisch umstürzte. Sten wirbelte herum, vergaß Sofia sofort und krümmte bereits die Finger, um sein Messer herausschnellen zu lassen.

 Der Mitteltisch war umgestürzt, und in dem Tohuwabohu standen sich Alex und der muskulöse junge Mann gegenüber, an den sich Sten dunkel als einen Seigneur Froelich erinnerte.

 »Ich schlage mich nicht mit Untergebenen«, sagte Froelich.

 »Alles, was ich wollte, ist, Ihrem Vorgesetzten gegenüber meine Glückwünsche auszusprechen, ihm meine Bewunderung auszudrücken und anschließend mein Missfallen darüber kundzutun, dass er sich ausgerechnet Lady Sofia zur Tanzpartnerin auserkoren hat.«

 Sten eilte quer über das Parkett; links und rechts stoben aufgescheuchte kostümierte Nebtaner davon.

 »Sergeant!«

 »Jawohl, Sir!« Alex Stimme brummte leise, fast flüsternd.

 »Ich habe hier gerade etwas zu erledigen.«

 Sten verstummte. Fast im gleichen Augenblick tippte ihn jemand auf die Schulter. Er drehte sich um, und schon klatschte ihm eine Handvoll Finger ins Gesicht.

 Kurzzeitig geblendet ging er instinktiv in die Verteidigungsstellung und blockte mit der Linken einen erwarteten Schlag ab … dann hatte er sich wieder unter Kontrolle.

 Vor ihm stand ein Mann, der Froelich so ähnlich sah, dass er ohne weiteres sein Zwilling sein konnte. Es war Seigneur Trumbo.

 »Als Seigneur Froelichs Vetter muss ich Ihnen leider mitteilen, dass ich mich ebenfalls angegriffen fühle. Und ich möchte Ihnen gleichfalls meine Glückwünsche überbringen.«

 Während sich die Menge dichter herandrängte, erhaschte Sten einen Blick auf Sofia. ›Sehr interessant‹, schoss es ihm durch den Kopf. ›In einer Duell-Gesellschaft wie Nebta müsste sie eigentlich hocherfreut sein. Doch sie sieht eher erschrocken aus. Hat sie etwa Angst? Um mich? Hör schon auf, Sten‹, ermahnte er sich. ›Stell deine Drüsen ab.‹ Jetzt trat Parral auf den Plan. »Oh, das wird wohl noch ein interessanter Abend«, sagte er. »Vielleicht sollte ich Ihnen einige unserer Sitten erläutern.«

 Sten schüttelte den Kopf. »Nicht nötig. Wenn diese beiden Hitzköpfe kämpfen wollen, bitte. So sei es«, fügte er ironisch hinzu.

 »Dann also morgen«, setzte Froelichs Vetter an.

 »Morgen habe ich viel zu tun«, fuhr ihm Sten ins Wort.

 »Wir kämpfen hier und jetzt.«

 Aufgeregtes Murmeln brandete durch die Menge, und dann fingen ringsum die Augen zu leuchten an. Es sah ganz so aus, als würde man noch lange über den heutigen Abend reden.

 »Als erster Herausforderer dürfte ich den Vortritt haben, wenn ich mich nicht irre, Seigneur Trumbo?« sagte Froelich und verneigte sich vor seinem Vetter.

 »Dann hast du n kleines Problem, Junge. Du kämpfst nicht mit meinem Colonel, du kämpfst gefälligst mit mir«, korrigierte ihn Alex.

 »Ich habe Ihnen bereits auseinandergesetzt, dass …«

 Das große Schwert lag in Alex Hand, ein schneller Hieb, und die dicke Platte des umgeworfenen Tischs war gespalten.

 »Und ich sagte, du kämpfst mit mir. Ich fordere dich heraus, als Lord Kilgour von Kilgour, Abkömmling eines Stammes, der schon dem Adel angehörte, als deine Vorfahren noch Steine und Stöcke durch irgendeinen Urwald gezogen haben. Entweder du kämpfst gegen mich, oder du stirbst gleich hier, auf der Stelle.«

 Froelich wurde blass, fasste sich jedoch wieder und lächelte nachsichtig.

 »Wie überaus interessant. Dann gibt es also zwei Duelle.«

 Innerhalb weniger Minuten war die Tanzfläche geräumt und mit Sand bestreut; die Anwesenden versammelten sich rings um den Kampfplatz. Alex und Sten standen ziemlich dicht beieinander auf der einen Seite, Trumbo und Froelich auf der anderen. Die beiden Soldaten wurden von Vosberh, Ffillips und dem noch immer unbeteiligt wirkenden Kurshayne flankiert.

 Als die Herausgeforderten hatten Sten und Alex nicht nur die Wahl der Zeit und des Ortes, sondern auch die Wahl der Waffen.

 Alex wählte natürlich sein Breitschwert, und Parral war hocherfreut darüber, dass er Froelich mit einem Säbel mit Korbgriff aushelfen konnte, der der Waffe aus Edinburgh kaum nachstand.

 Sten hatte zunächst an sein unschlagbares Messer gedacht, den Gedanken jedoch rasch wieder verworfen. Schließlich musste er hier nicht nur den Soldaten, sondern zumindest bis zu einem gewissen Punkt auch den Diplomaten spielen und er konnte sich nicht vorstellen, dass Parral sehr begeistert davon wäre, wenn einer seiner höfischen Helden zwei Sekunden nach dem Anpfiff getötet wurde.

 Also entschied er sich für Damaszenerdolche lange, zweischneidige Dolche mit nadeldünner Spitze und fast 40 Zentimeter Länge. Parral wählte liebevoll ein Paar aus seiner gutsortierten Sammlung aus.

 Sten bog die Waffe prüfend durch. Natürlich Handarbeit, sehr sorgfältig aus mehreren Schichten Stahl im klassischen damaszenischen Stil geschmiedet. Um das Gewicht der Klinge auszubalancieren, hatte der Hersteller sich für einen relativ schweren Knauf entschieden. Die Waffe würde es jedenfalls tun.

 Alex wandte sich kurz an Sten: »Wie lange, mein guter Sten, soll ich mit diesem Kastraten herumspielen, damit er noch einigermaßen nett aussieht?«

 »Ein oder zwei Minuten solltest du ihm schon geben.«

 Alex nickte zustimmend und begab sich in die Mitte der Arena. Froelich stand ihm gegenüber und überprüfte die Eigenschaft der Waffe, indem er die Klinge auf ihre Spannung testete. Dabei gab er sich große Mühe, besonders eiskalt, elegant und gutgelaunt zu wirken.

 Alex stand einfach da und hielt sein Schwert in der achten Position. Dann stürmte Froelich mit hocherhobener Klinge los und zielte auf Alex Oberkörper. Alex wehrte den Hieb mit noch immer nach unten gerichteter Spitze lässig ab. Die Klingen trafen aufeinander.

 »Ah«, murmelte Alex. »Du kämpfst wie ein richtiger Mann. Ohne viel Geschrei und ohne dich groß anzumelden.«

 Doch Sten konnte an den Gesichtern der Nebtaner ablesen, dass Froelich damit bereits die Etikette durchbrochen hatte.

 Wahrscheinlich gab es irgendeine Art von offizieller Herausforderung, die Möglichkeit, diese Herausforderung zurückzuweisen und dergleichen langweiliger Prozeduren mehr. Doch das spielte jetzt keine Rolle mehr. Alles, was Froelich dadurch erreichte, war die Verkürzung der Zeitspanne, die ihn noch von seinem zukünftigen Dasein als Wurmfutter trennte.

 Froelich ging wieder auf Position en garde. Alex erwartete ihn geduldig. Die nächste Attacke war eine wütende Folge von Schlägen aus der ersten und dritten Position. Jedenfalls sollte es wohl etwas in der Art sein. Alex verhakte seinen Korbgriff mit dem von Froelichs Waffe in einem prise de fer, zwang die Schwerthand seines Gegners nach oben und stieß ihn dann von sich.

 Froelich taumelte nach hinten, stolperte, fiel hin und rollte sich erstaunlich flink ab; kam wieder auf die Beine und stellte sich erneut en garde. Schwer atmend kam er mit langsamen Schritten wieder heran.

 Jetzt ging Alex zum Angriff über, durchbrach den Abwehrstoß Froelichs mit einem kräftigen Hieb und ließ die breite Klinge aufblitzen. Der winzige Schnitt rasierte einen Großteil von Froelichs Ohr ab. Froelich setzte zum Gegenstoß an und schlug beidhändig gegen Alex Unterleib.

 Alex hatte einen Satz von drei Metern nach hinten gemacht und wartete wieder auf Froelichs Ansturm. Als sein Gegner blutüberstömt und heulend vor Wut auf ihn zugestürmt kam, warf Alex Sten einen raschen Blick zu. ›Jetzt?‹ Warum nicht? Sten nickte, und Alex Schwert schlug wie eine Schlange zu, schleuderte Froelichs Klinge beiseite, und dann brachte Alex den Griff des Breitschwerts fast bis in seinen Nacken zurück und schlug mit voller Wucht zu.

 Froelichs Kopf beschrieb einen blutspritzenden Bogen und landete in der Bowlenschüssel. Der Rumpf tappte noch ein paar Schritte weiter und brach dann zusammen. Alex schob sein Schwert in die Scheide und verließ in tödlichem Schweigen die Kampfstätte.

 »Vielleicht bist du ja wirklich ein Lord Kilgour«, flüsterte Sten.

 »Genau«, pflichtete ihm Alex bei. »Könnte gut sein.«

 Parral, der ein wenig mitgenommen aussah, kam auf die beiden Soldaten zu. »Das war eine sehr, äh, eindrucksvolle Darbietung, Sergeant.«

 Alex bedankte sich mit einem huldvollen Nicken.

 »Colonel? Seigneur Trumbo? Vielleicht sollte ich Sie warnen, Colonel, aber unser Mann gehört zu den besten von Nebta. Er hat schon so manches Duell bestritten und leitet einen eigenen salle.«

 Sten schwieg.

 »Ich fühle mich ein wenig in der Zwickmühle. Sie sollten sich wirklich vorsehen«, sagte Parral. »Dieser Mann hat es darauf angelegt, Sie zu töten. Einerseits möchte ich selbstverständlich nicht den siegreichen Anführer unserer Söldner verlieren.«

 »Andererseits?«

 »Die Familie der Trumbo und die meine sind in gewisser Weise eng miteinander verbunden. Sein Tod käme mir nicht minder ungelegen.«

 »Dann, Seigneur Parral, lautet die Frage wohl«, kommentierte Ffillips leise, »welcher Tod unserem Colonel am gelegensten kommt, habe ich recht?«

 Parral verfügte über genügend Würde, sich rasch zu entfernen.

 Als er in der Mitte der Kampfstätte angelangt war, hatte ein Bediensteter gerade die letzten Reste des vorangegangenen Kampfes beseitigt und frischen Sand gestreut.

 Zwei von Froelichs Gefolgsleuten schafften mit langen Gesichtern die Leiche hinaus; offensichtlich hatten sie auf ihren ehemaligen Anführer gewettet.

 »Wie es aussieht«, sagte Parral, erleichtert darüber, dass er endlich in der Lage war, sich aus der Affäre zu ziehen, »sind sowohl der Herausgeforderte als auch der Herausforderer der unumstößlichen Ansicht, dass ihre Meinungsverschiedenheit allein durch Blut bereinigt werden kann. Habe ich mich korrekt ausgedrückt?«

 Sowohl Sten als auch Trumbo nickten. Dann gingen sie aufeinander zu und taxierten sich argwöhnisch.

 »Dann heißt die Losung Blut«, verkündete Parral feierlich, »und durch Blut soll dieser Zwist beigelegt werden.« Er verbeugte sich zweimal und verließ die Arena.

 Trumbo ging sofort en garde. Wenigstens hielt er seinen Dolch nicht wie einen Eispickel in der Hand. Statt dessen hatte er die geballte linke Faust in Brusthöhe waagerecht vor sich ausgestreckt. Seinen Dolch hielt er tief, der Knauf lag locker auf die linke Hüfte gestützt. Er bewegte sich seitlich auf Sten zu.

 Sten erwartete ihn fast aufrecht stehend, die rechte Hand mit gebogenen Fingern auf Hüfthöhe. Seinen Dolch hielt er etwas tiefer als seine rechte Hand und etwas weiter zurück.

 Jetzt bewegte sich auch Sten seitwärts, darauf aus, Trumbo auf der ungedeckten Seite zu erwischen. ›Komm schon, mein Freund‹, dachte er und hielt die Augen weit offen.

 ›Komm schon. Ein bisschen näher noch. Und wer hat dich ausgebildet, du Trampel?‹ Da verengten sich Trumbos Augen, und wie vorausgesehen, wagte er einen Stoß gegen Stens Brust.

 Doch Sten wartete nicht, bis die Klinge ihn erwischte. Er machte einen Schritt zur Seite und knallte die Faust gegen Trumbos Schläfe. Der Mann taumelte zurück und fing sich wieder.

 Und griff erneut an. Diesmal zuckte Stens Klinge unter Trumbos Deckungshand hindurch und biss in das Gelenk seiner Waffenhand. Blut tropfte hervor, als Sten sich wieder in die Ausgangsstellung begab.

 Jetzt wurde Trumbo vorsichtiger. Bei einem Schwertkampf versucht man zuerst, seinen Gegner rasch zu töten.

 Hat man es mit einem erfahrenen Opponenten zu tun, muss man sich darauf verlegen, ihn langsam ausbluten zu lassen.

 Also probierte er als nächstes einen hinterlistigen Hieb, mit dem er es auf Stens Messerhand abgesehen hatte. Sten parierte den Hieb mühelos, blockte die Klinge ab und zwängte sich durch Trumbos Deckung. Die rasierklingenscharfe Spitze seines Dolches schlitzte Trumbos Stirn auf.

 Sten zog sich rasch zurück, Ausgangsposition, bewegen, bewegen, immer von einer Seite zur anderen tänzeln …

 Wieder kam Trumbo und … ah, dieser Amateur, er versuchte es mit dem alten Wechseltrick, warf den Dolch rasch von der rechten in die linke Hand. Das Manöver hätte Sten aus der Deckung bringen sollen, woraufhin Trumbo seinen Stoß ausgeführt und Sten die Klinge tief in die Eingeweide getrieben hätte.

 Doch irgendwo zwischen Trumbos linker und rechter Hand befand sich plötzlich Stens blitzschnell zutretender Fuß, und der Dolch wirbelte hoch in die Luft, wobei die Klinge funkelnde Reflexionen in den Saal warf; Sten drehte den Griff seiner Waffe und rammte Trumbo den Knauf gegen das Kinn.

 Trumbo wankte benommen nach hinten. Sten wartete auf eine Bewegung und schleuderte dann die eigene Klinge in die Luft, woraufhin sie sich mit der Spitze in das Holz der Tanzfläche bohrte. Der Kampf war vorbei.

 Sten warf einen Blick zu Parral hinüber, der schon wieder höchst erstaunt in die Runde sah, und wollte gerade zu …

 »Nein!« Der Schrei kam, wie Sten mehr wünschte als hörte, aus Sofias Mund. Schon saß er geduckt, mit eingezogenem Kopf auf dem Boden. Trumbo war wieder aufgestanden, hatte Stens Dolch aus dem Boden gezogen und ging damit auf Sten los, der jetzt sein eigenes Messer in die gekrümmten Finger gleiten ließ und den Angriff kniend parierte.

 Seine Klinge traf auf den Stahl des Angreifers und zerschnitt den Dolch wie Käse.

 Trumbo glotzte ungläubig auf das Unmögliche, doch da war Sten bereits mit einer Rolle rückwärts wieder auf den Füßen. Trumbo machte noch einige Schritte nach vorn, Sten trat zur Seite und schlug abermals zu.

 Das Messer durchtrennte fein säuberlich Trumbos Haut, Brustkorb, Herz und Lunge, bevor Sten es wieder herausziehen konnte. Trumbos Körper sackte blutüberstömt auf dem Boden zusammen.

 Sten sog die Luft zwischen den Zähnen ein. Sie schmeckte besonders süßlich, und er beschloss, sich noch einmal in Parrals Richtung zu verbeugen.

 Kapitel 21

 »Sie enttäuschen mich, Colonel«, sagte Parral freundlich.

 »Tatsächlich?« erkundigte sich Sten.

 »Ich dachte, alle Soldaten trinken viel. Soldaten und Dichter. Männer, die, wie meines Wissens jemand geschrieben hat, eine Verabredung mit dem Tod haben.«

 Sten ließ die noch immer unberührte Pfütze Kognak in seinem Schwenker kreisen und lächelte vor sich hin.

 »Die meisten Soldaten, die ich kennen gelernt habe«, bemerkte er trocken, »haben lieber anderen Leuten geholfen, als diese Verabredung einzuhalten.«

 Auch Parrals Glas war voll.

 Die beiden Männer saßen in Parrals mit Kunstwerken voll gestopfter Bibliothek. Das große Fest hatte sich schon vor einigen Stunden mit angeregtem Stimmengesumme und Gelächter aufgelöst. Parral bot Alex und Sten die Gelegenheit, sich in seinen Gemächern frisch zu machen und umzuziehen; dann wollte er mit Sten allein reden.

 Nur widerwillig verließen Alex, Kurshayne, Ffillips und Vosberh das Anwesen. Sten hatte ihnen erklärt, dass er sich in keiner besonderen Gefahr mehr befand. Nur ein ausgemachter Schwachkopf würde den Anführer der Söldner umbringen, bevor der Krieg gewonnen war.

 »Ich finde Sie sehr faszinierend, Colonel«, gestand Parral und hob sein Glas an die Lippen. »Zunächst einmal leben wir hier im Lupus-Cluster ziemlich abgeschnitten vom eigentlichen kulturellen Leben des Imperiums. Zum anderen hat noch niemand von uns die Gelegenheit gehabt, einen professionellen Soldaten kennen zu lernen. Wo wir gerade davon reden: Sind Sie nicht zu jung, um Ihren derzeitigen Posten zu bekleiden?«

 »Blutige Kriege bringen rasche Beförderungen mit sich.«

 »Verstehe. Der Grund, weshalb ich Sie gebeten habe, mir noch eine Weile Gesellschaft zu leisten, ist der, dass ich Ihnen zunächst einmal meine Bewunderung für Ihre überwältigenden kämpferischen Fähigkeiten ausdrücken wollte … und weil ich gerne näher in Erfahrung bringen würde, was Sie und Ihre Leute in nächster Zeit geplant haben.«

 »Wir haben vor, diesen Krieg für Sie und den Propheten Theodomir zu gewinnen«, sagte Sten in absichtlich nichtssagenden Worten.

 »Kein Krieg dauert ewig.«

 »Natürlich nicht.«

 »Dann gehen Sie also von einem Sieg aus?«

 »Ja.«

 »Und nach diesem Sieg?«

 »Nachdem wir gewonnen haben«, sagte Sten gleichmütig, »kassieren wir unser Geld und suchen uns einen anderen Krieg.«

 »Eine recht entwurzelte Existenz … Vielleicht …

 Vielleicht«, fuhr Parral fort und starrte interessiert in seinen Kognakschwenker, »gibt es für Sie und Ihre Männer hier noch mehr Arbeit.«

 »In welcher Größenordnung?«

 »Finden Sie es nicht sehr eigenartig, dass wir es hier mit zwei Kulturen zu tun haben, die sich sehr ähnlich sind und sich wahrscheinlich gerade deshalb gegenseitig das Leben schwermachen? Finden Sie es nicht seltsam, dass beide Kulturen einem Glauben anhängen, den Sie, als ein Mann, der schon weit in der Galaxis herumgekommen ist, sicherlich als recht archaisch abtun würden?«

 »Ich habe mir angewöhnt, den Glauben meiner Klienten niemals in Frage zu stellen.«

 »Vielleicht sollten Sie das tun, Sten. Ich muss zugeben, dass ich nicht viel von Söldnern verstehe. Aber ich habe aus meinen bescheidenen Quellen erfahren, dass nicht wenige von denen, die nicht mit dem Schwert in der Hand gestorben sind … politisch aktiv geworden sind, wenn wir es einmal so ausdrücken wollen.«

 Parral wartete auf Stens Kommentar. Doch Sten schwieg dazu.

 »Für einen Mann mit Ihren Qualitäten … insbesondere einen Mann, der vielleicht ein persönliches Interesse an seinen Klienten entwickelt, könnte es sich durchaus als profitabler erweisen, nach Erfüllung seiner vertraglichen Aufgaben eine Weile länger zu bleiben, oder finden Sie nicht?«

 Sten erhob sich, ging auf die Wand zu und berührte interessiert eine Guaschmalerei, auf der die Utensilien des Kaufmanns abgebildet waren Mikrocomputer, Geldwechsler, Balkenwaage und eine Projektilwaffe , und wandte sich wieder zu Parral um.

 »Wie mir scheint«, sagte er, »liegt die Fertigkeit des Kaufmanns eher darin, mit Worten zu kämpfen. Leider gehört das nicht zu meinen Qualitäten. Wenn ich Sie richtig verstanden habe, Seigneur Parral, dann wünschen Sie, dass wir nach der Vernichtung der Jannisar hier bei Ihnen bleiben und ein neuer Kontrakt die Beseitigung Theodomirs zum Gegenstand hätte.«

 Es gelang Parral, schockiert auszusehen. »So etwas würde ich niemals auch nur andeuten.«

 »Nein. Ganz gewiss nicht«, pflichtete ihm Sten bei.

 »Es ist schon sehr spät geworden, Colonel. Vielleicht sollten wir unsere Unterhaltung zu einem anderen Zeitpunkt fortsetzen. Vielleicht dann, wenn Sie näher über die Einzelheiten informiert sind.«

 Sten verneigte sich, stellte sein volles Glas auf einem Bücherregal ab und ging zur Tür.

 Kapitel 22

 Als Sten die Treppen hinunterging, gähnte er herzhaft Nebtas untergehenden Mond an. ›Eine lange Nacht, Sten‹, dachte er. ›Und immer noch vier Stunden bis zur Kontaktaufnahme.‹

 »Sie sehen müde aus, Colonel«, ertönte plötzlich eine seidenweiche Stimme aus dem Dunkel.

 ›Einen Mann töten, eine Frau lieben‹, blitzte es Sten hoffnungsfroh durch den Kopf. Es könnte wirklich noch eine interessante Nacht werden. Er nickte Sofia zu, die sich von ihrem Sitz auf der Balustrade erhob.

 »Ganz zu schweigen von meinem bevorstehenden Treffen im Morgengrauen, ganz zu schweigen von Parrals Wunsch, mir den Propheten zum Fraß vorzuwerfen, ganz zu schweigen von dieser unglaublichen Frau, die ganz bestimmt nicht mit mir ins Bett gehen will, weil mein Haar so hübsch frisiert ist.

 Und ich werde einen Augenblick lang vergessen, dass mir meine Hormone einflüstern, dass es seine vollkommene Richtigkeit hat, wenn ich den Imperator, meine Söldner und Theodomir mitsamt dem guten alten Onkel Tom Dooley verkaufe, nur um mit dieser Frau zusammenzusein.« Er lächelte Sofia zu.

 »Sie haben uns da ein schönes Unterhaltungsprogramm geboten«, sagte Sofia.

 »Ich stelle mir unter einem netten Abend etwas anderes vor.«

 »Ich habe Sie gesucht, nachdem Ihre Gegner fortgeschafft waren.«

 »Ich hielt es für das Beste, mich zurückzuziehen. Es ist nicht sehr taktvoll, mit einer Frau zu tanzen, wenn man bis zu den Ellbogen mit Blut bespritzt ist.«

 Sofia schien überrascht. Die Unterhaltung verlief anders, als sie erwartet hatte.

 »Das einzige, was mir dabei leid tat«, improvisierte Sten drauflos, »ist die Tatsache, dass meine verstorbenen Freunde sich zwischen uns drängten, bevor ich Ihnen sagen konnte, wie reizend Sie sind.«

 Sofia strahlte. Es ging voran. Und Sten musste ein Lachen unterdrücken. SEKTION MANTIS/VERDECKTE OPERATIONEN; Auftragsbefehl Nummer so und so; Paragraph hab ich vergessen; Absatz wen interessiert das schon: »Wird ein verdeckt operierender Agent in sexueller Absicht angesprochen, sollte er daran denken, dass er nicht unbedingt deshalb für so attraktiv gehalten wird, weil der Mond und die Sterne so schön funkeln, sondern höchstwahrscheinlich deshalb, weil die Person, die sich angeblich zu ihm hingezogen fühlt, für die gegnerische Seite arbeitet und versuchen wird, ihn zu beeinflussen und/oder in eine lebensgefährliche Situation zu manövrieren oder die Gegenseite mit zur Erpressung geeignetem Material zu versorgen. In jedem Fall sollte der Agent bis zu dem Zeitpunkt, an dem eine lebensgefährliche Situation sich abzeichnet, vorgeben, verführbar zu sein. In derartigen Situationen wurde schon vielfach interessantes Material in Erfahrung gebracht.«

 Also stellte sich Sten ganz nah vor Sofia, senkte die Stimme und berührte ihre Wange zärtlich mit dem Finger.

 »Vielleicht sollten wir einen kleinen Spaziergang machen.

 Vielleicht kann ich Ihnen genauer erklären, was mir dabei leid tat und was nicht.«

 Sofias Lächeln verschwand. Dann kehrte es wieder zurück.

 ›Sehr interessant. Eine Amateurin‹, schloss Sten. ›Parral, du solltest deine kleine Schwester nicht die Arbeit einer Hure verrichten lassen‹.

 Dann gingen die beiden Arm in Arm die Treppe hinab und hinaus in Parrals weitläufige Gartenanlage.

 Kapitel 23

 Es war ein ziemlich beeindruckender Garten.

 An einem Ende fast einen Kilometer von der Hauptvilla entfernt ging das Gelände in eine leicht hügelige Wiesenlandschaft über, durch die sich ein Flüsschen schlängelte.

 Natürlich fand sich dort ein kleiner Bootssteg.

 Natürlich lag dort ein kleines Boot festgetäut.

 ›So weit weg von den technologischen Entwicklungen des Imperiums seid ihr gar nicht‹, dachte Sten, als er auf dem Steg stand, romantisch einen Arm um Sofia legte und das Boot betrachtete.

 Es war eindeutig Kunststoff. Ein Streifen, der das Dollbord darstellen sollte, war etwas hervorgehoben. Kein Anzeichen von einem Motor, keine Ruder, nur mehrere weiche Kissen.

 ›Wie geschaffen‹, dachte Sten.

 Also küsste er Sofia.

 Wieder löste sich die Welt an den Rändern auf, als sie ihn mit ihren weichen Lippen empfing und an sich zog. In diesem Augenblick wusste Sten nicht mehr genau, wer hier eigentlich wen verführte.

 Mit zwei zärtlichen Küssen auf ihre Mundwinkel beendete er den innigen Kuss. Dann beugte er sich hinab, zog ihr die Schuhe aus und trug sie ins Boot.

 Geräuschlos trieb das Boot den Fluss hinab. Über ihnen hing der blasser werdende Mond, und unter der Wasseroberfläche konnte Sten im Vorübergleiten die leuchtenden Rücken schlafender Fische erkennen.

 ›Und so werden wir wohl diese Biegung des Flusses umrunden, und das Boot wird wie von Geisterhand in einer verträumten Grotte anlegen.‹ dachte Sten. ›Und was werde ich dort vorfinden abgesehen von Abhörgeräten?

 Attentäter? Kidnapper? Will Parral etwa hier sein kompromittierendes Spiel aufführen? Dann viel Glück euch allen.‹ Sten neigte sich über Sofia und küsste sie wieder.

 Die Grotte war wirklich sehenswert, fiel Sten auf, als das Boot unmerklich ans grasbewachsene Ufer stieß. Die Felsen waren so gestaltet, dass sie ein perfektes Versteck abgaben.

 Von einem kleinen Vorsprung rauschte ein Wasserfall herab, dessen geschmackvolle Beleuchtung, schätzte Sten, von mehreren Niederspannungs-Methan-HCE-Lasern gespeist wurde, deren Farbspektrum von Ultraviolett bis hinunter zu Gelb reichte.

 ›Ein vorzüglicher Hinterhalt‹, fiel Sten auf, als er Sofia in die Arme nahm und aus dem Boot trug, bereit, sie ebenso gut jederzeit in die Arme des nächstbesten Meuchelmörders zu schleudern.

 Aber da war nichts.

 »Dein Bruder hat einen guten Geschmack, was das Anlegen von Gärten angeht«, sagte er.

 »Parral?« Sie sah ihn erstaunt an. »Er versteht überhaupt nichts davon. Ich habe das alles entworfen.«

 Die Situation drohte ihm langsam zu entgleiten. Sten setzte Sofia auf dem Gras ab und richtete sich wieder auf. Sie legte beide Hände hinter den Kopf und blickte ihn verwirrt an.

 Sten hob einen Stiefel an und berührte die Ferse. Die winzige Anzeige glomm auf. Komisch. Keine Überwachungsanlagen.

 Die Situation geriet Sten zusehends aus der Hand.

 Er kniete neben Sofia nieder, ein Bein unter sich geschlagen und bereit, jederzeit sein Messer in die Hand schnellen zu lassen. Sie sah ihn noch immer fest an.

 »Wusstest du, dass Parral mir befohlen hat, mit dir zu tanzen?«

 Sten zögerte einen Moment und nickte dann.

 »Du wusstest es?« fragte sie erstaunt. »Wusstest du auch, dass er wollte, dass ich vor der Bibliothek auf dich warte?

 Und, dass ich dich eigentlich mit auf … auf mein Zimmer nehmen sollte?« Ihre Stimme klang plötzlich gepresst, wie bei einem Geständnis.

 Sten wurde mit einem Mal klar, dass zumindest in diesem Fall das Handbuch für Verdeckte Operationen Mängel aufwies. Er war jedoch schlau genug, den Mund zu halten.

 »Weißt du denn, was Parral von mir erwartet?«

 »Ich kann es mir vorstellen.«

 Sofia verstummte.

 Peinlich berührt merkte Sten, dass ihn seine Neugier zu weit getrieben hatte.

 Er schwang ein Bein über Sofia. Auf seinen Knien balancierend legte er beide Hände an die Seiten ihres Gesichts, bewegte sie weiter nach unten, seitlich an ihren Brüsten entlang, bis zu ihrem Bauch.

 Sofia seufzte dankbar und schloss die Augen.

 Stens Hände wanderten liebkosend wieder nach oben, dann wieder hinab. Er streichelte ihre nackten Arme und Hände.

 Sofias Hand fand die Verschlüsse ihres Gewandes und ließ sie aufspringen. Sten schob den Stoff ganz langsam zu Sofias Hüfte hinab, und die steifen Warzen auf ihren kleinen Brüsten schimmerten im reflektierten Laserlicht des Wasserfalls.

 Dann küsste er sie auf den Mund, den Hals, und dann auf die Brüste, bis hinab zu ihrem Bauch.

 Er richtete sich auf und warf die Uniform von sich.

 Von da an war kein anderer Laut mehr vernehmbar als das Rascheln ihrer Unterwäsche und die Arabeske zweier Körper, die zueinander fanden.

 Kapitel 24

 Wenige Minuten vor Sonnenaufgang ging Sten, jetzt in einen schwarzen Overall gekleidet, durch die sich auflösenden Schatten der Seitenstraßen auf Nebtas Hauptstraße zu.

 ›Was das Soldatenleben so schwer macht, ist nicht das ständige Töten‹, dachte er schläfrig, ›sondern die Tatsache, dass einem diese elenden Schufte keinen Schlaf gönnen.‹ Er zog es vor, zu diesem Zeitpunkt nicht mehr über seine Liebesnacht mit Sofia nachzudenken. Er war sich nicht ganz sicher, was ihm all das bedeutete abgesehen davon, dass Sofia die erste Frau seit Bet war, die beim Sex Überlichtgeschwindigkeit flog.

 Andererseits war da noch immer dieses verfluchte Treffen.

 Nach Anbruch der Dunkelheit setzte niemand, der noch recht bei Trost war, einen Fuß in die Straßen Nebtas; die Stadt verwandelte sich dann in einen Tummelplatz der Mördergangs und der kaum weniger tödlichen Nachtpatrouillen, die (mit einiger Berechtigung) davon ausgingen, dass jeder, der sich nachts hier herumtrieb, entweder ein Verbrecher war oder jemand, der schleunigst in Sicherheit gebracht werden musste. Die Gebühr für die Eskorte musste natürlich im voraus gezahlt werden.

 Sten huschte durch eine Seitenstraße, in der es nach Tod, Müll und Verrat stank. Am anderen Ende der Gasse wartete der einzige Mensch, den er außer einer angetrunkenen Patrouille auf der Straße entdeckt hatte. Ein Bettler. Ein anstößiger Bettler, dessen offene Wunden im bleichen Licht des Morgens schimmerten.

 »Eine milde Gabe«, keuchte der Bettler.

 »Mahoney«, sagte Sten ohne Umschweife, »ich wüsste nicht, welche Gabe ich Ihnen zukommen lassen sollte.

 Blessuren, die im Dunkeln glühen. Ich bitte Sie!«

 Der Bettler richtete sich auf und zuckte die Achseln. »Eine neue Erfindung unserer Labors. Ich habe ihnen auch gesagt, es sei etwas übertrieben aber ist ja auch egal.«

 Sten schüttelte ungläubig den Kopf und lehnte sich an eine schmierige Wand, wobei er stets die Einmündung der Gasse im Auge behielt.

 »Berichten Sie«, sagte Mahoney schroff.

 Sten übermittelte ihm einen raschen Abriss der Geschehnisse: wie er erfolgreich seine Söldner rekrutiert hatte, und dass bis heute noch keiner von ihnen versucht hatte, ihm von hinten ein Messer zwischen die Rippen zu jagen; wie er seinen ersten Feldzug gegen die Jann wie aus dem Bilderbuch durchgeführt hatte, mit dem Ziel, sie zu einer Reaktion zu zwingen, die eher emotional als durchdacht sein würde; und dass Parral die Verhandlungen über das weitere Schicksal Theodomirs eröffnet hatte.

 »Bis jetzt also keine Überraschungen«, schloss Sten.

 »Und was ist mit Sofia?«

 Stens Unterkiefer klappte herunter. Mahoney grinste. »Da sehen Sies wieder mal, mein Junge. Wenn Sie eines fernen Tages einmal mehr wissen als ich, dann können Sie getrost die Sektion Mantis übernehmen. Aber …«

 »Kurzer Bericht«, sagte Sten.

 »Neunzehn Jahre alt. Absolventin einer nein, dieser Ausdruck ist Ihnen nicht geläufig Sonderausbildung mit religiössexuellem Schwerpunkt. Parral versucht, sie mit größtmöglichem diplomatischem Nutzen zu verheiraten.

 Keine Jungfrau mehr. Klug, beinahe ein Genie. Prognose:

 sucht wahrscheinlich selbst ihre diplomatischen Vorteile, was ihr höchstwahrscheinlich …« Mahoney entschied sich für die taktvolle Variante. Sten entschied sich dafür, die Klappe zu halten.

 »Sieht ganz so aus, als würden Sie sich gut anstellen, mein Junge«, fuhr Mahoney fort. »Ein einziges Problem haben Sie allerdings.«

 »Nämlich?«

 »Leider sind wir davon ausgegangen, dass es noch drei E-Jahre dauern würde, bis sich die Nachricht von dieser Entdeckung in der Eryx-Region herumgesprochen haben wird.«

 »Aber?«

 »Jemand hat geredet. Tut mir wirklich leid, mein Junge, aber so, wie es aussieht, ist spätestens in zwei E-Jahren jeder Vagabund, Geologe und Minenarbeiter in diesem Sektor zur Eryx-Region unterwegs und sie alle ziehen direkt zwischen den Wolfswelten hindurch!«

 Sten grunzte wütend. »Sie machen es einem nicht gerade leicht, Colonel.«

 »Das Leben macht es uns nicht leicht, Sten. Ihr Zeitplan muss also verkürzt werden. Der Lupus-Cluster muss innerhalb eines E-Jahres befriedigt sein.«

 »Sie können einem wirklich den ganzen Tag verderben, Boss.«

 »Nach der Grotte bedarf es dazu meines Erachtens erheblich mehr«, sagte Mahoney leise.

 Dann fiel er wieder in sich zusammen, zog den Mantel vor das Gesicht Und schlurfte durch die Gasse davon. Sten blieb in den letzten grauen Schatten der Nacht zurück, betrachtete die ersten tastenden Strahlen der Morgensonne und fragte sich, woher zum Teufel Mahoney das nun wieder wusste.

 Kapitel 25

 Das kleine graue Gebäude lag fast hundert Kilometer nördlich von der Hauptstadt Sanctus entfernt in einem kleinen grünen Tal. Der junge Mann, der die blutrote Uniform von Mathias Gefährten trug, führte Sten bis vor die Tür, winkte ihn heran und ließ ihn dann auf der Schwelle stehen.

 Sten trat leicht zögernd ein.

 Ein Tourist hätte das Tal vermutlich für verlassen gehalten. Doch Sten war das Rascheln im Unterholz nicht entgangen, als er und seine Eskorte durch den Wald gingen und der Geruch mehrerer Lagerfeuer. Außerdem war es still im Wald ein sicheres Anzeichen für die Anwesenheit von Menschen.

 An den Wänden im Innern des Gebäudes rann aufgrund der hohen Luftfeuchtigkeit, die überall auf Sanctus herrschte, Kondenswasser herab. Niemand schien ihn zu erwarten.

 Er ging durch scheinbar verlassene Verwaltungstrakte, in denen Schreibtische, Kommunikationsgeräte und Schränke voller Vids standen, bis ihm eine Glaswand den weiteren Weg versperrte.

 Durch das Glas konnte er Mathias sehen.

 Von einem züchtigen Lendenschurz einmal abgesehen, war der junge Mann nackt. Sten sah schweigend zu, wie Mathias seine Hände in zwei Metallringe zwängte, die an drei Meter langen Ketten befestigt waren. Die Ketten wiederum schienen nirgendwo verankert zu sein, wurden jedoch durch eine Gravitationsvorrichtung in der gewünschten Stellung gehalten.

 Unter der glänzenden Haut von Mathias Oberkörper zeichneten sich kräftige Muskeln ab. Selbst Sten staunte, als sich der Sohn des Propheten mühelos an den Ringen hinaufschwang und sich dort allein durch die Oberkörpermuskulatur in der Schwebe hielt. Dann brachte Mathias die Beine hoch über den Kopf, wobei die Bauchmuskeln deutlich hervortraten, und er ging in den Ringen in den Handstand. Mathias vollführte in dieser Stellung eine unglaubliche Anzahl Armstützen, dann schwang er seinen Körper wieder und wieder in gestreckten, langsamen Überschlägen herum, bis er schließlich losließ und in einem sauberen Salto vorwärts abging. Er landete perfekt auf den Füßen, gerade so, als bewegte er sich auf einem Planeten mit niedrigerer Schwerkraft.

 Sten stieß einen leisen Pfiff aus, öffnete die Glastür und trat ein.

 Mathias bemerkte ihn sofort und rief ihm einen Gruß entgegen. »Colonel. Ich freue mich außerordentlich, Sie zu sehen.«

 Er hob ein Handtuch vom Fußboden auf und wischte sich den Schweiß vom Körper, während Sten auf ihn zuging, um ihm die Hand zu schütteln.

 »Sehr beeindruckend«, sagte er mit einem Seitenblick auf die schwebenden Ringe. Mathias streifte sich ein grobgewebtes Gewand über.

 »Ach das«, erwiderte Mathias lächelnd. »Meine Freunde und ich glauben an die Ertüchtigung des Körpers.«

 »Ihre Freunde?« Sten dachte an den Geruch der Lagerfeuer.

 »Die Gefährten«, erläuterte Mathias, nahm Sten beim Arm und führte ihn zur Hintertür hinaus. »Haben Sie schon etwas über sie in Erfahrung gebracht?«

 Natürlich wusste Sten über sie Bescheid. Es handelte sich um an die sechshundert junge Männer alle sehr gesund und sehr religiös die sich als Mathias Gefolgschaft ansahen.

 Sie frönten allerlei sportlichen Betätigungen, körperlichen Züchtigungen, dem Fasten und dem Beten. Sie waren Mathias völlig ergeben ebenso wie den althergebrachten Traditionen der Religion des Talamein.

 »Ja. Ich habe von ihnen gehört.«

 Er war eigens auf Mathias geheimnisvolle Bitte nach Sanctus gekommen, einer höflichen Anfrage um einen Besuch. Ein wichtiger Besuch, wie Mathias ihm nachdrücklich versichert hatte. Sten hatte zwar nicht viel Zeit, fand jedoch, dass es die Höflichkeit gebot.

 »Ich habe Ihr Vorgehen mit großem Interesse verfolgt«, teilte ihm Mathias mit, als sie sich vom Haus entfernten und auf einem gewundenen Pfad tiefer in den Farnwald eindrangen.

 Sten erwiderte nichts. Er wartete ab.

 »Ich muss zugeben, Colonel, dass ich sehr beeindruckt bin.«

 Und nach einer ausreichenden Verzögerung fügte er hinzu:

 »Mein Vater auch.«

 Sten nahm das Kompliment nickend entgegen.

 »Ich habe nachgedacht«, fuhr Mathias fort. »Sie haben sich den Löwenanteil dieses Kampfes auf Ihre Schultern geladen Sie und Ihre Leute. Dafür sind wir sehr dankbar. Aber es ist nicht richtig.«

 Wäre Sten wirklich ein Söldner gewesen, hätte er diesen Worten zugestimmt. Statt dessen meldete er schwachen Protest an. Mathias hob die Hand, und Sten verstummte.

 »Wenn wir wirklich den Sieg davontragen wollen«, sagte er, »muss Sanctus bereit sein, für dieses Ziel eigenes Blut zu vergießen. Nicht nur das von anderen, die man letztendlich nur als bitte vergeben Sie mir den Ausdruck Mietlinge bezeichnen kann.«

 Er lächelte Sten entschuldigend an.

 »Das soll nicht heißen, dass wir nicht von Ihrem bedingungslosen Engagement für die Sache Talameins überzeugt sind. Und die des Wahren Propheten meines Vaters.«

 Sten nahm die Entschuldigung an. Doch er war auf der Hut.

 »Ich habe Ihnen einen Vorschlag zu unterbreiten, Colonel.

 Nein, vielmehr ein Angebot.«

 Sie kamen um eine Biegung des Pfades herum, der kurz darauf in eine große Lichtung mündete.

 Mathias wies mit einer theatralischen Geste in die Runde.

 Dort standen seine blutroten Gefährten in Reih und Glied.

 Sechshundert junge Männer in makellosen Paradeuniformen.

 Ohne ein erkennbares Signal erhoben alle gleichzeitig die Hand zum Gruß.

 »MATHIAS«, riefen sie einstimmig.

 Sten zuckte unmerklich zusammen, als Mathias ihren Ruf erwiderte: »FREUNDE!«

 Die jungen Männer brachen in ohrenbetäubenden Jubel aus. Mathias wandte sich glücklich lächelnd an Sten.

 »Colonel Sten, ich biete Ihnen mein Leben an und das meiner Gefährten.«

 Sten wusste nicht so recht, was er darauf antworten sollte.

 »Was hätte ich denn verdammt noch mal tun sollen?«

 fragte Sten.

 Alex marschierte auf der Brücke des Bhor-Raumschiffs auf und ab.

 »Sehr professionell war das nicht gerade, alter Knabe.«

 Sten ließ sich in einen Sessel fallen. »Hör mal, Mahoney hat unsere ganze Operation um ein Jahr beschleunigt.«

 »Dann müssen wir eben noch mehr Männer anheuern«, gab Alex zurück.

 »Keine Zeit«, sagte Sten. »Was wir jetzt brauchen, sind Soldaten. Egal, woher.«

 »Kanonenfutter«, sagte Alex.

 Sten schüttelte den Kopf. »Es sind zwar keine Profis, aber die Gefährten sind ausgebildet zumindest in gewisser Hinsicht. Und sie führen Befehle aus. Wir müssen sie nur noch unseren Bedürfnissen anpassen.«

 »Ich habe keine Ahnung, wer die noch so schnell auf die Reihe kriegen soll«, hakte Alex skeptisch nach. »Ffillips?

 Soll sie Kommandotrupps aus den Jungs machen? Dafür reicht die Zeit hinten und vorne nicht.«

 »Vielleicht Vosberh«, sagte Sten mit versteinertem Gesicht.

 »Das ist eine noch blödere Idee.«

 Da grinste ihn Sten an. »Und somit haben wir die Antwort gefunden.«

 Alex war wie vor den Kopf geschlagen. »Ich also«, murmelte er und stieß sich den fleischigen Daumen vor die Brust. »Du meinst doch nich etwa den alten Kilgour, oder?«

 »Ich dachte, das war dein Vorschlag?«

 Sten reichte Alex ein Mikrofiche. »Und jetzt, mein Roter Rory der bunten Welt der Ausschreibungen, ist es allerhöchste Zeit, dass du mit der Ausbildung der Rekruten anfängst …«

 Kapitel 26

 Alex schaltete sein Kehlkopfmikro ein: »Wenn ihr jetzt alle wach seid, dann schaut euch mal die Wiese dort an.«

 Fünfzig von Mathias Gefährten hatten sich entlang einer Hügelkuppe nach bester militärischer Tradition eingegraben.

 Die meisten von ihnen sahen ziemlich verwirrt aus und hatten nicht die geringste Vorstellung davon, worin überhaupt Sinn und Zweck dieser Übung lag.

 Eigentlich isses eher ein Argument gegen das Heldentums dachte Alex für sich. Er verbarg sich hinter einem Busch, als sich von der anderen Seite der mit vereinzelten Büschen bestandenen Wiese eine andere, ebenfalls fünfzig Mann starke Gruppe von Mathias-Gefährten mit schussbereiten Waffen näherte. Sie waren in der typischen Kundschafterformation der Garde ausgeschwärmt.

 Alex gähnte, streckte sich und wartete, bis die Soldaten näher herankamen. Was sie auch taten. Ein Gefährte direkt neben Alex hob das Gewehr, und Alex schlug ihm mit dem Handrücken auf den Helm. Der Soldat sackte bewusstlos zusammen, und Alex musste sich erneut ins Gedächtnis rufen, dass man Leute von Planeten mit niedriger Schwerkraft mit etwas mehr Nachsicht behandeln musste.

 Warten … warten … warten … und dann schlug Alex auf den Auslöser der Sirene. Kaum ertönte das penetrante Geräusch, da eröffneten die eingekreisten Gefährten auch schon das Feuer.

 Mit Übungsmunition.

 Weiter unten gingen einige der Gefährten an der Hügelflanke in Deckung, andere wiederum brachen in lautes Gebrüll aus und griffen sofort an.

 Das Gewehrfeuer nahm an Intensität zu. Alex ließ es sechs Sekunden lang knattern, dann sprang er auf und aus der Deckung heraus. Sein Mikro war angeschaltet.

 »Aufhören mit dem Geballere, ihr blutrünstigen Stinker!

 FEUER EINSTELLEN!«

 Die Knallerei ließ allmählich nach. Die Gefährten am Fuße des Hügels blieben wie verabredet genau dort stehen oder liegen, wo sie gerade waren.

 Alex winkte die anderen fünfzig aus ihren Verstecken heraus und hieß sie auf die Wiese hinaustreten. Sie verließen den Waldrand in Zweier-Zug-Formation. Jeder von ihnen schleppte ein Plastik-Ziel mit sich. Die Überlegung bestand darin, die echten Männer durch diese Attrappen zu ersetzen.

 ›Jetzt fängt der Spaß erst richtig an‹, kicherte Alex in sich hinein.

 Alex ging um die Formation der Angreifer herum. Einer der Gefährten, der vernünftigerweise in Deckung gegangen war, wurde durch einen Papp-Kameraden ersetzt. Wenn die Deckung, die er sich ausgesucht hatte, wirklichem Projektilbeschuß standhalten würde, bestand die Attrappe nur aus der Hälfte eines Kopfes. Wenn er sich andererseits nur hinter einen Busch geduckt hatte (was in den Trainingsfilmen immer hervorragend klappte), wurde er durch einen ganzen Kopf inklusive Schultern ersetzt.

 Anstelle derjenigen, die zu langsam oder zu blöd gewesen waren und sich nach Ertönen der Sirene einfach auf den Boden geworfen hatten oder noch schlimmer, aufrecht stehen geblieben waren, standen jetzt mannsgroße Silhouetten.

 Diejenigen schließlich, die mit lautem Gebrüll zum Angriff übergegangen waren, wurden durch Plas-Kameraden in anderthalbfacher Lebensgröße ersetzt.

 Inzwischen hatte sich die Kompanie der Gefährten geschlossen am Fuße des Hügels versammelt. Alex schickte sie sogleich wieder in ihre Verteidigungslinie zurück, wo sie erneut Schußposition einnehmen sollten.

 Die Truppenführer wurden angewiesen, scharfe Munition auszugeben.

 »Magazin einsetzen und laden!« brüllte Alex. »Auf mein Kommando … Feuer!«

 Der ganze Hügel hallte vom Gewehrdonner wider.

 Diesmal wartete Alex, bis alle Rekruten ihre Waffen leergeschossen hatten. Die Projektilgewehre, die von den Rekruten und Söldnern benutzt wurden, waren mit Fünfzig-Schuss-Bananenmagazinen ausgerüstet und reichten damit nicht annähernd an die Willyguns der Imperialen Truppen mit ihren 1400 Schuss-AM2-Röhrenmagazin heran.

 Dann ließ er die Gefährten aus den Gräben klettern, kontrollierte, ob auch alle Waffen entladen waren, und marschierte mit ihnen wieder den Hügel hinab. ›Hätte Gott uns nur mit der Gabe gesegnet, uns so zu sehen, wie uns andere sehen‹, zitierte Alex aus seinem überpoetischen Hinterkopf. Er führte die hundert Mann von einer Attrappe zur anderen.

 »Jetzt könnt ihr euch besser vorstellen, was passiert, wenn man nicht rechtzeitig eine geeignete Deckung findet«, erklärte er. »Yama, mein Junge, du hast nichts gefunden, wohinter du dich verstecken konntest. Schau dir genau an, was sie mit dir gemacht hätten!«

 Der Rekrut blickte auf die zerfetzte Silhouette, schluckte schwer und nickte.

 Alex sparte sich die Fanatiker, die sofort angegriffen hatten, bis zum Schluss auf und klopfte dann einem von ihnen auf die durchlöcherte Gestalt.

 »Nix gegen strahlende Helden«, sagte er. »Aber ein Held, der es nicht mal bis zum Feind hin schafft, ist meiner Meinung nach nicht mehr wert als ein Idiot.«

 Die Gefährten, die somit recht anschaulich erfahren hatten, was eine feindliche Einheit mit ihnen anstellen konnte ja, sie hatten es sich sogar selbst angetan waren auf dem Rückweg zum Trainingslager recht nachdenklich.

 Eine Sprengmine sah im vierzigsten Jahrhundert nicht viel anders aus als ein Meteoritensplitter. Sie trieb ganz harmlos durchs All, bis ein Raumschiff von der richtigen Größe in Reichweite kam. Dann war sie plötzlich alles andere als harmlos.

 Das Problem bei den Minen lag wie immer darin, sich daran zu erinnern, wo man sie platziert hatte, damit man sie wieder einsammeln konnte, sobald der Krieg vorüber war.

 Stens Söldner, die nicht die Absicht hatten, sich nach dem Zahltag auch nur noch eine Nanosekunde länger als nötig im Wolfscluster aufzuhalten, machten sich darüber jedoch keine Gedanken.

 Ein aus Vosberhs und Ffillips Leuten zusammengesetzter Zug hatte ein halbes Hundert dieser Geröllstückchen nach dem von Egans Jungs ausgearbeiteten Orbitalmuster in der Nähe eines der Hauptpatrouillensatelliten der Jann ausgesetzt. Dann hatten sie sich so still und leise, wie sie gekommen waren, mit dem Schiff der Bhor zurückgezogen.

 Es dauerte fast eine Woche, bis die erste Mine detonierte.

 Für Stens Zwecke war es ein außerordentlich glücklicher Umstand, dass sie ausgerechnet ein vollbeladenes Treibstoff schiff erwischte, das sich gerade im Anflug auf den Satelliten befand. Die kleine Nuklearladung vernichtete nicht nur das Tankschiff, sondern die beiden Begleitschiffe und die Navigationseinheit des Satelliten gleich mit.

 Umsichtig ausgesetzte Minen sind extrem kosteneffektive Waffen.

 ›Es liegt weniger daran, dass die Gefährten zu allen passenden und unpassenden Gelegenheiten zu singen anfangen, sondern vielmehr an ihrem entsetzlichen Musikgeschmack:

 weihevolle Hymnen und Lobgesänge, in denen farbenprächtig ausgemalt wird, wie herrlich es doch sei, den Tod im Kampf gegen die Jann zu finden. Na wenn schon‹, dachte Alex. ›Wenn ich mich an meine eigene Stammesgeschichte erinnere, darf ich eigentlich nicht meckern.‹

 »Noch siebzig Sekunden«, sagte einer von Ffillips Lieutenants. Egan und seine eifrigen Computerkids hörten nicht einmal zu.

 Die zwölf Jungs hatten unter dem Schutz zweier Züge von Ffillips Spezialisten einen der Beobachtungssatelliten der Jann gekapert. Nachdem das Personal drei Jann beseitigt war, hatten sich Egan und seine Leute sogleich an die Arbeit gemacht.

 Überall im elektronischen Überwachungsraum des Satelliten lagen jetzt Drähte, Relais, Lasertransmitter und Glasfaserkabel verstreut; die Oberschüler warteten nur noch auf Egan, der die Tastatur im Arm hielt, die er gerade an den Satelliten angeschlossen hatte. Er drückte auf eine letzte Taste und trennte die Tastatur wieder vom System. »Sehr schön«, sagte er. »Jagen wir ihn in die Luft.«

 Ffillips Lieutenant salutierte, und seine Leute fingen damit an, überall Sprengladungen zu verteilen.

 Die Bande von Oberschülern hatte sich über das Bordterminal des Satelliten direkt in den Kampf Computer der Jann eingehackt. Dort hatten sie alle Eintragungen über die Aktivitäten der Söldner aus den Speichern gelöscht.

 Auf diese Weise würde es den Schurken schwer fallen, so hatte Egan gedacht, eine nur annähernd wirkungsvolle Taktik auszutüfteln. Er war mit dem Arbeitsergebnis mehr als zufrieden, als er sich auf den Rückweg zum Raumschiff der Bhor machte, das direkt an der Schleuse wartete.

 Dabei hatte er niemandem erzählt, dass er in einem Aufwasch sämtliche Einträge hinsichtlich der Schülergruppe und seiner eigenen Person entfernt und außerdem einen Befehl eingegeben hatte, der auch alle zukünftigen Einträge mit diesen Namen automatisch und sofort löschte.

 »Schließlich muss sich jeder Soldat um eine anständige Rückendeckung kümmern«, sagte er sich. Und wer konnte ihm schon garantieren, dass in diesem Krieg unbedingt die Guten gewinnen würden?

 So wurden die Überfälle auf Einrichtungen der Jann fortgesetzt. Einmal verschwand hier ein Patrouillenschiff, dann funkte dort ein Außenposten verzweifelt um Verstärkung, bevor die Signale abrissen. Immer wieder hörte man von Frachtschiffen, die ihre Zielplaneten nie erreichten. In der Verwaltung der Jann rollten die ersten Köpfe.

 Ein Mensch ist viel größer als ein Moskito und Stens gesamte Armee war weniger als ein Millionstel so groß wie die Kampftruppe der Jann. Aber ein Moskito kann einen Menschen zur Verzweiflung treiben und vorausgesetzt, ihm steht ausreichend Zeit zur Verfügung bis auf den letzten Blutstropfen aussaugen.

 Sten ließ die Jann langsam ausbluten.

 »Bist du sicher?« fragte Sten.

 »Ja«, antwortete Alex. »Diese Gefährten sind so gut ausgebildet, wie es nur irgend geht. Wir sind bereit, in die Schlacht zu ziehen, mein Freund.«

 ›Hervorragend‹, dachte Sten. ›Jetzt muss ich mir nur noch überlegen, wo und wann.‹

 Kapitel 27

 Sten betrachtete Sofia mit gesteigertem Interesse. Das Ding, das sie in der Hand hielt, inspizierte er eher mit Argwohn, und das, wo sie sich gerade hineinstürzen wollte, mit ausgeprägtem Entsetzen.

 Mit am verwunderlichsten an Sofia erschien Sten abgesehen von der Tatsache, dass er es immer noch unglaublich fand, dass eine so junge Frau so viele hervorragende Ideen in die Tat umzusetzen wusste, sobald die Kerzen ausgelöscht waren , dass ihr ganzer Körper von den Augenbrauen abwärts enthaart war.

 So stand sie jetzt nackt und lächelnd auf dem schwarzen vulkanischen Sandstrand und wartete auf Sten. Sie hielt zwei von Hand gefertigte Kunststoff-Bretter von etwa drei Metern Länge neben sich in den Sand gestützt. Die Bretter liefen an einer Seite spitz zu und wurden am ovalen Mittelteil ungefähr einen halben Meter breit; das andere Ende war stumpf und wie abgehackt. Unter dem Schwanzteil eines jeden Brettes war ein Doppelruder in der Form eines orientalisch geschwungenen Dolches angebracht.

 Sten, der in einem »Kulturkreis« aufgewachsen war, der mit Wasser am liebsten in einem Glas und vermischt mit einem kräftigen Schuss Synthalk in Berührung kam, hatte so seine Schwierigkeiten mit der Faszination, die die Nebtaner diesen durchsichtigen Wasserfahrzeugen entgegenbrachten.

 »Zögerst du noch, mein mutiger Colonel?«

 »Allerdings«, murmelte Sten, als er sich von dem exotischen Anblick Sofias losgerissen hatte und auf den Ozean hinausblickte.

 Obwohl Nebta normalerweise keinen nennenswerten Gezeitenwechsel besaß, gab es bestimmte Gebiete, in denen sich aufgrund steil abfallender Meeresböden und unterseeischer Riffe recht eindrucksvolle Wellen bildeten.

 Dazu gehörte auch dieser Strand eines von Parrals offensichtlich zahllosen kleinen Verstecken. Eine kurze Strecke landeinwärts, unter den Zweigen tropischer Pflanzen verborgen, befand sich ein kleines Landhaus. Die kleine Bucht mit dem von Wellen verwöhnten Strand war nicht breiter als vier Kilometer. Hier brausten die Wellen unablässig herein und erreichten Höhen von zehn bis zwölf Metern, bevor sie schäumend im Sand vergingen.

 Eine dieser Wellen brach sich gerade in etwa dreihundert Metern Entfernung. Die Gischt spritzte hoch auf, die Luft war von einem tiefen Grollen erfüllt, der Boden bebte leicht, und Sten zuckte zusammen.

 Sofia hatte ihn zu diesen drei Tagen Urlaub entführt. Trotz Mahoneys Nachricht, dass der Zeitplan enorm zusammengeschrumpft war, hatte sich Sten als sehr leicht zu kidnappen erwiesen. Außerdem hatte sich noch immer nicht entschieden, wo er und seine Söldner als nächstes zuschlagen sollten.

 »Das soll Sport sein?« vergewisserte sich Sten noch einmal. »Sieht eher aus wie ritueller Selbstmord.«

 Anstelle einer Antwort warf Sofia eins der langen Bretter in den Sand, schnappte sich das andere und warf sich in die letzten Ausläufer der Brandung, die sanft den Strand heraufgerauscht kamen.

 ›Lieber guter Mahoney, muss ich mich wirklich opfern, indem ich diese landesüblichen Sitten hier mitmache?‹ fragte sich Sten. Er klemmte sich das zweite Brett unter den Arm und lief ein Stück ins Wasser hinein, legte sich bäuchlings auf das Brett und paddelte hinter Sofia auf die hohe Brandung zu.

 Sten war trotz Sofias hänselndem Kichern nicht ihrem Beispiel gefolgt und trug eine kurze Badehose. Er hatte sie schließlich halbwegs mit dem Argument überzeugt, dass er kein drittes Ruder brauchte, auch wenn er sich mit dem Brett allzu dumm anstellen würde.

 Trotzdem musste er sich eingestehen, als er so hinter Sofia herpaddelte, dass diese Aussicht das Wagnis allemal wert war. Doch plötzlich erfasste ihn die sich überschlagende Gischt, plötzlich befand er sich unter dem Brett, und plötzlich watete er wieder ans Ufer zurück, um sein weggeschwemmtes Brett aufzusammeln.

 Von dort aus schaute er wieder aufs Meer hinaus und sah, wie Sofia das Brett mit beiden Händen festhielt und sich einfach darunter wegdrehte, wenn eine Welle über ihr zusammenschlug.

 ›Lernen kann so viel Spaß machen‹, dachte er, als er sich wieder auf den Weg hinaus in die Brandung machte.

 Und irgendwie meinten es die Götter jetzt etwas besser mit ihm, und irgendwie waren die Wellen nachsichtig, und irgendwie schaffte er es schließlich, sich hinter der Brandungslinie nicht weit von Sofia entfernt auf sein Brett zu setzen.

 »Oh, meine Prinzessin«, setzte Sten an und spuckte Wasser, das sehr salzig schmeckte, »wie wunderbar ist doch dieser Sport, den Ihr mich soeben gelehrt habt. Ich vermute, jetzt bleiben wir so lange hier draußen sitzen, bis uns die UV-Strahlen verbrannt haben, dann paddeln wir zurück und tun das, was alle Tiere zur Paarungszeit so gerne tun, habe ich recht?«

 Doch Sofia lachte nur auf, als sich hinter ihnen eine Welle aufbaute, und fing wie wild zu paddeln an. Die Welle erfasste ihr Brett und riss es mit sich, türmte sich an die sieben Meter hoch auf, ihre Spitze krümmte sich, fing an zu schäumen und Sten war so gut wie noch nie am Meer gewesen ließ ein dunkles, immer lauter werdendes Donnern vernehmen, als sie auf den Strand zurollte.

 ›Mit so was kannst du dich umbringen!‹ dachte Sten, als er sah, wie sich Sofia auf das Brett kniete, dann hinstellte und auf dem Wellenkamm entlangritt. Staunend schaute er ihr nach, wie sie dicht unterhalb der sich überschlagenden Wellenkrone dahinsauste und dabei anmutig auf ihrem Brett die Balance hielt.

 Stens Gehirn signalisierte ihm, dass das einfach unmöglich war. Sie erwartete doch nicht etwa von ihm, dass er sich auf ein Stück schwimmendes Plastik stellte und damit auf einer Meeresströmung mit vielleicht 80 Kilometern in der Stunde auf die Küste zuraste und dabei noch aufrecht stehen blieb!

 Sofia hatte ihre Zehen fest um den vorderen Rand des Brettes geklemmt, während es auf der noch immer nicht ganz umgeschlagenen Vorderseite der Welle auf und nieder tanzte.

 Dann brach die Welle, doch Sofia hatte es irgendwie geschafft, von ihr loszukommen, hinter sie zu geraten, und schon winkte sie Sten aufmunternd zu.

 ›Warum nur, im Namen des Imperators, musste ich mich ausgerechnet in eine Mache verlieben?‹ dachte Sten.

 Und dann ließ er sich auf das Brett zurücksinken und lauschte dem Nachklang der Gedanken in seinem Kopf.

 ›Verlieben? Sofia? Du bist hier im Auftrag des Imperators, Sten. Sex ist eine Sache. Aber Liebe? Weißt du überhaupt, was Liebe ist, Sten?‹

 ›Allerdings weiß ich das‹, antworteten ihm seine Gedanken. ›Ich kann mich noch daran erinnern, wie sehr du dich nach Bet gesehnt hast, als du sie für tot hieltest. Ich erinnere mich auch an Vinnettsa. Und dann war Bet doch noch am Leben. Und ich erinnere mich daran, wie die Liebe zu Bet allmählich schwächer wurde und dass ihr euch plötzlich wie gute Freunde gegenüberstandet.‹

 ›Netter Gedanke‹, meldete sich ein anderer Teil seines Bewusstseins. ›Eine gute Entschuldigung dafür, sich um das zu drücken, was Sofia gerade getan hat. Aber ohne einen Meta-Balance-Computer ist das sowieso unmöglich‹, beruhigte ihn sein Hirn, als er bereits die nächste Welle anpaddelte.

 Sie baute sich vor ihm auf, und Sten setzte sich vorsichtig auf die Füße, und plötzlich stand er aufrecht, und plötzlich brüllte der Wind so laut wie die Welle unter ihm, und Sten wunderte sich bereits, weshalb um die ganze Geschichte soviel Aufhebens gemacht wurde, doch dann steuerte er sein Brett auf den Wellenkamm hinauf, und die Welle fing an, sich zu überschlagen, und …

 Der Wasserberg krachte schäumend über ihm zusammen, führte jede Menge Schutt und Treibgut mit sich, darunter mehrere Holzstücke, Sten und sein Brett.

 Zuerst lag das Brett auf Sten, dann lag Sten wieder auf dem Brett, dann war das Brett weg und Sten hatte den Mund voller Sand und kleiner Strandlebewesen, dann erhob er sich aus der zischenden Brandung und Sofia lachte ihm zu.

 Er spuckte eine Ladung Tang aus und stapfte an den Strand.

 »Na, noch ein Versuch?« fragte Sofia lachend.

 »Gleich«, brachte Sten heraus. »Aber zuerst wollen wir einen Happen zu uns nehmen.« Er wankte den Strand hinauf und steuerte direkt auf den Picknickkorb zu. Sofia kam hinter ihm her. Mit etwas Glück, der angemessenen Menge Wein und der richtigen Technik, da war sich Sten ziemlich sicher, würde er sich diesem mörderischen Ozean niemals wieder stellen müssen.

 Kapitel 28

 Sten und Mathias betraten den riesigen Hangar, in dem Stens Söldner und die Gefährten angetreten waren.

 »Volk des Propheten!« donnerte Mathias, und als seine Leute ihm donnernd antworteten, fragte sich Sten, woher die Kerle diesen zusätzlichen Satz Stimmbänder nahmen.

 »Wir machen uns jetzt daran, einen Schlag mitten ins Herz der Jann auszuführen«, rief Mathias. »Einen tödlichen Schlag gegen Ingild. Wir werden die Ketzerei ein für allemal vernichten. Wir ziehen los, um für Theodomir und den Wahren Glauben des Talamein zu sterben.«

 Während Sten dem zustimmenden Geheul von Mathias Legionen lauschte, fragte er sich, ob er sich gerade auf einen ebenso mörderischen Wellenritt vorbereitete wie den, dessen unglücklichen Ausgang Sofia miterlebt hatte. Fast hätte er diesen Gedanken von sich gewiesen, doch im Lauf der Jahre hatte Sten gelernt, auch derartige Überlegungen zuzulassen. Er speicherte ihn nur ab, um später noch einmal intensiver darüber nachzudenken.

 Dann lächelte Mathias und verneigte sich vor Sten. »Unser Colonel. Unser Anführer. Der Mann, der uns bisher so siegreich angeführt hat. Er wird uns jetzt sagen, wie wir den Gegenpropheten, das Böse vernichten werden das falsche Denken, auf das Ingild und die Jann ihr Imperium aufgebaut haben!«

 »He, Colonel«, flüsterte Alex halblaut hinter Stens Rücken.

 »Ich bin mal gespannt, wie sich der tapfere Held aus dieser Zwickmühle herauswindet.«

 Das wusste Sten selbst nicht so genau. Schweigen machte sich in dem gigantischen Hangar breit. Auf eine Eingabe hoffend, ließ er den Blick über die wandgroße Tafel wandern, auf der in bunten Projektionen die befestigten Garnisonswelten der Jann leuchteten. Und dann hatte er so etwas wie eine Idee.

 Ganz allmählich fing er an, sich den Schlachtplan zurechtzulegen …

 Kapitel 29

 Otho goss Sten und Alex noch einen Liter Stregg ein, stieß sein grollendes Lachen aus und sagte: »Nein, ich will wirklich nicht hören, wie ihr diesen Fanatikern erklärt habt, was Sache ist. Aber wenn ihr schon mal hier seid …« Seine Stimme ging in lautem Gurgeln unter, als er seinen Liter hinunterstürzte. Alex folgte seinem Beispiel.

 Sten ließ den Krug wohlüberlegt stehen. »Die Situation ist folgende: Zielplanet Urich. Die Werftwelt der Jann. Der einzige ihrer Planeten überhaupt, auf dem sie selbst Raumschiffe bauen.«

 »Och«, grunzte Otho zustimmend.

 »Genauere Zielvorgabe: Wir radieren den gesamten Komplex aus.« Das Planungsbrett erwachte summend zum Leben und erzeugte eine leicht flimmernde Holographie.

 »Die Werften von Urich«, fuhr Sten fort und drückte auf eine weitere Taste, »sind hier grün eingezeichnet.

 Landemöglichkeiten blau. Luftabwehr-Laser, Boden-Luft-Raketen und mehrläufige Projektilwaffen rot.«

 Otho stand auf und stierte auf die Projektion hinunter.

 Dann rülpste er nachdenklich. »Beim Barte meiner Mutter die Schwarzen haben sich aber ganz schön eingeigelt.«

 Nach einigen Sekunden fuhr er fort: »Mir fehlt dein Wissen und deine Erfahrung, Sten, ich bin nur ein einfacher Händler und habe nicht die geringste Vorstellung davon, wie ihr als normale Menschen einen Ort wie diesen einnehmen wollt.«

 »Wir wollen ihn nicht einnehmen. Wir werden wieder nur gezielt zuschlagen, alles zerstören und uns sofort wieder aus dem Staub machen.«

 »Dann setzt ihr also atomare Höllenbomben ein?«

 »Falsch.«

 »Wenn ich ein Krieger wäre«, sagte Otho, »was ich meiner bärtigen Mutter sei Dank nicht bin, dann brauchte ich jede Menge Bhor und noch mehr Zeit, um dieses Jann-Nest auszuheben.«

 »Wir wollen ja nicht gleich das ganze Nest ausheben«, erwiderte Sten. »Nur das hier.«

 Sein Finger tauchte in eine große, eindrucksvolle Gebäudestruktur in der Mitte des Areals ein. Sie war ungefähr zwei Kilometer lang und einen Kilometer breit.

 »Hier werden die Raumschiffantriebe in die Rümpfe eingepasst. Wenn diese Endfertigungshalle zerstört ist, können die Jann die ganze Anlage kaum mehr als Ausbesserungswerft für Segeljollen benutzen.«

 Er drückte wieder auf eine Tastenkombination. Das Hologramm verschwand und zeigte kurz darauf nur noch den Endfertigungshangar eine düstere, dunkelgraue Masse.

 Im freien Raum über der Projektion schwebte eine Aufzählung der wichtigsten Daten der Fertigungshalle.

 Tistahlbetonfertigung, Tetraträgerverstärkungen. Die Wände selbst waren an ihrer Basis fünfzig Meter dick und verjüngten sich bis zur gewölbten Decke hin zu einer Stärke von immerhin noch zwanzig Metern. An jeder Seite des gigantischen Gebäudes waren zwei entsprechend große Flügeltüren angebracht, jeweils mit Kontrollhäuschen in der Mitte jedes Flügels.

 »Die Kontrolleinrichtung bezüglich der Umgebung des Werks, die Schadenskontrolle sowie die Verwaltung sind in langen Röhren untergebracht, die sich im Inneren des Werks ungefähr auf halber Höhe an den Wänden entlangziehen«, fuhr Sten fort.

 »Du bist ja der reinste Quell der Information, Sten«, sagte Otho andächtig. »Darf man sich nach deinen eigenen Quellen erkundigen?«

 Alex griente stolz. »Bei günstiger Beleuchtung gebe ich einen ganz guten Jann ab.«

 Otho und Kilgour stießen die Krüge aneinander, tranken mit mächtigen Schlucken aus und gossen erneut nach.

 »Ich spüre schon, wie mich der Wind der Zeit erfasst«, sagte Otho dann und blickte Sten fest an. »Was genau haben die Bhor bei der Sache zu tun?«

 »Zwei Dinge. Am wichtigsten sind zunächst fünfzig atmosphäreflugtaugliche Raumschiffe inklusive Piloten.«

 »Die wofür eingesetzt werden?« Ein dunkles Knurren mischte sich in Othos Stimme.

 »Ihr setzt unsere Einheiten ab und gebt ihnen Feuerschutz.«

 »Nein.« Otho schob seinen Krug zur Seite. Sein Gesicht mit den buschigen Augenbrauen nahm einen ausgesprochen grantigen, skeptischen und sehr geschäftsmännischen Ausdruck an. »Vielleicht versteht ihr die Lage der Bhor nicht richtig«, brummte er dann. »Zugegeben, wir sind nicht sehr begeistert von den Jann, und wir hätten auch nichts dagegen, wenn sich ihr Existenzzyklus drastisch verkürzen würde. Trotzdem sind wir für sie nicht mehr als lästige Körperparasiten.

 Obwohl wir deine Sache sehr bewundern, Colonel, müssen wir die Situation … ich glaube, du würdest es ›pragmatisch‹ nennen, ja, wir müssen sehr pragmatisch vorgehen.

 Wie du sicher weißt, gewinnt nicht immer die gerechte Sache. Angenommen du verlierst … und du und deine Söldner überlebt mit dem Glück eurer Vorväter, dann leckst du dir die Wunden und ziehst in einen anderen Krieg.

 Wir hingegen, die Bhor, wir müssen hier bleiben und den Zorn der Jann ausbaden.

 Wir werden dich und deine Krieger sehr gerne transportieren und absetzen, Colonel. Wir werden sogar für Nachschub sorgen: All das gehört zu den Aufgaben eines Händlers. Aber uns an eurem Krieg beteiligen? Nein!«

 Alex lief dunkelrot an und wollte gerade etwas sagen, als Sten rasch den Kopf schüttelte. »Das verstehe ich, Otho. Du musst an dein Volk denken.«

 Der Fleischberg starrte Sten zuerst verdutzt und dann erleichtert an. Als er nach seinem Krug langte, fügte Sten leise hinzu: »An dein Volk und an deine Vorfahren.«

 Otho warf ihm einen nachdenklichen Blick zu.

 »Entschuldige bitte, Otho. Aber jetzt müssen wir wirklich …« Sten war bereits aufgestanden, und auch Otho erhob sich und ging leicht zögernd auf die Tür zu.

 »Wir müssen unsere eigenen Streggan bekämpfen.«

 Und bevor Otho reagieren konnte, hatte er ihn hinauskomplimentiert und kehrte wieder an das Planungsbrett zurück.

 »Wie meine Großmutter immer gesagt hat: Man fängt mehr Haggis mit Honig als mit Essig«, sagte Alex mit gebremster Bewunderung. Sten runzelte die Stirn, zuckte die Schultern und setzte sich dann wieder an den Tisch.

 Er zog ein Computerterminal an einem Schwenkarm von der Decke herab, betrachtete die Holographie und fing an, seinen Einsatzplan niederzuschreiben.

 Da glitt die Tür auf, und Otho baute sich auf der Schwelle auf.

 »Eure Streggan, von wegen! Bei den vereisten Arschbacken meines Vaters!«

 Er stapfte zu seinem halbleeren Krug zurück, trank ihn aus, füllte ihn erneut, trank ihn wieder aus und brummelte dann:

 »Wenn die Bhor sich schon für eine Partei entscheiden müssen, dann brauchen wir auch alle Informationen.« Mit diesen Worten beugte er sich über Stens Terminal …

 EINSATZBEFEHL 14

 STRENG VERTRAULICH. VERTEILER AUF FOLGENDE OFFIZIERE UND BETROFFENE INDIVIDUEN BESCHRÄNKT. JEDER EMPFÄNGER MUSS ERHALT DIESER ORDER BESTÄTIGEN. JEDER EMPFÄNGER BESTÄTIGT DEN EINGANG BEI EMPFANG. DIE VERANTWORTLICHEN OFFIZIERE HABEN DIESEN BEFEHL IN ANWESENHEIT DES ÜBERBRINGERS ZU LESEN. ANFERTIGUNG VON KOPIEN VERBOTEN. NACH VOLLZUG IST DIESER BEFEHL DEM ÜBERBRINGER ZUR UNVERZÜGLICHEN RÜCKGABE AN DAS HAUPTQUARTIER AUSZUHÄNDIGEN.

 Verteiler: STEN, BEFEHLSHABENDER OFFIZIER, BN-2 SEKTION; FFLILLIPS, KOMMANDEUR ERSTE KOMPANIE; VOSBERH, KOMMANDEUR ZWEITE KOMPANIE.

 Achtung: Streng vertraulich: Beteiligte Einheimische (verpflichtetes Bhorpersonal/taktisches Luftgeschwader, Kommandostruktur, MATHIAS GEFÄHRTEN) werden vom Befehlshabenden Offizier mündlich instruiert. Diese Anweisung darf nicht in ihrer Gegenwart diskutiert werden.

 Situation:

 Nach dem ersten Einsatz der FIRST STRIKE FORCE, die jetzt in Zusammenarbeit mit MATHIAS GEFÄHRTEN operiert, haben nach Erkenntnissen von übergeordneter Stelle die Kommandoleitung der JANNISAR und die hierarchischen Elemente von INGILDS Theokratie momentan eine Verteidigungshaltung eingenommen. Als wichtiger Faktor muss die Zerstörung der ZITADELLE, ein neuralgischer Punkt hinsichtlich des Selbstverständnisses der JANN, sowie der bereits seit mehreren Generationen schwelende Konflikt, der jetzt in seine aktive Phase eintritt, in Betracht gezogen werden. Die oben Genannten haben nicht nur in taktischer Hinsicht Unsicherheit unter den JANN ausgelöst, sondern auch ein Anwachsen der Selbstmordrate in den Offizierskreisen der JANN. Vier Planetensysteme, bislang von JANN-Patrouillengeschwadern nur mit einer Basistruppe besetzt, sind aufgegeben worden, da die JANN ihre Kräfte auf den wichtigsten Garnisonswelten zusammenziehen. Einschätzungen des Geheimdienstes zufolge werden die JANN innerhalb der nächsten sechzig Standardtage (plusminus vier Tage) eine Offensive einleiten. Eine solche Offensive wird höchstwahrscheinlich NEBTA oder SANCTUS zum Ziel haben. Eine derartige Offensive muss unter allen Umständen verhindert werden.

 Auftrag:

 Der Einsatz, der die Zerstörung der ZITADELLE zur Folge hatte, war dahingehend effektiv, dass der Kampfgeist der JANN teilweise gebrochen wurde. Der aktuelle Einsatz zielt darauf ab, die JANN materiell so zu schwächen, dass sie nicht mehr dazu in der Lage sind, andere Sternensysteme unter ihre Kontrolle zu zwingen. Zielplanet ist URICH, das Zentrum der Flottenbauaktivität der JANN. (Hinsichtlich Details PLANET URICH siehe FICHE A.) FIRST STRIKE FORCE wird zusammen mit MATHIAS GEFÄHRTEN eine Landung auf URICH erzwingen und dort so komplett wie möglich URICHS Werften, Nachschubproduktionsstätten, Treibstoffanlagen und Wartungseinrichtungen zerstören.

 Ausführung:

 Der Angriff wird als kombinierte Operation durchgeführt: Die erste Transportphase bis zu einer Entfernung vom vierfachen Planetendurchmesser URICHS wird mittels von PARRAL aufgerüsteter Handelsschiffe stattfinden. (Details FICHE B.) Diese Schiffe werden Sturmeinheiten sowie Einheiten der taktischen Luftgeschwader stationieren, sich außerhalb der Atmosphäre in Wartestellung begeben und später, nach vollzogenem Eingriff, auf URICH landen, um Sturmpersonal und taktisches Luftgeschwader aufzunehmen. Die Stationierung und Verteilung der Truppen selbst erfolgt durch 50 modifizierte Bhor-Raumschiffe. Genannte Schiffe werden für den Angriff mit verfügbaren mittelschweren Bordwaffen ausgerüstet (Details FICHE C), ausgestattet, betreut und bemannt durch Bhor-Personal (Details FICHE D). Genannte Bhor-Schiffe werden sowohl die Truppen der zweiten Angriffswelle am Zielort absetzen als auch aktiven Feuerschutz leisten. (Details zur Angriffsformation und besondere taktische Anforderungen FICHE E). Das Hauptangriffselement wird in dem grundlegend modifizierten Frachter der PRITCHARD-Klasse, der ehemaligen MS ATHERSTON, untergebracht (Details Modifizierung FICHE F). Dieses Schiff wird mit Freiwilligen und ausgewählten First-Strike-Sturmtruppen bemannt. Ebenso befindet sich hier das Hauptquartier des Kommandos. Der Frachter dient als Führungselement und erste Angriffswelle, und er wird einen direkten Sturmangriff auf Ziel eins, die Endfertigungshalle der Jann-Raumschiffe, fliegen. Der Frachter wird mit größtmöglicher Sprengkapazität ausgerüstet und so eingestellt, dass er in weniger als einer Stunde nach der Landung der Strike Force detoniert. Zusätzlich richten die abgesetzten Truppen an ausgewählten Zielen soviel Verwüstung wie möglich an, binden die feindlichen Bodentruppen und versuchen, die Landegeschwader der Bhor zu unterstützen, indem sie feindliche Boden-Luft-Stellungen ausschalten.

 Koordination:

 An dieser Stelle schaltete Sten das Terminal ab.

 Koordination bei diesem zusammengestoppelten Durcheinanders dachte er. ›Zuerst lasse ich mich von einer Handvoll von Parrals fetten Händlern mitten ins Herz des Jann-Imperiums fliegen. Dann gelingt es mir auch noch, meine griesgrämige Bande in die Bhor-Schiffe zu verfrachten, ohne dabei ein Riesendurcheinander zwischen den Bhor, meinen Söldnern und Mathias Fanatikern anzurichten.

 Sollte ich das tatsächlich schaffen, geht es hinunter, im Kamikazeflug mit einem Frachter, den ich bisher noch nicht einmal gesehen habe, mitten in diese verdammte große Halle hinein; wir werden die Bruchlandung alle heil überstehen, aus allen Rohren feuernd hinausstürmen und uns dort eine Zeitlang unversehrt aufhalten, den Jann das Leben schwer machen und ausharren, bis Parrals Schiffe uns abholen kommen.

 Das kann nicht hinhauen, mein alter Freund Sten‹, sagte ihm seine Vernunft. ›Natürlich nicht. Aber hast du eine bessere Idee?

 Geh doch mal nachsehen, was Sofia gerade treibt‹, schlugen seine Gedanken vor. Und da Sten nichts einfiel, was dagegen sprach, aktivierte er den Sicherungscode am Computer und suchte sich einen A-Grav-Gleiter, der ihn zu Parrals Anwesen brachte.

 ›Vielleicht fällt mir ja etwas Besseres ein, wenn ich mich ein paar Stündchen in ihrer Grotte herumgetrieben habe.‹

 Kapitel 30

 Parral blätterte Stens letzten Bericht noch einmal durch.

 Alles lief so ab, wie es der Mann versprochen hatte. Seine Serie von blitzartigen Überfällen hatte die Jann rasend gemacht. Und jetzt bereitete sich der junge Colonel auf den Hauptschlag vor: ein verwegener Angriff, der die Jann der Möglichkeit berauben sollte, den Krieg effektiv fortzusetzen.

 Parral lachte gutgelaunt vor sich hin. Sten hatte wirklich bewiesen, dass er, Parral, sein Geld richtig investiert hatte.

 Natürlich glaubte Parral keine einzige Minute daran, dass der Mann seinen Vertrag restlos erfüllen würde.

 ›Dieser Narr. Weiß er denn nicht, dass mir klar ist, dass er nach der letzten Schlacht genau das tun wird, was auch ich an seiner Stelle tun würde mir den gesamten Cluster selbst unter den Nagel reißen?‹ Parral musste zugeben, dass jeder anständige Geschäftsmann dieser letzten und abschließenden Aktion Beifall und Bewunderung zollen würde.

 Er seufzte. Wirklich schade. Dabei fing er gerade an, den jungen Mann zu mögen.

 Parral rief sich die Analyse, die seine Spione aufgestellt hatten, auf den Bildschirm und ging sie noch einmal durch, um zu überprüfen, dass auch kein Detail übersehen, jedes erdenkliche Szenario durchgespielt worden war.

 Nein, auf Stens zukünftige Herausforderung gab es nur eine mögliche Antwort. Er und seine Söldner mussten sterben. Alle. Und Mathias? Ein weiteres bedauerliches Missgeschick in den Wirren des Krieges.

 Parral gratulierte sich auch zu seiner umsichtigen Vorsorge, dass von Seiten der Jann keinerlei Bedrohung mehr erfolgen konnte wenn nach dem letzten Angriff überhaupt noch etwas von ihnen übrig blieb. Mit Freuden dachte er an die schlagkräftigen Panzerwagen, die er heimlich erworben und seinen eigenen Leuten übergeben hatte. Sie würden jeden Angriff zerschlagen, egal aus welcher Richtung.

 Zufrieden mit sich und seinen Plänen schaltete Parral den Computer aus. Dann schenkte er sich ein Glas Wein ein und prostete Sten und seinen Männern zu, die gerade dabei waren, ihm ein neues Reich zu erobern.

 Kapitel 31

 Sten fand, dass man dem Frachter schmeichelte, wenn man ihn hässlich nannte.

 Frachter der Pritchard-Klasse gehörten zu den Antworten auf diejenigen Fragen, die nie jemand gestellt hatte. Vor über einhundert Jahren hatte sich ein schlauer Kopf ausgedacht, dass dringender Bedarf an einem langsamen, hocheffizienten Raumfrachter bestehen müsse, der obendrein atmosphäretauglich war.

 Dieser Designer musste die Existenz von Planetenfähren schlichtweg ignoriert haben; ganz zu schweigen von Hochgeschwindigkeits-Atmoschiffen für wertvollere oder wichtigere Frachtgüter sowie dem dramatischen und unaufhaltsamen Niedergang aller Intrasystem-Frachtfirmen.

 Die Schiffe der Pritchard-Klasse sahen genau so aus, wie die Designer sie am Reißbrett entworfen hatten, und zwar so perfekt, dass es fast unmöglich war, sie zu modifizieren.

 Deshalb sanken sie auch immer tiefer, vom Dienst bei großen Frachtfirmen zu kleinen Spediteuren, dann zum Einsatz innerhalb einzelner Systeme und dann meistens recht schnell auf den Schrottplatz.

 Das vorliegende Exemplar die Atherston hatte nicht viel mehr als ihren Gegenwert in Altmetall gekostet.

 Die Bhor hatten das Schiff in ein Dock auf Nebtas ausgedehntem äquatorialem Raumhafen geschleppt, wo sich Parrals fähigste Schiffsbauer und die Spezialisten der Bhor unter Anleitung von Vosberh unverzüglich an die Arbeit gemacht hatten.

 Durch die Veränderungen hatte sich die Atherston zumindest was ihr Aussehen anbelangte nicht gerade zu ihrem Vorteil entwickelt.

 Ursprünglich war das Schiff mit einem hochklappbaren Schnauzenkegel und großen Rampen zum Be- und Entladen der Fracht auf Planetenoberflächen ausgestattet gewesen.

 Jetzt war die Schnauze mit verstärktem Stahlbeton ausgegossen worden ebenso wie die fünfzig Meter des vorderen Rumpfes, die sich unmittelbar daran anschlossen, wodurch die Rampen gerade noch breit genug waren, um die Soldaten in Doppelreihen passieren zu lassen. Dem Cockpit hatte man eine solide Stahlhülle mit winzigen Sehschlitzen verpasst, und diese Hülle wiederum mit einem Geflecht aus Streben und Stützen verkleidet. Und schließlich, um auch noch den letzten ästhetischen Anspruch zunichte zu machen, den diese gedrungene Rostbeule womöglich einmal besessen hatte, war im mittleren Bereich des Schiffsrumpfs auf beiden Seiten ein Yukawa-Antrieb angeschweißt worden. Die hinter dem Schnauzenkegel angebrachten Steuerungsdüsen sahen aus wie eine Anemonenblüte.

 »Eine echte Schönheit, was, Sir?« sagte Vosberh aufgeräumt. Sten musste ein Schaudern unterdrücken.

 »Das beste Design für einen Selbstmordbomber, das ich je gesehen habe«, fuhr Vosberh fort. »Würde mal sagen, wenn Sie in diese Fabrik reindonnern, dürften Ihre Chancen siebzig zu dreißig stehen.«

 »Für mich oder gegen mich?«

 »Können Sie sich raussuchen.« Vosberh grinste. Dann wurde er wieder ernst. »Darf ich Ihnen zwei private Fragen stellen, Colonel?«

 »Nur zu, Major.«

 »Nummer eins: Nur mal angenommen, es klappt nicht, und Sie, äh, finden sich in der Großen Rekrutierungshalle droben im Himmel wieder wen bestimmen Sie als Ihren Nachfolger?«

 Auch Sten musste grinsen. »Da sowohl Sie als auch Ffillips mit mir in der Atherston landen, dürfte das doch wohl eine ziemlich überflüssige Frage sein, oder?«

 »Ganz und gar nicht, Colonel Sten. Sie müssen wissen, dass ich Ihnen gegenüber ein kleines Geheimnis bewahrt habe:

 Ich halte mich für unsterblich.«

 »Ach!« entfuhr es Sten.

 »Deshalb ist die Frage für mich sehr wichtig. Ich werde meine Leute unter keinen Umständen dem Kommando von Ffillips unterstellen. Sie ist arrogant, überkandidelt, geistig beschränkt …« Im Augenblick gingen Vosberh die Beleidigungen aus.

 »Ich könnte mir denken, dass Ffillips das gleiche von Ihnen denkt, Major.«

 »Wahrscheinlich.«

 »Ich werde mir Ihre erste Frage noch einmal gut durch den Kopf gehen lassen. Zweite Frage, Major?«

 »Dieser Überfall auf Urich. Besteht irgendeine Chance, dass durch diesen Schlag der Krieg beendet wird?«

 »Nein, Major. Es werden noch genügend versprengte Jann zum Großreinemachen übrig bleiben einmal abgesehen von Ingild selbst. Weshalb fragen Sie?«

 »Ich habe Sie schon einmal gewarnt, Colonel. Sobald Parral oder dieser idiotische Marionettenprophet, den er kontrolliert, den Eindruck haben, dass sie gewinnen …«

 Vosberh fuhr mit dem Daumen über seine Kehle.

 »Falls Sie es noch nicht wissen«, fuhr er fort. »Söldner werden einfacher mit einem Stück Stahl in der Kehle als mit Credits in der Tasche bezahlt.«

 »Guter Tip, Major. Aber wie ich bereits sagte: Der Krieg hat noch nicht einmal angefangen.«

 Vosberh salutierte mit skeptischer Miene und entfernte sich.

 »Was soll das denn sein, Sergeant?« fragte Mathias und blickte staunend zu dem Holz-Plastik-Beton-Gebilde hinauf.

 »Dieses Dingens da ist ein feindliches Gerät, Captain«, sagte Alex. »Alles, was Sie darüber wissen müssen, ist, dass es nicht mehr länger existieren soll. Sie sind jetzt fertig ausgebildet, Captain. Nehmen Sie Ihre Gruppe und vernichten Sie das Ding.«

 Mathias zog ein mürrisches Gesicht, schulterte jedoch gehorsam das Demopack, das mit Plasbausteinen und Schnur vollgestopft war; der Inhalt sollte Sprengladungen, Zündschnüre und Kabel darstellen.

 Er winkte seine Einsatzgruppe voran, und sobald Alex einen Schritt zurück gemacht hatte, schwärmten sie um das Gebilde herum und machten sich daran, es zu erklettern. An bestimmten Schlüsselpunkten machten sie kurz halt und legten »Sprengladungen«, verkabelten alles miteinander und stellten Zünder ein.

 Alex blickte auf die Stoppuhr und musste zugeben, dass sogar Fanatiker ganz gut sein konnten. Bei dem Gebilde handelte es sich um den symbolischen Nachbau einer der Röhrenschleusen, die bei dem Überfall auf Urich zerstört werden sollten.

 Mathias und seine Leute sprangen von dem Gebilde herab und kehrten im Laufschritt zu Alex zurück. Mathias und einer seiner Vertrauten zogen eine simulierte Zündeinheit mit Verkabelung hinter sich her. Ohne auch nur ein bisschen schwerer zu schnaufen, nahm Mathias vor Alex Haltung an und salutierte.

 »Nun, Sergeant?«

 »Nicht schlecht, Ihre Zeit«, sagte Alex. »Doppelt so schnell, dann seid ihr wirklich gut. Wir kommen heute Abend wieder her, versuchen unser Glück noch mal. Im Dunkeln.«

 Auf dem Flugfeld standen mehrere dieser Übungsgebilde herum, an denen jeweils eine aus Söldnern und Mathias Männern zusammengesetzte Gruppe das trainierte, was sie bald schon volltrunken, verwundet, halberstickt oder blind auszuführen in der Lage sein sollten, wenn ihre Streitmacht auf Urich gelandet war.

 Othos Wutgebrüll hörte sich ziemlich schrecklich an, fand Sten.

 Er hörte dem Bhor zu, der darüber wütete, was man seinen Planetenfähren angetan hatte.

 »Panzerung! Projektilkanonen! Schutzschirme! Chemo-Abwehrsysteme! Beim Barte meiner Mutter! Habt ihr eine Vorstellung davon, wie lange das dauert, bis wir unsere Schiffe wieder so hergerichtet haben, dass man sie vernünftig einsetzen kann?«

 »Mach dir keine Sorgen, Otho«, beruhigte ihn Sten.

 »Vielleicht sterben wir alle auf Urich, dann ist das Problem ohnehin aus der Welt.«

 »Och«, brummte Otho zustimmend und klopfte Sten schon wieder besser gelaunt auf die Schulter. »Beim Bauche meines Großvaters, daran hab ich gar nicht gedacht. Darauf müssten wir eigentlich einen Schluck Stregg zu uns nehmen, was Colonel?«

 »Mathias?«

 »Sechshundert ausgebildete Männer stehen bereit.«

 »Vosberh?«

 »Wir sind bereit.«

 »Ffillips«

 »Alle Kommandos trainiert, über Ziele informiert und bereit zur Ausführung.«

 »Egan?«

 »Überwachung, elektronische Abwehrsysteme und Sensoren auf Stand-by.«

 »Sergeant Kilgour?«

 »Keine Probleme«, schnurrte Alex.

 »Einsatzbefehl Gruppe eins«, sagte Sten. »Sämtliche Truppen konzentrieren sich mit sofortiger Wirkung auf das Gebiet des Basislagers. Sie können Ihre Leute darüber informieren, dass Parrals Einheiten hinter den Linien patrouillieren und Befehl haben, auf jeden Soldaten zu schießen, der sich verdrücken will.

 In zwei Tagen gehen wir an Bord. Ich erwarte, dass jeder Mann auf Vollprotein-Diät umgestellt und mit der üblichen Wasserration ausgerüstet ist, außerdem die gesamte Ausrüstung doppelt überprüft und schocksicher gepackt ist.

 Wir fliegen los, sobald Mathias und ich von Sanctus zurück sind.

 Das ist alles, Gentlemen.«

 Kapitel 32

 Sten stand in Habachtstellung vor dem kleinen Altar im Arbeitszimmer des Propheten; Mathias stand neben ihm.

 Theodomir ließ einen Singsang von Gebeten los und wedelte mit seinem Räucherstäbchen in alle Windrichtungen.

 Schließlich ging er auf Sten zu und blieb dicht vor ihm stehen. »Wer geleitet den Kandidaten?« fragte er feierlich.

 »Ich geleite ihn«, antwortete Mathias.

 »Sind die Reinigungsriten ordnungsgemäß durchgeführt worden?«

 »Jawohl.«

 »Und hat sich dieser Mann des Talamein und allem, was uns heilig ist, als würdig erwiesen?«

 »Das schwöre ich«, sagte Mathias.

 »Knie nieder«, befahl der Prophet.

 Sten befolgte seine Anordnung.

 Theodomir berührte beide Schultern Stens leicht mit dem Räucherstäbchen und machte einen Schritt zurück. »Erhebe dich, o Gläubiger. Erhebe dich als Soldat des Talamein.«

 Sten hatte kaum Zeit, sich aufzurichten, da hatte Theodomir bereits auf den Schalter gedrückt, der den kleinen Altar wieder verschwinden ließ. Der Prophet goss sich einen Kelch Wein ein und gluckerte ihn gierig hinunter.

 Sten kam es so vor, als hätte er einen kurzen verächtlichen Blick aus Mathias Augen gesehen.

 »Trinken Sie, Colonel, trinken Sie«, forderte ihn Theodomir auf. »Eine Ehre wie diese widerfährt einem nicht jeden Tag.«

 Sten nickte dankend, füllte den Kelch erneut mit Wein und nippte daran.

 Theodomir strahlte und rieb sich die Hände. »Verraten Sie mir eins, Colonel; was geht einem Soldaten am Vorabend der Schlacht durch den Kopf?«

 Sten lächelte freundlich. »So wenig wie möglich.«

 Der Prophet nickte langsam, was er wohl für bedächtig hielt. »Ja, ich glaube auch, dass jeder Gedanke zwangsweise irdischer Natur wäre. Gedanken des Fleisches. Als Ihr spiritueller Führer kann ich Ihnen nicht genug beipflichten.

 Und, Colonel, ein kleiner Ratschlag von Mann zu Mann.

 Ich weiß, dass es auf Sanctus nicht wenige junge Frauen und … äh, Männer gibt, die gerne die letzten Stunden mit Ihnen verbringen würden.«

 Wieder glaubte Sten, einen Anflug von Missfallen auf Mathias Gesicht bemerkt zu haben. »Vielen Dank für den Rat, Euer Exzellenz.« Nach einem kurzen Moment fügte er hinzu: »Wenn Sie mich jetzt entschuldigen würden. Ich habe noch sehr viel zu tun.«

 Der Prophet lachte auf und entließ ihn mit einer flüchtigen Geste. »Gehen Sie, Colonel. Gehen Sie schon.«

 Sten verneigte sich, salutierte, machte kehrt und verließ den Raum. Als sich die Türen zischend hinter ihm geschlossen hatten, war das Lachen auf Theodomirs Gesicht wie weggewischt. Der Prophet sah nachdenklich aus.

 »Dieser Mann«, sagte er versonnen zu seinem Sohn, »könnte uns sehr gefährlich werden.«

 »Ich versichere dir«, protestierte Mathias, »dass er voll und ganz hinter unserer Sache steht.«

 »Trotzdem«, entgegnete der Prophet, »wenn sich im Eifer des Gefechts die Möglichkeit ergeben sollte, könntest du ebenso gut …«

 Mathias war entsetzt: »Was redest du da, Vater?«

 Der Blick des Propheten bohrte sich in seine Augen und verwies ihn auf seinen Platz. Mathias wurde etwas nervös, doch sein Gesicht behielt den Ausdruck von Entschlossenheit. Schließlich schnaubte der Prophet verächtlich und füllte mehr Wein in den Kelch. »War nur ein Gedanke. Was Colonel Stens Ergebenheit angeht, verlasse ich mich voll und ganz auf dein Wort.«

 Dann entließ er seinen Sohn mit der gleichen Handbewegung. Als Mathias gegangen war, lachte der Prophet wieder laut auf, leerte den Kelch und goss noch einmal nach.

 »Du musst noch viel lernen, mein Sohn, noch sehr viel.«

 Kapitel 33

 Die Fertigungsanlagen auf Urich waren so vorbildlich entworfen und angelegt worden wie die Depots einer Division der Imperialen Garde. Andere Einrichtungen gab es auf diesem ansonsten unbewohnten Planeten nicht. Aus einer Höhe von 200 Kilometern sah der Gebäudekomplex wie ein riesiges U aus. Am offenen Ende des U, das auf den flachen Ozean zeigte, auf dem die Tests der neuentwickelten Antriebe durchgeführt wurden, befand sich eine feste Zufahrt und, natürlich, eine »weiche« Stelle für Bruchlandungen.

 In der Krümmung des U war die eigentliche Werft angesiedelt, über deren Mittelteil sich die gigantische Kuppel der Endfertigungshalle wölbte. An die Fertigungshalle schlossen sich andere Werkhallen, geschützte und zum Teil unterirdische Entsorgungsbehälter für Chemotreibstoff, Stahlwerke und ähnliches an.

 An einer Längsseite des U lagen die Hauptstreitkräfte der Jann-Raumflotte angedockt: eine Handvoll ehemaliger Imperialer Kreuzer, einige umgebaute leichte Zerstörer und eine ganze Reihe kleiner Atmosphäre- und Patrouillenschiffe.

 Außerdem die dazugehörige Flotte an Tankern, Versorgungsschiffen, mit Elektronik voll gestopften Spezialschiffen und so weiter.

 An der anderen Seite des U erstreckten sich über endlose Kilometer hinweg die Unterkünfte derjenigen Jann-Truppen, die gerade nicht auf den Schiffen Dienst taten. Als das Überfallkommando Urich anflog, befanden sich ungefähr neuntausend Jann auf dem Planeten, eine etwa gleich große Anzahl von Werftarbeitern und Sicherheitsleuten sowie General Suitan Khorea, der Befehlshabende General.

 Kapitel 34

 Otho beobachtete den Bildschirm, der die Sekunden bis zum Abwurf herunterzählte, nur mit halber Aufmerksamkeit.

 Die andere Hälfte lauschte der Geschichte, die jemand mit dröhnender Stimme hinter seinem Rücken vortrug. Es war der Humanoide, von dem sich Otho manchmal wünschte, er wäre ein echter Bhor.

 »Also«, fuhr Alex fort, »der Britengeneral gab also Befehl, dass ihm die Gruppe von oben vom Berg den Kopf vom Roten Rory bringen soll. Also machte sich eine Gruppe, die man extra dafür zusammengestellt hatte, mit lautem Geschrei auf den Weg, immer hübsch den Hügel hinauf.

 Und dann ein Gebrüll und schauerliches Geheul und Geschepper, und holterdiepolter und holterdiepolter kommen die Köpfe von der ganzen Gruppe einer nach dem anderen wieder heruntergerollt.

 Der Britengeneral schaut nach oben, und dort steht immer noch dieser Riese.

 Und der schreit aus Leibeskräften: ›Ich bin der Rote Rory aus dem Tal. Schickte eure beste Kompanie herauf!‹ Und der Britengeneral wird noch eine Spur dunkelroter im Gesicht und ruft: ›Adjutant!‹ Und der Adjutant sagt: ›Jawohl, Sir!‹ Und der Britengeneral sagt: ›Adjutant, schicken Sie Ihre beste Kompanie hinauf! Ich will den Kopf dieses Mannes haben!‹ Der Adjutant sagt: ›Jawohl, Sir!‹ Und er schickt die beste Kompanie des ganzen Regiments den Berg hinauf!«

 Die Zeitanzeige klickte auf Null und Otho drückte auf den Knopf. Als der Bhorkapitän in Aktion trat, unterbrach Alex seine Geschichte.

 »Bei Sarla, Laraz und … und allen anderen Göttern«, murmelte Otho. Dann riss er den zottigen Kopf herum und blickte Sten an.

 »Colonel, weißt du, was passieren wird? Sobald wir in die Atmosphäre von Urich eintauchen, machen sich diese Saftsäcke, die uns hierhergebracht haben, wahrscheinlich sofort aus dem Staub.«

 »Das bezweifle ich.«

 »Und weshalb?«

 »Weil ich sie noch nicht bezahlt habe; und weil Parral sie in Streifen schneiden lässt, wenn sie das tun.«

 »Aber was ist, wenn sie es doch tun?« Als Otho auffiel, was er gerade gesagt hatte, grunzte er mürrisch. »Du versuchst hier einen Soldaten aus mir zu machen, Colonel, und schon geht es mit mir durch. Nicht mehr lange, dann grunze ich prähistorisches Bhor.«

 »Worin unterscheidet sich das denn von dem Zeug, das du die ganze Zeit über redest?« erkundigte sich Alex interessiert. Otho grinste nur höhnisch.

 Auf der überfüllten Brücke der Atherston befanden sich Otho, drei weitere Bhor-Raumfahrer, Alex, Sten, Mathias, Egan mit zwei seiner Computerspezialisten und der unvermeidliche Kurshayne. Weiter hinten wartete die erste Angriffswelle in aufprallgeschützten Kammern: zwei Kompanien von Mathias Leuten und Vosberhs Männer.

 Rings um sie herum im All hingen die fünfzig Bhor-Raumschiffe mit Ffillips Kommandotruppen und dem Rest von Mathias Gefährten.

 Otho sah Sten mit starrem Blick an, als wartete er auf einige salbungsvolle Worte. Stens Mund war jedoch zu trocken für heldenhafte Ansprachen. Er winkte nur kurz, dann riss Otho den Antrieb auf volle Kraft und richtete die Schnauze des Schiffs auf die Oberfläche von Urich.

 Die Vorpostenschiffe der Jann waren durch einige zwei Stunden zuvor von den Bhor-Schiffen abgefeuerte langsame Abfangraketen ausgeschaltet worden. Sie hatten nicht die geringste Chance gehabt, den Planeten vorzeitig zu warnen.

 Den ersten Hinweis, den das Basislager erhielt, waren die fünf Ein-Kilotonnen-Atombomben, die knapp außerhalb der Atmosphäre aufblitzten. Das ergab keinen Fallout, keine Erschütterung und keine Druckwelle, nur eine Art elektromagnetischen Dauerimpuls, der sämtliche Sensoren der Jann eine Zeitlang völlig außer Gefecht setzte.

 Als die Notaggregate endlich ansprangen und zufriedenstellend funktionierten, waren die Atherston und die Schiffe der Bhor bereits in die Atmosphäre eingetaucht und näherten sich auf direktem Kurs und mit voller Geschwindigkeit.

 Die Alarmsirenen heulten, und die Kanoniere der Jann hasteten auf ihre Positionen. Ein Jann, der entweder besser ausgebildet oder besser auf der Hut war, erreichte seine Raketenabwehrstellung in erstaunlich kurzer Zeit und schickte per manueller Bedienung fünf Raketen in den Himmel.

 Über ihm flog ein Luftlandeschiff der Bhor eine Kurve von neunzig Grad und kam mit Höchstgeschwindigkeit auf den Landeplatz zugerast. Sein Pilot hatte gerade noch Zeit, seine Schnellfeuerkanone auszufahren, bevor die erste Jann-Rakete explodierte und das Schiff seitlich zum Trudeln brachte.

 Der Andruck stieg auf über 40 g, was sogar für die massigen Bhor zuviel war. Pilot und Kopilot wurden ohnmächtig. Eine Millisekunde später explodierten die zweite und dritte Jann-Rakete direkt im Ziel.

 Ein Feuerball schoss in den Morgenhimmel hinauf, während sich die anderen Schiffe im flachen Winkel zum Angriff formierten.

 »Deine Mutter hatte keinen Bart und dein Vater keinen Arsch«, grunzte ein Pilot der Bhor, als er seinen Steuerknüppel an sich zog und das Schiff knapp einen Meter über dem Landefeld zum Stehen brachte. Der Pilot klemmte den Knüppel mit den Knien fest, und schon flogen beide Hände zur Duckfoot-Kanone hinüber, die in der Schnauze des Schiffs installiert war.

 Die sechs Läufe der Duckfoot spien eine Salve 50-mm-Granaten, dann zog die Waffe die Läufe ein, klappte sie nach unten in die Ladeposition und fuhr gleichzeitig den zweiten Satz Läufe aus.

 Die Splitterbomben aus der Kanone Sprengköpfe, die liebevoll mit Metaphosphor und Kartätschen gefüllt waren sprangen vom dicken Beton der Landebahn wie Querschläger weg und explodierten, wobei sie ihre Splitter direkt in die Jann jagten, die auf ihre Posten rannten.

 Am Ende der Landebahn zog der Pilot die Maschine in die Höhe und hielt den Knüppel ganz hinten; nach Vollendung des Loopings kehrte die Maschine zu einer zweiten Angriffsrunde zurück. Das Gelächter des Piloten dröhnte lauter als das Getöse der dauerfeuernden Bordkanonen.

 »Eigentlich müssten wir inzwischen auch schon unter Beschuss liegen«, rief Otho freudig und kippte das Schiff tiefer in die Atmosphäre. Sten schluckte heftig, als sich seine Trommelfelle aufbliesen denn noch immer befand sich die Atherston sechstausend Meter über dem Boden.

 Vom Heck her kam ein dumpfes Krachen, und mehrere Leuchtanzeigen flammten rot auf. Zahlenreihen flimmerten über den Bildschirm des Überwachungsmonitors, doch niemand kümmerte sich um sie.

 Ein Radargerät rülpste, und plötzlich schlugen Flammen aus dem Kontrollbord.

 Sten schaltete das Interkom-Mikro ein: »An alle Truppen.

 Wir werden beschossen, haben einen Treffer erhalten.

 Minus dreißig Sekunden.«

 In den Truppenkammern kauerten sich die Soldaten in ihren Schockkapseln noch mehr zusammen, versuchten, an nichts zu denken und den Blick auf den Nebenmann zu vermeiden, der wahrscheinlich ebenso ängstlich aus der Wäsche schaute.

 Unter ihnen, auf dem Landefeld, waren inzwischen die meisten Luftabwehrstellungen der Jann bemannt und setzten sich trotz des massiven Sperrfeuers der Bhor-Schiffe immer deutlicher zur Wehr.

 Raketen schwangen auf ihren Werferbatterien herum, suchten den Luftraum ab und jagten fauchend auf ihre Ziele los. Mehrläufige Projektilkanonen richteten sich witternd gen Himmel. Dort bot sich ihnen nur ein lohnendes Ziel an:

 Die klobige, rostige Masse der Atherston, die jetzt in nur noch viertausend Metern Höhe über ihnen auftauchte. Ihre fauchenden Triebwerke bliesen noch immer Hitzewellen in die Luft. Das Schiff donnerte mit voller Kraft herab.

 »Station drei … wir haben einen Treffer in unserer Kammer.

 Alle Einheiten haben Verluste zu verzeichnen«, sagte ein Bhor-Offizier.

 »Wessen Einheiten?« fragte Vosberh. Bevor er eine Antwort erhielt, durchdrang eine Rakete die Hülle des Kontrollraums und explodierte. Ein meterlanger Stahlsplitter zerschlug seine Wirbelsäule knapp oberhalb der Hüfte.

 Sten schob den Leichnam aus dem Weg und kümmerte sich um Otho. Der Bart des Bhor war blutverschmiert und ein Auge schien in Mitleidenschaft gezogen. Doch sein Grinsen war noch so breit und sein Brummen klang noch so grimmig wie eh und je, als er die beiden zusätzlichen Yukawa-Antriebseinheiten, die eigens als Bremsverstärker eingebaut worden waren, auf Umkehrschub schaltete.

 »Zweihundert Meter …«

 Und Sten duckte sich in seine Aufprallkapsel.

 Die Atherston sah in ihrem Sturzflug aus, als würde sie von einer bunten Feuerfontäne getragen, und jede verfügbare Waffe auf dem Flugfeld schwang herum und hielt auf das nicht zu verfehlende Ziel. Schnell waren die Kammern und Korridore der Atherston durchsiebt; Bhor und Menschen starben einen blutigen Tod.

 Othos zweiter Offizier brach über den Kontrollen zusammen, Blut schoss aus einer hässlichen Halswunde.

 Kurshayne kam aus seiner Kapsel und torkelte unter dem enormen Andruck wankend auf die Konsole zu. Dort riss er den toten Bhor aus dem Sessel und lag kurz darauf selbst flach auf dem Boden, als eine der Yukawa-Bremseinheiten, die noch immer auf volle Kraft standen, weggeschossen wurde und wie eine Feuerwerksrakete nach oben wegtrudelte.

 Die meisten Jann-Kanonen und Abwehrraketen konzentrierten sich jetzt auf den abgeschossenen Antrieb, der in einem weiten Bogen immer höher in den Himmel stieg.

 Und dann sah Sten nichts anderes mehr vor sich als die gewaltige Masse des Hangars, auf die das Schiff: zuraste; die Tore wurden immer größer und wurden zum Mittelpunkt seiner Welt und seines ganzen Universums.

 Die Atherston rauschte in die monströsen Hangartore hinein, als handelte es sich um nasses Papier, schien einen Augenblick regelrecht aufgespießt zu verharren dann gaben die Tore zum Endfertigungshangar wie in Zeitlupe nach und ließen das Schiff mit erdbebenartiger Wucht auf das Landefeld selbst krachen.

 »Los, raus! Raus!« schrie Sten, als er hörte, wie die zu diesem Zweck installierten Sprengladungen die geborstene Schnauze der Atherston wegsprengten; fast im gleichen Moment drang das Knirschen der ausgeleierten und beschädigten Zahnräder an sein Ohr, die versuchten, die Landerampen herunterzulassen.

 Alex trug Otho über der Schulter und schob den humpelnden Kurshayne vor sich her. Außerhalb des Kontrollraums gerieten sie in die wirbelnde Masse von Mathias und Vosberhs Soldaten, die zügig hinaus auf den Landeplatz rannten.

 Doch es herrschte keine Panik, im Gegenteil. Sten sah mit einigem Stolz, wie die Männer ihre Waffen von den Schultern nahmen und die Vorhut-Spezialisten sich ohne Verzögerung daran machten, die schweren Waffen in Stellung zu bringen, und kurz darauf auf die Jann-Einheiten feuerten.

 Eine V-Formation von Bhor-Schiffen rauschte mit feuerspeienden Bordkanonen und Raketenwerfern auf Brusthöhe über den Platz.

 Von den Stellungen der Jann stieg sich kräuselnder Rauch auf.

 »Auf Leute! Auf! Los! Los!«

 ›Warum kann ich nichts anderes tun als brüllen?‹ dachte Sten, als er und sein Team im Laufschritt um die Ecke des Hangars auf die ihnen zugewiesenen Ziele zueilten.

 ›Und warum schreie ich so, wenn alles so still ist?

 Verdammt, Mann, du bist taub. Nein, das bist du nicht.‹ Da fiel ihm plötzlich auf, dass das einzige Feuer von seinen eigenen ausschwärmenden Truppen kam, die blindlings den Angriffsplan ausführten.

 Alex befahl brüllend, das Feuer einzustellen, und Otho bahnte sich grummelnd und blutig grinsend einen Weg zu Sten.

 »Wir haben eine Stunde, Colonel, und dann wird diese ganze Welt der Schwarzgekleideten zur Hölle fahren.«

 Weniger poetisch ausgedrückt hatte Otho Sten klargemacht, dass er den Timer für die Sprengladungen des Schiffes scharfgemacht hatte konventioneller Sprengstoff, doch so viel davon, dass es der Sprengkraft einer Zwei-Kilotonnen-Atombombe gleichkam.

 Als Khorea die Kommandozentrale von Urich betrat, grüßte er nur knapp zurück. Der Befehlsstab in diesem Bunker schien sich unter Kontrolle zu haben, wie er zufrieden feststellte; sämtliche Beobachtungsschirme liefen.

 »Situation?«

 »Schätzungsweise eintausend Invasoren sind gelandet«, berichtete ein Offizier. »Keine Anzeichen von größeren Nachschubeinheiten oder Kampfschiffen innerhalb der Atmosphäre. Alle Schiffe sind Geschwader zur taktischen Luftunterstützung. Keine Anzeichen potentieller Nuklearzündungen.«

 »Diese Invasoren handelt es sich um die Söldner?«

 »Es sieht so aus, General.«

 »Und das« er zeigte auf den Bildschirm, der den zerfetzten Rumpf der Atherton zeigte, die noch immer unter den geborstenen Toren der Endfertigungshalle begraben lag »war ihre Mission?«

 »Ja«, berichtete ein anderer Jann. »Offensichtlich wurden sie von ihrem Geheimdienst über die Stärke der Tore falsch unterrichtet. In der Fertigungshalle kam es bislang zu keinerlei Zerstörungen. Wie es aussieht, General, können wir das Werk nachdem die Invasoren besiegt sind innerhalb von drei, höchstens vier Tagen wieder in Gang bringen.«

 »Sehr gut.«

 Khorea ließ sich nachdenklich in einem Sessel vor der Hauptkontrollkonsole nieder. Die Verfluchten des Theodomir hatten also erneut einen Überfall gewagt.

 Diesmal hatten sie versagt, doch sie würden versuchen, soviel Schaden wie möglich anzurichten. Da keine Abholschiffe gemeldet waren, mussten sie davon ausgegangen sein, Urich einzunehmen und zu halten.

 ›Das heißt, sie hatten erwartet, dass wir uns ergeben! Unmöglich!‹ sagte sich Khorea. Die Söldner mussten die Jann besser kennen. Also musste es sich um ein Selbstmordkommando handeln. Ebenso unmöglich. Na ja, vielleicht war eine derartige Aktion für diese Rotuniformierten, über die wir schon einige Berichte erhalten haben, nicht ganz so abwegig. Sie nannten sich Mathias Gefährten. Aber die anderen waren eindeutig Söldner und Söldner ließen sich nicht für ihre Klienten abschlachten.

 ›Deshalb Analyse beendet brauche ich weitere Informationen.‹ Sofort stieß Khorea eine Reihe von Befehlen aus, die darauf hinausliefen, den Ring der Jann enger um die Eindringlinge zu ziehen und sie komplett aufzureiben.

 »Raus! Ihr müsst sofort hier raus«, schimpfte Ffillips. Sie stand mit schussbereitem Gewehr über einer Gruppe von Arbeitern, die in einer der Fabriken auf dem Boden knieten.

 Hinter ihr spulten zwei ihrer Teams Sprengkabel quer durch die Fabrikhalle.

 »Wir töten keine Zivilisten«, sagte Ffillips. »Ihr müsst schnellstens raus. Soweit weg wie möglich.«

 Die Arbeiter richteten sich auf und setzten sich in Richtung der Ausgänge in Bewegung. Ffillips seufzte erleichtert und drehte sich um, um zu sehen, wie weit ihre Teams waren.

 Da bückte sich ein Jannarbeiter über die Leiche eines toten Söldners, riss dessen Projektilwaffe hoch und zielte auf die weißhaarige Frau. Ffillips warf sich zur Seite, wirbelte herum und eröffnete das Feuer. Die Salve zersägte den Mann förmlich in der Mitte.

 Ffillips kam wieder auf die Beine und schüttelte traurig den Kopf.

 »Trotzdem muss man seiner Ergebenheit Respekt zollen«, murmelte sie vor sich hin.

 »Tötet sie! Tötet die Jann!« heulte Mathias, als eine Welle seiner Gefährten durch den Eingang zu den Unterkünften stürmte. Bei dieser Baracke handelte es sich jedoch um ein einfaches Krankenrevier. In den Betten lagen die Kranken und Verletzten, die es in jedem industriellen Zentrum gab.

 Keiner von ihnen war bewaffnet.

 Für Mathias und seine Gefährten spielte das keine Rolle.

 Die Patienten starben, noch während sie erschrocken Schutz unter ihren Betten suchten.

 Von oben, von den im Tiefflug angreifenden Bhor-Schiffen aus gesehen, die immer wieder kehrtmachten und erneut über den Komplex jagten und auf alles schossen, was einer schwarzen Uniform glich, war der Raumhafen von Urich das reinste Chaos. Überall stiegen Rauch- und Flammensäulen empor, ganze Gebäudeteile zerbarsten in pilzförmigen Explosionen und Truppen rannten schutzsuchend durcheinander. Der Angriff ließ sich sehr gut an.

 »Sehr schön«, sagte Kurshayne.

 Das waren sie allerdings. Stens, Alex und Kurshaynes Ziel war das Designerzentrum der Jann, insbesondere die leistungsfähigen Designcomputer im Kellergeschoß des Gebäudes.

 Doch in den Kabinen der Designer hingen überall Skizzen und Modelle. Einige von ihnen, das sah Sten sofort, mussten von Leuten entworfen worden sein, die die klare, geschwungene Schönheit interstellarer Raumschiffe wirklich liebten.

 Na und? Sten zog den Stift aus einem Zwanzig-Sekunden-Timer, und Elektrizität pulsierte durch das unentwirrbare Knäuel, das Detonatoren und Zündkabel auf dem Fußboden des Gebäudes bildeten.

 Kurshayne betrachtete noch immer fasziniert eines der Schiffsmodelle.

 Sten schnappte sich das Modell und stopfte es tief in den mittlerweile fast leeren Rucksack des Mannes. »Los jetzt, Mann, oder willst du mit in die Umlaufbahn gepustet werden?«

 Als die drei Männer im Laufschritt aus dem Gebäude rannten, grummelten unter ihnen die Detonationen, dann gab es einen lauteren Knall, und das ganze Zentrum stürzte in seinen eigenen Keller hinab.

 Nein, entschied Ffillips. Kein Mensch, nicht einmal ein Jann, sollte so sterben müssen.

 Sie und drei ihrer Kommandoteams kauerten hinter einem zerschossenen Gebäude. Auf der anderen Seite des Platzes vor ihnen lag eine Schützenlinie der Jann. Direkt über den Jann hing ein riesiger Treibstofftank.

 Zwischen den beiden Kampftruppen lag einer von Ffillips Leuten verwundet mitten auf dem Platz.

 »Bergung!« rief einer von Ffillips Männern und sprintete auf den Platz hinaus. Ein Jann kam in aller Ruhe aus seiner Deckung, zielte und jagte dem zu Hilfe Eilenden einen Schuss durch die Brust. Dann drehte er sich ein wenig und erschoss den Verwundeten.

 Worauf Ffillips rasch ihre Meinung änderte und einen Schuss nach dem anderen auf den Tank über den Jann abfeuerte. Flüssiges Feuer verwandelte die schwarzuniformierten Killer in tanzende Marionetten des Todes.

 »Alle Einheiten der ersten Welle aufgehalten, General«, sagte der Jann.

 »Danke, Sigfehr«, erwiderte Khorea und beobachtete seinen Monitor, der die Kampfhandlungen zeigte. »Sehr gut, sehr gut. Meine erste Welle hat die Söldner aufgehalten.

 Jetzt wird meine zweite Welle ihre Reihen durchbrechen, und die dritte Welle wird sie auslöschen.«

 Er war neugierig darauf, welche Absichten der Anführer der Söldner möglicherweise verfolgte, denn noch immer konnte er hinter dem selbstmörderischen Überfall keine logische Strategie erkennen.

 Damit auch wirklich nichts schief gehen konnte, waren die Sprengladungen auf der Atherston gleich vierfach mit Zündern versehen worden. Tatsächlich hatte die herbe Bruchlandung zwei von ihnen funktionsuntüchtig gemacht.

 Aber noch zwei weitere tickten in ihren winzigen Molekularzerfall-Timern.

 Mutige Jann-Soldaten besetzten erneut die verwaisten Luftabwehrstellungen, und langsam erwachten die Waffennester zu neuem Leben. Plötzlich hing das Leben eines Bhor davon ab, ob es ihm gelang, sein Schiff höher als nur über die Gebäude des Raumhafens steigen zu lassen.

 Das Kommandoteam pirschte sich immer weiter an sein Ziel heran und hielt sich dabei stets im Verborgenen. Gerade als die Männer ins Freie hinausliefen, verfehlte eine Jann-Rakete ihr eigentliches Ziel ein Bhor-Schiff in dem Wirrwarr, der am Boden herrschte, und schlug in ein Gebäude ein.

 Alles, was die Mitglieder des Teams wohl noch gehört hatten, war die Explosion der Rakete, und dann das Knirschen und Grollen, mit dem das zehnstöckige Gebäude über ihnen zusammenstürzte.

 Ihr Ziel wurde nicht zerstört, und noch Jahre später fragten sich ihre Freunde bei einigen Narkobieren, was damals wohl passiert war.

 Auch die zweite Welle der Jann ging, wie Khorea beobachtete, sehr effektiv vor. Es sah so aus, als wäre es ihnen hier und da gelungen, die Verteidigungslinie der Eindringlinge zu durchbrechen.

 Nachdem die Bhor-Luftwaffe in respektvoller Entfernung gehalten wurde, stellte sich auf dem Landefeld nicht weit von dem demolierten Frachter bereits die dritten Welle in Angriffsformation auf.

 ›Sehr schön‹, dachte Khorea. ›Jetzt werden die Jann ihren Mut unter Beweis stellen.‹

 Sten blickte aufmerksam durch die Zielvorrichtung seines Gewehrs und berührte den Abzug. Achthundert Meter entfernt zuckte ein Jann-Sigfehr zusammen, warf seine Waffe in die Luft und sank zu Boden.

 Sten ließ sich in die Geröllmulde zurückrutschen, die er mit Otho, Kurshayne und Alex besetzt hielt.

 Kurshayne hatte das Raumschiffsmodell, das Sten ihm gegeben hatte, wieder hervorgezogen und betrachtete es mit ungebrochener Faszination. Sten wollte gerade etwas bezüglich Kindern, ihren Spielzeugen und der rechten Zeit sagen, als ihm das kleine blaue Loch direkt über Kurshaynes rechtem Auge auffiel.

 Alex kroch heran. Sie starrten zuerst Kurshaynes Leiche und dann einander an. Wortlos robbten sie wieder zum Rand ihrer Geröllmulde hinauf.

 Im Gegensatz zu den virtuellen Abenteuern starben selbst gute Männer nicht immer in den dramatischsten Augenblicken.

 Ein staubiger und arg zerzauster Egan warf einen Blick auf seine Armbanduhr, spähte zum Wrack der Atherston hinüber und beschloss dann, herauszufinden, wie weit er unter den nächstgelegenen Felsbrocken kriechen konnte.

 »Männer der Jann!« dröhnte Khoreas Stimme aus der Lautsprecheranlage.

 »Ihr habt den Feind vor euch! Ich muss euch nicht erst sagen, was ihr zu tun habt! Sigfehrs! Übernehmt eure Staffeln und führt sie zum Angriff!«

 Genau in dem Moment, als sich diese dritte Welle der Jann über dreitausend Elitesoldaten in Bewegung setzte und im Laufschritt am Wrack der Atherston vorbeitrabte, zerfielen im Zünder die letzten Moleküle.

 Zum ersten Mal, seit Sten ihn kannte, war sich Alex nicht ganz sicher, was geschehen würde, wenn die Sprengladungen hochgingen. »Wenn das Tor aufgegangen wäre, hätte es im Innern der Fabrik einen tollen Feuerball gegeben. Aber was jetzt passiert, wenn der Feuerball die Hintertür von dieser Anlage erwischt, das weiß ich nicht, mein Junge. Ich weiß es wirklich nicht.«

 Was passierte, war ziemlich spektakulär: Wie geplant, explodierten die Sprengladungen der Atherston voll aus dem schnauzenlosen Bug heraus in die Fertigungshalle, wo sie einen recht eindrucksvollen Feuerball hervorriefen beinahe einen halben Kilometer hoch. Er raste mit etwas mehr als 1000 Kilometern pro Sekunde auf das hintere Tor zu.

 Doch das hintere Tor der Anlage gab entgegen allen Annahmen nicht nach. Statt dessen wurde der Feuerball zurückgeworfen, raste noch einmal durch die Fertigungshalle und wieder zum Haupttor hinaus, über die Atherston hinweg und auf das Landefeld.

 Von oben hätte die Explosion vielleicht an einen horizontalen Atompilz erinnert, dessen Hut sich jetzt ungehindert über die freie Fläche ausdehnte und direkt auf die angreifenden Jann traf.

 Das Beste, was sich darüber sagen lässt, ist, dass es eine sehr, sehr schnelle Art zu sterben war, zumeist durch die Druckwelle, den Sauerstoffentzug oder für diejenigen, die aus dem vom Sog aus dem Hangar gewehten Schutt erschlagen wurden. Nur die weniger glücklichen Angreifer verwandelten sich in lebende Flammen.

 Jedenfalls hörten in weniger als zwei Sekunden dreitausend Jann zu existieren auf. Ebenso wie die Fertigungshalle. Normalerweise hätte ein so gewaltiges Gebäude nur mittels einer Atombombe von mehreren Kilotonnen zerstört werden können. Doch Stens Sprengladungen hoben es einfach aus den Angeln, warfen es in die Luft und ließen es dann wieder fallen.

 Trotz gegenteiliger Anweisungen befanden sich einige von Stens Leuten zu dicht am Explosionsherd. Sie starben.

 Andere würden ohne besondere chirurgische Eingriffe nie wieder hören können.

 Stens Überfall war mehr als erfolgreich verlaufen.

 Durch einen Nebeneffekt dessen Auswirkungen schon bald Stens Leben retten würden war auch das Kommunikationsnetz des Kommandobunkers der Jann unterbrochen und Khorea, zusammen mit den zusammengeschmolzenen Resten des Kommandostabs der Jann, für mindestens drei Tage in seinem Bunker verschüttet.

 Kapitel 35

 Parral beugte sich näher an den Vid-Schirm und beobachtete die Vorgänge auf Urich mit höchstem Interesse.

 Stens Plan hatte besser funktioniert, als er es für möglich gehalten hätte.

 Sten hatte seine Aufgabe sogar viel zu gut erledigt. Wie Parral die Sache einschätzte, war der Krieg damit beendet.

 Jetzt bedurfte es nur noch eines letzten Vernichtungsschlags; und um den würde sich Parral selbst kümmern.

 Er wechselte den Kanal und stand jetzt mit seinen Transportern in Verbindung, die in einiger Entfernung von Urich im All standen. »Hier ist Parral. Alle Schiffe verlassen ihre Umlaufbahn. Ich wiederhole: Alle Schiffe verlassen ihre Umlaufbahn. Navigatoren: Kurs auf Heimat nehmen.

 Das ist alles.«

 Selbstverständlich legte keiner von Parrals Raumschiffkommandanten Protest ein. Dazu waren sie viel zu gut ausgebildet. Und als die Schiffe auf Parrals Vid-Schirm den Rückflug antraten, tat es dem Handelsfürsten fast leid, dass er kein Aufnahmegerät auf der Planetenoberfläche hatte, um Stens letzte Sekunden mitzuerleben.

 Er war sicher, dass sie schrecklich heroisch sein würden.

 Kapitel 36

 Sten wischte sich ein Stück geschmolzenes Plastik von den Knien und kam unsicher auf die Füße. Alex grinste einen von der anderen Seite des Kraters benommen herüberstarrenden Otho an. »Hat das nicht prima gerummst, alter Junge?« fragte Alex stolz. »Wenn das nicht die tollste Explosion war, die ich je gelegt habe! Ein Klassiker!«

 Sten nickte mitgenommen und drehte sich um, als Egan in den Krater stolperte, die Augen vor Entsetzen weit aufgerissen. »Colonel!« rief der Junge. »Sie haben uns im Stich gelassen!«

 Sten blickte ihn fassungslos an.

 »Wir sitzen hier fest! Sie haben uns im Stich gelassen!«

 Dann war Alex bei ihm und schüttelte ihn, nicht gerade besonders sanft.

 »So macht man keine Meldung, Soldat!« rügte er ihn.

 »Hast du vergessen, was man als Soldat zu tun hat?«

 Egan riss sich mühsam wieder zusammen. »Colonel Sten«, sagte er dann mit zitternder Stimme, doch so formell, wie es ihm möglich war. »Meine Computertruppe meldet Abbruch der Verbindung mit Parrals Frachtern. Alles weist darauf hin, dass die Abholschiffe aus ihren Umlaufbahnen verschwunden sind.«

 Dann ging es wieder mit Egan durch: »Sie lassen uns hier einfach verrecken!«

 [image: img7.jpg]

 Kapitel 37

 »Was halten Sie davon?« Unverhohlener Stolz schwang in Tanz Sullamoras Stimme mit.

 ›Verdammt höflich‹, dachte der Imperator. »Quark«, sagte er dann klar und unmissverständlich.

 Sullamora fiel beinahe das Gesicht herunter.

 Das Gemälde war wie alle anderen auch in einem Stil gehalten, den der Imperator wohl als »sowjetischheroisch«

 bezeichnet hätte. Es zeigte einen hochgewachsenen, muskelbepackten jungen Mann mit dunklem Haar und leuchtend blauen Augen. Vor allem die Muskeln waren sehr gut herausgearbeitet. Der junge Mann war mit einem Gewehr bewaffnet, das, wie der Imperator befand, wohl ein frühes Modell der Willygun darstellen sollte, mit dessen Hilfe er sich eine bunt gemischte, völlig durchgedrehte Horde Fanatiker mit menschlichen und nichtmenschlichen Gesichtszügen vom Leibe hielt.

 Die Galerie selbst war sehr beeindruckend. Das Gebäude erstreckte sich fast über einen ganzen Kilometer und beherbergte Sullamora zufolge die größte und wertvollste Sammlung zeitgenössischer Kunst im ganzen Imperium.

 Nicht nur hinsichtlich der dargestellten Themen, auch was Leinwände und Rahmen betraf, hatte man nur allerschwersten Stoff ausgesucht. Gemalt wurde vornehmlich im superrealistischen Stil, dem momentan letzten Schrei in der Kunstszene, und zwar mit High-Viscosity-Farbe, deren Farbschattierungen sich je nach dem Blickwinkel des Betrachters veränderten. Die Farbe blieb zwar die gleiche, doch der Ton verschob sich leicht. Als »Pinsel« benutzte der Künstler ein Lasergerät.

 Jedes Gemälde, das der Imperator bisher betrachtet hatte, stellte einen heroischen Augenblick aus der Geschichte des Imperiums dar.

 Und sie waren alle dermaßen realistisch, dass sich ein Zyniker wie der Imperator fragte, warum sich überhaupt noch jemand mit dem Pinsel abplagte und man nicht gleich mit einer Fotorekonstruktion aus dem Computer vorlieb nahm.

 Da Sullamora noch immer unter Schock stand, beschloss der Imperator, sein Urteil etwas zu differenzieren. »Es ist abgrundtief scheußlich. Ein Vid-Comic, wie alles andere in dieser Galerie auch. Wo ist nur die gute alte abstrakte Kunst geblieben?«

 Sullamora leitete eines der größten Unternehmen, die mit Duldung des Imperiums operierten, ein Konglomerat, das im wesentlichen ein vertikal strukturiertes Subimperium zur Erforschung, Entwicklung und Ausbeutung ertragreicher Minen darstellte. Sullamora war sehr erfolgreich, sehr reich und sehr proimperial.

 Sein privater Geschmack erstreckte sich von solch schrecklichen Kunstwerken, wie sie der Imperator gerade betrachtete, bis hin zu vorpubertären Mädchen, die er am liebsten im Zweierpack genoss. Seine Gesinnung und sein Geschäftssinn hatten ihm dazu geraten, den Imperator zur Eröffnung der Galerie einzuladen, und deshalb sah er jetzt auch aus wie ein Bernhardiner, der gerade entdeckt hat, dass sein Schnapsfäßchen leer ist.

 Es gelang Sullamora mehr schlecht als recht, seine erste Reaktion zu überspielen und auch seinen zweiten Impuls, nämlich dem Imperator mitzuteilen, dass er ein altmodischer Meckersack ohne jeden Sinn für moderne Kunst sei, zu unterdrücken.

 Statt dessen wich er einen Schritt von dem muskulösen Mittdreißiger, dem Beherrscher unvorstellbar vieler Sonnensysteme, zurück. Das war sein erster Fehler. Dann fing er an zu jammern, was sein zweiter Fehler war. Der Ewige Imperator schätzte nichts mehr als ein schönes Streitgespräch, und er verachtete nichts mehr als Speichellecker und Jasager.

 »Aber … ich dachte, es würde Sie erfreuen«, wagte Sullamora noch einen Vorstoß. »Erkennen Sie es denn nicht?«

 Der Imperator betrachtete das Gemälde erneut. Die Gestalt kam ihm irgendwie bekannt vor. Das Dargestellte weniger.

 »Nein, was denn?«

 »Das sind doch Sie«, sagte Sullamora. »Als Sie in der Schlacht bei den Toren die Entscheidung herbeiriefen.«

 Jetzt erkannte sich der Ewige Imperator. Die Darstellung war vielleicht ein bisschen geschmeichelt obwohl er sich für einigermaßen gutaussehend hielt und eindeutig heldenhafter, als er sich vorkam. Aber die Schlacht bei den Toren, das brachte ihn nun wirklich aus der Fassung.

 »Welche Schlacht?«

 »In den frühen Tagen Ihrer Regierungszeit.«

 Und dann, ganz plötzlich, erinnerte sich der Ewige Imperator. Sein dröhnendes Gelächter erfüllte die gähnend leere Galerie. »Glauben Sie wirklich, ich hätte so etwas getan?« keuchte er dann und zeigte auf die gezückte Kugelspritze und die kreischenden Horden.

 »Es ist alles fein säuberlich dokumentiert«, wehrte sich Sullamora. »Sie waren es, der sich bis zuletzt dem Großen Aufstand vor siebenhundert Jahren entgegenwarf.«

 »Wollen Sie mich zum Narren halten, Mann?« fuhr ihn der Imperator an. »Glauben Sie wirklich, ich hätte mich mit einem Gewehr an einer so exponierten Stelle aufgebaut, als plötzlich die Hölle über uns zusammenschlug?«

 »Aber die Legende …«

 »Die Legende, so ein Quatsch!« unterbrach ihn der Imperator schroff. »Sie sollten wissen, dass man sich einen Mann mit einem Gewehr jederzeit kaufen kann. Ach was, Sullamora, das bin nicht ich. Während des Großen Aufstands war ich der erste, der sich hinter die Linien zurückzog mit dem Kopfgeld.«

 »Dem Kopfgeld?«

 »Klar. Als erstes habe ich ein Kopfgeld auf die Rädelsführer des Aufstands ausgesetzt.

 Da auch die Aufständler gute Kapitalisten waren, haben sie ihre eigenen Anführer verraten.« Er lächelte bei der Erinnerung daran. »Es war schauderhaft«, sagte er. »Überall Blut.«

 »Was haben Sie denn mit den Rebellen angestellt?« platzte es ungewollt aus Sullamora heraus.

 »Was denken Sie denn?«

 Sullamora dachte kurz darüber nach und lächelte dann. Er hatte die Lösung gefunden: »Alle hingerichtet?«

 Der Ewige Imperator lachte wieder. Sullamora erschauerte. Allmählich wurde ihm dieses höhnische Gelächter des Imperators zuwider. Obwohl er wusste, dass es sich nicht gegen ihn persönlich richtete, bekam er bei dem Gedanken daran, dass der Imperator damit den Zustand der gesamten Menschheit meinen könnte, eine ausgewachsene Gänsehaut.

 Dabei lag er mit seiner Vermutung nicht einmal so falsch.

 »Nein«, antwortete der Imperator dann. »Ich habe sie angeheuert. Bei doppeltem Sold. Heute gehören sie, abgesehen von der Imperialen Garde, zu meinen treuesten Kämpfern.«

 Sullamora versuchte, sich diese abstruse Logik einzuprägen. Vielleicht würde ihm die Erkenntnis eines Tages von Nutzen sein. Aber nein, es würde nie hinhauen.

 Wie konnte man jemals den Männern vertrauen, die versucht hatten, einen umzubringen? Es war besser, sie sofort zu vernichteten.

 Mit neuerlicher Geringschätzung blickte er den Ewigen Imperator an.

 »Haben Sie etwas Ordentliches zu trinken hier?« fragte ihn der Imperator.

 Sullamora nickte, nahm den Imperator mutig am Ellbogen und führte ihn in seine privaten Gemächer.

 Der Ewige Imperator sprach bereits seit zwei Stunden unerschrocken dem Alkohol zu und erzählte obszöne Hintergrundgeschichten über Zwischenfälle aus den langen Jahren seiner Regierungszeit. Sullamora zwang sich dazu, über den letzten Witz des Imperators zu lachen, und erneut fiel ihm voller Abscheu auf, dass der Imperator sich meistens selbst zum Objekt dieser Scherze machte. ›Der Mann ist ein armer Irrer‹, dachte er, ›und es ist ihm obendrein egal, ob es jemand merkt.‹ Rasch verdrängte er den Gedanken. Es wurde langsam Zeit, sein Anliegen vorzubringen. Inzwischen hatte der Imperator, wie Sullamora nicht entgangen war, genug Spirituosen geschluckt, um damit ein Mammut zu betäuben und das alles ohne Anti-Rauschtabletten. Das wiederum erinnerte Sullamora daran, die vierte Pille an diesem Abend einzuwerfen. Ein Blick in die umnebelten Augen des Imperators verriet ihm, dass die Zeit eindeutig gekommen war.

 »Ich hoffe, dass Ihr Besuch bei uns für Sie angenehm verlaufen ist«, fing er vorsichtig an.

 »Klar. Schalla … ich meine … ach was … Sascha … egal!

 Tanz. Genau, Tanz!« Ohne mit der Wimper zu zucken, schluckte der Imperator noch ein Glas hinunter.

 »Toller Abend. Jetzt. Schollen … nein, ich meine, sollen wir, Sie und ich, noch einen kleinen Streifzug durch die Raumhafenbars veranstalten? Einen kleinen Streit vom Zaun brechen, bisschen Randale machen … Vielleicht finden wir ja zwei hübsche Mädels für uns.

 Ich kenne einige Damen, die haben eine Figur wie …« Er machte schlängelnde Handbewegungen. »Und im Kopf sind sie so was von … von …« Er schnippte mehrmals mit den Fingern. Offensichtlich waren diese Frauen ungemein scharfsinnig. »Wir können uns die ganze Nacht hindurch mit ihnen streiten, und dann … dann … Sie wissen schon … bis in die frühen Morgenstunden.« Der Ewige Imperator sah Sullamora plötzlich mit einem unglaublich scharfsinnigen, schrecklich nüchternen Blick an, einem Blick, der sein Gegenüber wie ein Fausthieb traf.

 »Es sei denn«, sagte der Ewige Imperator, »Sie haben etwas anderes auf dem Herzen.«

 »Aber … aber …«, widersprach Sullamora empört. »Wir sitzen hier doch ganz privat zusammen. Ich wollte Ihnen meine Privatsammlung zeigen.«

 Wieder stieß der Imperator dieses höhnische Lachen aus.

 »Jetzt aber mal halblang«, sagte er, ignorierte Sullamoras Bestürzung über diesen Anachronismus und setzte ihn noch weiter unter Druck: »Sie sind der Kopf der größten Bergbaugesellschaft in dieser Region.

 Sie haben etwas auf dem Herzen. Aber Sie haben nicht den Mumm, es mir direkt ins Gesicht zu sagen. Statt dessen hofieren Sie mich von vorne bis hinten. Mit diesem schrecklichen Kunstmist einer wirklich miesen Kunst obendrein. Und dann versuchen Sie auch noch, mich betrunken zu machen.

 Und jetzt überlegen Sie gerade, ob Sie sich trauen, das alles zuzugeben.«

 »Ich habe nicht die geringste …«

 »Kontext, Tanz. Kontext. Herrje, was wird den Firmenchefs heutzutage bloß beigebracht? Zu meiner Zeit ach was, zum Teufel damit. Zum letzten Mal, Tanz: Was haben Sie auf dem Herzen?«

 Und Tanz erzählte es ihm widerstrebend. Von den Plänen seiner Firma, den Gerüchten aus dem Eryx-Cluster nachzugehen. Seine Spione (er benutzte dafür ein anderes Wort) hatten ihm versichert, dass das Gerede über die superertragreichen Gebiete auf Tatsachen beruhte … und Sullamora wollte dem Ewigen Imperator die Bewerbung seiner Firma um die Erforschung und die eventuellen Abbaurechte persönlich vorbringen.

 »Sie hätten mich frei heraus fragen sollen«, sagte der Ewige Imperator. »Ich kann es nicht leiden, wenn einer immer so um den heißen Brei herumredet.«

 »Na schön«, lenkte Sullamora ein. »Ich frage Sie ›frei heraus‹, wie Sie es ausdrücken. Meine Firma ist bereit, die erforderlichen Credits zur Erforschung dieses neuen Gebiets zu investieren.«

 Der Ewige Imperator dachte nicht einmal darüber nach.

 »Nein«, sagte er kurz angebunden.

 Dann tat ihm der Mann leid. Er füllte Sullamoras Glas und gewährte dem Firmenpräsidenten genug Zeit, um es mit einem großen Schluck auszutrinken. »Mir schwebte so etwas wie ein Konsortium vor«, sagte er dann.

 Sullamora prustete den Wein quer über den Tisch. »Ein Konsortium!« keuchte er.

 »Genau«, erwiderte der Imperator. »Sie schließen sich mit anderen großen Minengesellschaften zusammen ich habe diesbezüglich schon einige meiner Fühler ausgestreckt«, log er. »Sie raufen sich zusammen, erforschen Eryx als Konsortium und dann könne alle nach Lust und Laune abräumen.«

 »Aber die Profite«, jammerte Sullamora. »Zu viele Gesellschaften …«

 Der Imperator hob die Hand. Sullamora verstummte.

 »Hören Sie zu. Ich habe bereits meine eigenen Nachforschungen angestellt. Jede Minengesellschaft, die Eryx auf eigene Faust abräumen will, steht über kurz oder lang vor dem Bankrott. Es ist schließlich Grenzgebiet. Aber wenn ihr alle eure Ressourcen zusammenwerft, könnte es gelingen. So lautet mein Vorschlag.«

 »Ihr Vorschlag?«

 »Genau. Sie können akzeptieren oder es sein lassen. War nur so ein Gedanke. Ach ja, Ihre letzte Anfrage hinsichtlich einer erhöhten Zuweisung von AM2 für Ihre Gesellschaft …«

 »Ja?« Seine Stimme zitterte.

 »Ich bin noch unschlüssig. Lassen Sie sich die Sache mit dem Konsortium in aller Ruhe durch den Kopf gehen.«

 Da die Quelle der Macht AM2 allein durch das Imperium vertrieben und kontrolliert wurde, hatte der Imperator Sullamora an der empfindlichsten Stelle erwischt.

 Der Ewige Imperator genehmigte sich noch einen Drink.

 Als er das Glas mit einem Knall auf der Tischplatte abstellte, sprang Sullamora erschrocken auf.

 »Unter Freunden«, meinte der Ewige Imperator leutselig, »wenn Sie sich mit meiner Konsortiumsidee anfreunden könnten, wäre es durchaus drin, Ihre Ration AM2 zu verdoppeln. Wie finden Sie das?«

 Sullamora war nicht so dumm, wie er sich gerne stellte.

 Natürlich war er von diesem Angebot mehr als angetan.

 »Ihre Ration verdoppeln?« fragte Mahoney erstaunt.

 »Natürlich nicht, was denkst du denn«, sagte sein Boss.

 »Herrje, wie ich diese Minengesellschaften hasse! Sie sind fast so schlimm wie die Sieben Alten Schwestern …«

 Er winkte ab, als Mahoney ihn fragend anblickte.

 »Eigentlich müsste ich, schon um der alten Zeiten willen, die Ration halbieren, sobald sich dieses Konsortium gebildet hat.«

 Mahoney staunte nicht schlecht.

 »Soll das heißen, dass du den Zutritt zur Eryx-Region tatsächlich freigibst? Weißt du denn, wie weit wir damit von unseren ursprünglichen …«

 Der Ewige Imperator hob die Hand. Er grinste Mahoney an und zog ihn in gespielter Ermahnung an der Stirnlocke.

 »Wo bleiben die Glückwünsche für deinen brillanten Boss?

 Ich habe dir soeben mehr Zeit gekauft, Mahoney.«

 Mahoney schwieg.

 Daraufhin beugte sich der Imperator über seinen Schreibtisch und legte die Finger zusammen. »Stimmt etwas nicht, Colonel?«

 Mahoney zögerte.

 »Unser Einsatzleiter. Sten. Ich kann ihn nicht zurückholen.«

 Der Imperator ließ sich wieder in den Sessel zurücksinken.

 »Und das heißt?«

 »Wenn ich das bloß wüsste, Sir. Alles, was ich habe, ist eine Einschätzung des Mercury Corps: Es ist alles wieder offen.«

 Jetzt griff der Imperator nach seiner eigenen Flasche.

 »Verdammt! Könnte gut sein, dass ich mich gerade selbst hereingelegt habe.«

 Kapitel 38

 »Ist er … Ist er … tot?«

 »Leider ja, mein Liebes.«

 Parral beugte sich über seine Schwester, um sie zu trösten.

 Sofia schmiegte sich schluchzend an ihn, doch plötzlich stieß sie ihn von sich und wischte sich die Tränen vom Gesicht.

 »Wie denn?«

 Parral schenkte ihr sein schönstes brüderliches Lächeln.

 »Er hat sehr mutig gekämpft, wie die anderen Männer auch.

 Ich fürchte nur, dass sie sich zuviel vorgenommen hatten.

 Eine Falle. Sie sind bis auf den letzten Mann umgekommen.«

 Sofia hielt dem Blick ihres Bruders einen Moment lang stand. Sie fragte sich, ob sie seinen Worten Glauben schenken durfte, oder ob er nicht aber nein, so etwas traute sie noch nicht einmal Parral zu.

 Mit einem tiefen, verzweifelten Schluchzen brach sie in seinen Armen zusammen.

 Kapitel 39

 »Egan ist tot«, sagte die Schülerin mit monotoner Stimme.

 Sten nickte nur. Sie hatten weder die Zeit noch die Kraft zu trauern.

 »Er ist tot«, wiederholte die junge Frau. »Er kam gerade aus dem Unterschlupf heraus, um Lebensmittel zu holen, da haben sie ihn mit dem Flammenwerfer erwischt.«

 Viola verstummte. Sie saß vor Sten und schaute mit abwesendem Blick durch ihn hindurch. Bevor Sten sie trösten konnte, hatte Alex sie weggeführt und sie beauftragt, eine Bestandsaufnahme der verbliebenen Kampfstärke zu berechnen.

 Dessen bedurfte es inzwischen allerdings nicht mehr. Die Zahlen waren auch so in Stens Hirn eingebrannt:

 EINGESETZTE TRUPPEN: 670. (Sten war mit 146 seiner eigenen Söldner plus 524 von Mathias Gefährten gelandet.) VERBLIEBENE TRUPPEN: 321.

 ›Du bist vielleicht ein toller Anführer, Colonel‹, höhnte es in seinem Kopf. ›Nur fünfzig Prozent Verluste. Gut gemacht. Und was hast du jetzt vor?‹ Er hörte ein Geräusch hinter sich. Als er sich rasch umdrehte, sah er Mathias herankriechen. Er kauerte sich neben Sten; sein Gesicht war bleich, aus seinen Augen sprühten Angst und Hass. Hass … nicht auf Sten … aber …

 »Mein Vater«, sagte er. »Gab er den Befehl, uns hier sitzenzulassen?«

 Sten zögerte einen Moment, antwortete dann jedoch wahrheitsgemäß: »Ich weiß es nicht.«

 »Seinen eigenen Sohn«, fauchte Mathias. »Meine Gefährten …«

 Sten legte dem jungen Mann eine Hand über die Schulter.

 »Vielleicht steckt Parral allein dahinter«, sagte er. »Parral könnte sein eigenes Spielchen spielen.«

 Mathias wischte sich mit dem Ärmel über das schmutzige Gesicht. »Ich hätte es mir denken können …« Seine Stimme erstarb. Sten riss sich zusammen. Er musste nachdenken.

 Nicht reden und sich schon gar nicht bemitleiden.

 »Mathias!« sagte er energisch und holte den jungen Mann wieder einigermaßen in die Realität zurück. »Geh wieder zu deinen Leuten und warte auf meine Befehle.«

 Mathias nickte benommen und kroch wieder auf seinen Posten zurück.

 Sten hob vorsichtig den Kopf über den Felsbrocken und spähte zum Vorposten hinüber. Nachdem ihnen klar geworden war, dass Parrals Transporter sie nicht abholen würden, hatten sie sich in einem zerstörten Maschinenwerk, das sich über vier Blocks erstreckte, in Verteidigungsstellung zurückgezogen. Sie hatten sich eingegraben und warteten jetzt darauf, dass etwas passierte.

 Die überlebenden Jann hatten sie völlig eingekesselt. Wie Egan noch kurz vor seinem Tod berechnet hatte, betrug ihre Truppenstärke ungefähr fünftausend Mann.

 Ein Verhältnis von nur zwanzig zu eins. Kein Problem für einen Helden in den Simulationsfilmen. ›Du sitzt hier mit knapp über dreihundert Soldaten fest, Colonel, und die meisten sind obendrein verwundet. Außerdem hast du die Bhor vergessen.‹ Richtig die Bhor. Ungefähr dreißig von ihnen hatten, nachdem sie nicht mehr fliegen konnten, auf dem Boden wie die Berserker gekämpft. Sten tat es nur leid, dass Otho offensichtlich beim ersten Rückzug getötet worden war, doch bislang gab es niemanden, der seine Leiche gesehen hatte. Also plus dreißig Kolosse. ›Na schön, Colonel, wie lauten deine Optionen?‹

 Bei einer Schlacht gibt es nur vier Möglichkeiten:

 1. Gewinnen.

 2. Rückzug.

 3. Sich ergeben.

 4. An Ort und Stelle sterben.

 Um diese Optionen auszuloten, bedurfte es keines Schlachtcomputers. Gewinnen fiel schon mal weg, zum Rückzug bestand keine Chance. Sich ergeben kam ebenfalls nicht in Betracht. Fünf von Stens Söldnern hatten diese Taktik ausprobiert. Es hatte fast einen ganzen Tag gedauert, bis sie endlich gestorben waren die meisten von ihnen durch Gnadenschüsse aus den eigenen Reihen.

 Nein. Es war unmöglich, sich den Jann zu ergeben.

 ›Also was nun, junger Sten? All deine Klugheit und dein Planen haben dich jetzt hierhergeführt, wo dir nur noch eine Option zur Verfügung steht. Aushalten und kämpfen bis zum Schluss. Ein Kampf, der in die Geschichte eingehen wird wie Camerone, Dien Bien Phu, Tarawa, Hue und Krais VI. Mit anderen Worten: Wurmfutter.‹ Doch dann flammte Zorn in ihm auf, und er erinnerte sich an die Worte Lanzottas, des Mannes, der ihn durch die Grundausbildung der Garde gescheucht hatte. »Ich habe auf hundert verschiedenen Welten für das Imperium gekämpft, und ich werde noch auf hundert weiteren kämpfen, bevor mich irgend so ein Wicht vernichtet. Doch ich werde das teuerste Stück Fleisch sein, das er jemals geschlachtet hat.«

 Er fand wieder zu seinem gewohnten Kommandoton.

 »Alex!«

 Ein schneidender Befehlston und Kilgour fiel auf, dass er richtig strammstand.

 »Sir!«

 »Sechs Stunden bis Sonnenuntergang. Ich will dich und fünf Mann Freiwillige aus Ffillips Einheit angetreten sehen.«

 »Sir!«

 »Wissen wir genau, wo sich der Kommandoposten der Jann befindet?«

 »Jawohl.«

 »Dann heute Abend. Wir machen einen kleinen Ausflug.«

 Ein Grinsen zuckte über Alex Gesicht. Er hatte es gewusst.

 Er hatte nicht daran gezweifelt. Und es war wesentlich besser, bei einem Angriff zu sterben, als hier in der Vorpostenlinie auf den Tod zu warten.

 Kapitel 40

 Es hatte fast zwei Tage gedauert, bis man Khorea und die kläglichen Überreste seiner Kommandostruktur aus dem verschütteten Bunker ausgegraben hatte. Sie hatten ihn unter einem Stahlträger der eingeknickten Decke gefunden, zusammengekauert und in einer Art Trance.

 Die Jann-Ärzte hatten ihn rasch zurückgeholt, und Khorea verzichtete auf weitere ärztliche Hilfe. Statt dessen konzentrierte er sich auf die restlose Vernichtung der Söldner.

 Womöglich stand Khorea noch unter einem leichten Schock, einer verzögerten Kampfpsychose. Er hatte den langsamen Tod der Söldner befohlen, die sich ergeben wollten, und er hatte die Parole ausgegeben, keine Gefangenen zu machen. Er war fest dazu entschlossen, diese Leute von weit außerhalb des Clusters, die die Jann beschämt hatten, mit Stumpf und Stiel auszurotten bis zum qualvollen Tod des letzten Mannes und der letzten Frau.

 Jetzt hockte Khorea hinter den hastig zusammengestellten Computern und Monitoren des improvisierten Kommandopostens.

 Er hasste diese Apparaturen und sehnte sich nach den Tagen, in denen ein militärischer Führer seine Truppen noch an der Front befehligt hatte.

 Dann lächelte er flüchtig. Ihm war klar geworden, dass die gesamte Elektronik und ihre Analysen nur eine einzige Antwort zuließen: die Söldner würden und konnten sich nicht ergeben.

 Er schaltete seinen Kommandosensor ab und stand auf.

 »General!« Ein Adjutant stand vor ihm.

 »Morgen. Morgen werden wir angreifen. Und ich werde den letzten Angriff persönlich leiten.«

 Der Adjutant salutierte mit vor Heldenverehrung weit aufgerissenen Augen.

 »Rufen Sie also für heute Abend meine Offiziere zusammen. Wir werden diesem Gewürm zeigen, wer die Jann sind, vom höchsten bis zum niedrigsten. Heute Abend jedoch heute Abend werden wir uns zum Gebet versammeln. Hier. Eine Stunde nach Sonnenuntergang.«

 Kapitel 41

 »… aber bevor man auf die Stregganjagd ging«, krächzte der alte Bhor, »musste man allerhand Vorbereitungen treffen.

 Wir fasteten und meditierten über das Wesen unseres Erzfeindes. Und dann, wenn wir mit uns und der Welt im reinen waren, feierten wir.

 Dann, und erst dann, machten wir uns auf den Weg über das von Wellen umspülte Eis, um ihn aufzuspüren, ihn, der gut versteckt in seiner Höhle saß …«

 ›Alt war nicht das richtige Wort für diesen Greis‹, dachte Otho. Wenn ein Bhor nicht mehr lange zu leben hatte, färbte sich der Pelz auf seiner Brust grau. Dann versammelte er seine Familie und alle seine Freunde zum letzten Gastmahl um sich, bevor er hinaus ins ewige Eis zog, um dort allein mit seinen Göttern zu sterben.

 Dieser Bhor hier war schon schneeweiß, von den Haaren auf seinen gekrümmten Füßen bis zu den struppigen Augenbrauen. Er war, soweit man sich erinnern konnte, der letzte noch lebende Stregganjäger.

 Also hörte man ihm im Konzil geduldig zu.

 So wie man Otho geduldig zugehört hatte, der noch immer mit den bandagierten Wunden und Verletzungen herumlief, die er sich zugezogen hatte, als er sein Raumschiff hochgerissen und mit einer verwegenen Pirouette aus der Atmosphäre hinauskatapultiert hatte, sobald er von Parrals Verrat Wind bekommen hatte.

 So wie man den jüngsten Bhor zugehört hatte, die sich dafür aussprachen, dass das ganze Volk der Bhor den schiffbrüchigen Kriegern sofort zu Hilfe eilen müsse.

 So wie man dem Kapitän einer Handelsflotte zugehört hatte, der ruhig und besonnen (jedenfalls für einen Bhor: nur zwei Unterbrechungen und eine Einlieferung ins Krankenhaus) dargelegt hatte, weshalb man die Söldner ihrem Schicksal überlassen und lieber überlegen sollte, wie man sich wieder mit den Jann auf guten Fuß stellte.

 Zufälligerweise war dieser Kaufmann Othos Hauptkonkurrent im Transportgeschäft.

 Doch im Konzil hörte man ihm zu, so wie man allen Bhor zuhörte. Die Bhor waren eine durch und durch demokratische Gesellschaft; jeder konnte sich vor jedem Konzil äußern. Eine Entscheidung fiel oft erst nach mehreren Wochen, nach einigen handfesten Auseinandersetzungen und nachdem man die Angelegenheit immer wieder diskutiert und ausgelotet hatte.

 Sobald die Entscheidung gefällt war, handelten die Bhor absolut einmütig. Aber bis es soweit war! Zum ersten Mal fragte sich Otho ohne Zweifel war dieser korrupte Gedanke auf diese verfluchten Humanoiden zurückzuführen , ob seine Gesellschaft nicht ausgesprochen umständlich und lahmarschig organisiert war.

 Der Greis erzählte weiter und immer weiter, ohne auf den Punkt zu kommen. Er erzählte einfach nur Schnurren aus seiner Jugend. Normalerweise wäre Otho der erste gewesen, der sich neben den alten Knaben gesetzt und ihn, von den Geschichten aus der alten Zeit fasziniert, ordentlich mit Stregg abgefüllt hätte. Aber seine Freunde waren drauf und dran zu sterben! Freunde! Beim Barte seiner Mutter, er nannte diese Menschen schon Freunde!

 Otho knirschte mit den gewaltigen Zähnen. Diese Debatte konnte sich gut und gerne noch vier oder fünf Zyklen hinziehen. Da sich »Roberts Regeln« noch nicht bis zu den Bhor herumgesprochen hatten, bestand nur eine Möglichkeit, eine Entscheidung herbeizuzwingen was normalerweise den Tod des Bhor bedeutete, der etwas Derartiges wagte. ›Bei den eiskalten Arschbacken meines Vaters‹, stöhnte Otho, ›du schuldest mir was, Sten. Wenn ich das hier überlebe, bist du mir was schuldig.‹ Der Greis krächzte munter weiter. Gerade beschrieb er in aller Ausführlichkeit, wie man an den Exkrementen eines Streggan erkennen konnte, ob das Tier brünftig war oder nicht.

 Otho verließ seine Sitzbank und marschierte in die Mitte des Ratskreises, wobei er seinen meterlangen Dolch aus dem Gürtel zog.

 Ohne Vorwarnung hielt Otho den langen, gewellten Bart im rechten Winkel von seiner Brust weg und schnitt ihn mit der im Licht der Fackeln aufblitzenden Klinge ab. Dann warf er die Handvoll Pelz auf den Boden, mitten in den Ring, kniete sich, wie es der Brauch forderte, nieder und senkte den Kopf.

 Bei den Bhor war die Länge und Dicke eines Bartes zugleich Ausdruck der persönlichen Kraft und Macht seines Trägers die gleiche symbolische Funktion, die andere Anhängsel in anderen Kulturen bekleideten. Wer seinen Bart, noch dazu vor versammeltem Konzil, abschnitt, machte damit klar, dass es um eine für die Allgemeinheit lebenswichtige Angelegenheit ging.

 Da jedoch kein Bhor gerne mit bedrohlichen Situationen konfrontiert wurde, verlor der Bartabschneider meist kurz nach seinem Bart auch noch den Kopf.

 Ein grollendes Raunen steigerte sich zu tumultartigem Getöse, das die munter dahinperlenden Erinnerungen des Alten übertönte.

 Otho wartete ab.

 Jetzt musste über die Angelegenheit ob man den Menschensoldaten zu Hilfe eilen sollte oder nicht abgestimmt werden. Höchstwahrscheinlich würde Otho verlieren, und ein Freiwilliger würde ihm den Kopf vom Rumpf schlagen. Und höchstwahrscheinlich würde es sich bei dem Freiwilligen um diesen von Jamchyydd verfluchten Geschäftskonkurrenten handeln.

 Doch ganz im Gegensatz zur Tradition ergriff jemand das Wort.

 Es war der alte Stregganjäger.

 »Alte Männer«, sagte er, und seine Stimme war kaum mehr als ein brummiges Flüstern, »verlieren sich gerne in den Heldentaten ihrer Jugend. Von denen die meisten, wie ich mich beim Barte meiner Mutter erinnere, ohnehin erstunken und erlogen sind.«

 Der alte Bhor erhob sich mit knarrenden Knochen. Und dann, in einer kaum wahrnehmbaren Bewegung, blitzte sein langer Dolch auf, und der eisgraue Wasserfall seines Bartes fiel auf die Steinplatten, direkt auf Othos Bart.

 Kein Laut war zu hören, als sich der alte Bhor neben Otho kniete wobei er beinahe gestürzt wäre und demütig den Kopf senkte.

 Kapitel 42

 Das Krachen des Genicks war fast nicht zu hören. Sten wusste es wohl, als er zu Alex hinüberblickte, der den Helm des ersten Jann losließ und die Knöchel seiner Pranke ins Gesicht des zweiten Mannes schnellen ließ. Trotzdem. Es hörte sich furchtbar laut an.

 Flankiert von fünf Freiwilligen alles Ffillips Leute, darunter auch ihre Anführerin lag er seitlich vor dem Beobachtungsposten der Jann und wartete, bis Alex sein kleines Massaker beendet hatte.

 Der grobschlächtige Mann von Edinburgh überprüfte, ob beide Männer auch wirklich tot waren, und rollte sich wieder aus dem Beobachtungsposten heraus.

 Sie krochen weiter.

 Die Jann fühlten sich ziemlich sicher und hatten ihre Abwehrlinie als eine Kette von kleinen Festungen angelegt, zwischen denen jeweils ungefähr fünfzig Meter Abstand klafften. Sten hätte anstelle der Söldner weitaus lieber Mantistruppen bei sich gehabt. Außerdem hätte er gerne gewusst, wohin sie überhaupt wollten, denn durch diese Abwehr konnte man ohne weiteres ein ganzes Bataillon schleusen.

 Da er jedoch weder das eine hatte, noch das andere wusste, kroch er weiter, unter den unsensiblen Bewegungs-Sensoren hindurch, vorbei an den Selbstauslöserdrähten und Minen, die zwischen den Posten ausgelegt waren.

 Die Jann hatten zwei miteinander verbundene Vorpostenlinien eingerichtet, doch die Eindringlinge passierten beide problemlos.

 Hinter den Linien blickten sich Sten und Alex an.

 Sten fragte sich, was wohl in Alex vorging und er fragte sich auch, weshalb er keine Worte gefunden hatte, bevor sie die eigenen Stellungen verlassen hatten. Die zweite Frage würde wohl für immer unbeantwortet bleiben, und für Stens Kampfgeist war es besser, dass es der ersten ebenso erging.

 Denn Alex hatte mit seiner inneren Stimme sein Todeslied angestimmt:

 »Voll Trauer näht ich sein Leichentuch,

 Und betracht seine Leiche, ganz allein;

 Und betracht seine Leiche, Tag und Nacht;

 Kein lebendiges Wesen war mehr zu sehn.

 Ich nahm seinen Körper auf den Rücken

 Und erst ging ich und dann saß ich eine Weile;

 Ich grub ihm sein Grab und legte ihn hinein,

 Und bedeckte ihn mit dem grünen Gras …«

 Der Kommandotrupp richtete sich auf und ging in geduckter Haltung auf den Kommandobunker zu. Das leise Murmeln von Khoreas Nachtwache drang durch die Tür ins Freie.

 Einer der beiden Wachen, die stolz vor der Tür strammstanden, starb mit Stens Messer im Herzen. Den zweiten erwischte er mit einem schnellen Stoß des linken Fußes und knallte ihm dann die geballten Knöchel der rechten Hand an die Schläfe.

 Dann stand Sten an der Treppe, die zum Bunker hinunterführte, und sah Alex teuflisches Grinsen, als er eine Verzögerungsgranate vom Koppel zog.

 Und dann tauchten die Bhor auf.

 Ihre Schiffe kamen im Tiefflug von Osten heran, mit voll aufgeblendeten Landescheinwerfern. Sie donnerten in einer Höhe von kaum zehn Metern über den zerstörten Raumhafen. Aus allen Rohren und Luken fauchten Feuerstöße.

 Einen leistungsfähigen Atmosphärefrachter kann man recht schnell in ein ziemlich wirkungsvolles Kanonenboot verwandeln, fiel Sten auf, als er die geöffneten Frachtschleusen sah, in denen Dutzende von Bhor hinter Tod und Verderben speienden Laserkanonen und Projektilwaffen saßen und aus denen es gleichzeitig Sprengsätze hagelte.

 Sten konnte sich gerade noch fragen, woher die Bhor ihre Informationen hatten, als die Schiffe kehrtmachten und erneut über die Linien der Jann donnerten. Die ganze Welt schien in einem Tumult von Explosionen unterzugehen.

 Alex ließ seine Granate zwischen die verdutzt die Stufen heraufeilenden Jann-Offiziere fallen und jagte eine Salve nach der anderen aus seiner Waffe hinterher. Sten wurde von einer Druckwelle umgeworfen, fiel auf einige weiche Körper und kullerte die Stufen hinunter; und dann …

 Dann befand er sich im Innern des Bunkers.

 Sten rollte sich von einem klebrigen Körper herunter und kam auf die Beine, duckte sich jedoch sofort wieder, als er den schwarzbärtigen Khorea erblickte, der seine Waffe in Hüfthöhe hielt und sofort das Feuer auf ihn eröffnete. Dann ging das Licht aus.

 Von oben drang Kampflärm an Stens Ohr. ›Egal‹, dachte er, ›das ist jetzt alles egal.‹ Er tastete sich leise durch die Dunkelheit vorwärts.

 In dem einhundert Quadratmeter großen Bunker befand sich niemand außer Khorea und ihm.

 Stens Fuß stieß gegen etwas. Er kniete sich hin und hob eine Computermaus auf. Er warf sie einige Meter vor sich und wäre fast umgekommen, denn das Feuer, das aus der Dunkelheit aufblitzte, suchte nicht den Aufprallort der Maus, sondern beschrieb von dort aus einen Halbkreis auf ihn zu.

 ›Tut mir leid, General‹, dachte Sten. ›Ich habe dich für dümmer gehalten.

 Bleib einfach auf dem Betonfußboden liegen und ignoriere die Tatsache, dass dort oben ein Krieg tobt. Du bist hier, und du bist blind in der Dunkelheit, und du versuchst einen ebenfalls blinden Mann zu töten, der es wiederum auf dich abgesehen hat.‹ Aus dem Zwerchfell atmend kroch Sten weiter, versuchte die Dunkelheit mit den Augen zu durchdringen. Vorsichtig hoben und senkten sich Knie und Hände, tasteten nach verräterischen Hindernissen. Ah, ein Mikrofon, noch mit einem Kabel dran … interessant … mit einem sehr langen Kabel.

 Sten fand einen Stützbalken an der Wand, schlang das Kabel darum und zog eine Schlaufe durch den Abzugsbügel seiner Pistole. Es blieb ihm immer noch genügend Kabel, um sich zu entfernen.

 Die Waffe war jetzt an dem vertikalen Balken festgebunden. Sten zog probehalber am Kabel. Die Waffe blitzte auf, und der Schuss jaulte als Querschläger von der Decke gegen den Fußboden und die Wände.

 Und Khorea feuerte eine Salve auf den Lichtblitz.

 Sten zog das Kabel so fest er konnte zurück, und die Waffe stellte auf Dauerfeuer um. Die Dunkelheit wurde von stroboskopartigen Flammenblitzen durchzuckt. Die Pistole spuckte das ganze Magazin in den Bunker, und Khorea kam hinter einem Terminal hoch, zielte sorgfältig auf die Blitze aus der anderen Ecke des Raumes, um das Duell in der Dunkelheit mit einem einzigen, wohlgezielten Schuss zu beenden. Er sah nur ein schwarzes Schemen durch die Luft auf sich zufliegen, dann das kurze Funkeln von Stens Messer, bevor es in seinen Kopf eindrang, und dann krachte Sten selbst gegen den toten General und kurz darauf schmerzhaft gegen einen umgestürzten Tisch.

 Dann war es still. Nur von draußen erschollen die Siegesgesänge der Bhor, vereinzeltes Gewehrfeuer und hier und da eine Granate, und Sten konnte das Geheul seiner Söldner und der Gefährten hören, die aus ihrem Todesversteck hervorkrochen und sich an der Jagd auf die letzten Jann beteiligten.

 Und dann zog Sten mit dem Fuß einen Stuhl heran, setzte sich in der Dunkelheit hin und fing an, seinen Rachefeldzug gegen Parral zu planen.

 Kapitel 43

 Das Treffen fand auf neutralem Boden statt auf einem Planetoiden im Niemandsland des Lupus-Clusters, einem Ort des Allerheiligsten. Es war der erste Ort, an dem Talamein, der Urvater dieser Religion, nach seiner Flucht in den Cluster gelandet war.

 Mit ihren ausladenden Wiesen, lieblichen Bächen, den wildreichen Gehölzen und der einsamen kleinen Kapelle dem einzigen Gebäude auf dem Planetoiden erinnerte die Umgebung ein wenig an eine gepflegte Parklandschaft.

 Links und rechts der Kapelle lagerten zwei Gruppen von Soldaten und belauerten sich mit schussbereiten Waffen und nervösen Zeigefingern. Es handelte sich um die Leibwachen der rivalisierenden Propheten. Nach den seit Generationen ausgetragenen Kämpfen und gegenseitigen Beleidigungen warteten beide Parteien nur auf ein Zeichen, um der anderen an die Kehle zu springen.

 Zuerst entfernte sich Theodomir von seiner Leibwache, dann folgte Ingild seinem Beispiel, und die beiden schritten langsam durch das Gras aufeinander zu. Beide Männer waren nervös. Sie wussten nicht, was sie voneinander zu erwarten hatten. Als sie sich einander bis auf einen Meter genähert hatten, blieben sie stehen.

 Theodomir brach das Schweigen. Er setzte ein breites Lächeln auf, breitete die Arme aus und rief: »Bruder Ingild, welche Freude überkommt mich. Wie lange haben wir uns schon nicht mehr von Angesicht zu Angesicht gesehen?«

 Auch Ingild lächelte. Betont liebenswürdig umarmte er seinen Rivalen und trat dann wieder einen Schritt zurück.

 Tränen rannen über seine Wangen.

 »Du sagtest ›Bruder‹. Welch angemessene Begrüßung.

 Auch ich habe immer wie für einen Bruder für dich empfunden.«

 »Trotz all unserer Meinungsverschiedenheiten«, sagte Theodomir.

 »Ja, trotz alledem.«

 Wieder umarmten sich die beiden alten Männer. Dann gingen sie Arm in Arm auf die Kapelle zu, vor der ein kleiner, mit einem weißen Leinentuch bedeckter Tisch stand. Ein kleiner bunter Schirm spendete Schatten. An dem Tisch standen, einander gegenüber, zwei bequeme Stühle.

 Auf der Tischplatte lagen mehrere Dokumente und zwei altmodische Füllfederhalter.

 Die beiden Männer ließen sich lächelnd nieder. Wieder ergriff Theodomir als erster das Wort.

 »Endlich Frieden«, sagte er.

 »Ja, mein Bruder Theodomir, endlich Frieden.«

 Theodomir übernahm es, den Wein einzuschenken, und kostete zunächst einen winzigen Schluck. »Ich weiß«, verkündete er mit feierlicher Stimme, »dass Talamein in diesem Augenblick auf uns herabsieht und lächelt, glücklich darüber, dass seine beiden Kinder seine Mahnungen beherzigen und die Waffen niederlegen.«

 Ingild wollte gerade einen großen Schluck Wein nehmen, hielt sich jedoch zurück und nippte mit priesterlich gespitzten Lippen nur ein wenig daran. »Wir haben uns sehr dumm benommen«, sagte er. »Worauf begründete sich denn unser Streit? Es ging um Autorität, nicht um Religion. Um Titel und Macht, sonst nichts.«

 ›Du verlogener Drecksack‹, dachte Theodomir und grinste noch herzlicher als zuvor.

 ›Du elender Windbeutel‹, dachte Ingild, erwiderte das Lächeln und reichte Theodomir die Hand quer über den Tisch.

 »Mein Bruder«, sagte Theodomir mit vor Rührung belegter Stimme.

 »Mein Bruder«, sagte Ingild ebenso gerührt und mit einem dicken Tränentropfen an der Nase- Er wünschte sich, er hätte sich mit ein paar Narko-Egeln auf dieses Treffen vorbereitet.

 »Wie einfach sich unsere Meinungsverschiedenheiten doch beiseite schieben lassen«, sagte Theodomir. Er bedachte Ingilds Leibwächter mit einem Seitenblick und wünschte sich dabei nichts sehnlicher, als den verschrumpelten kleinen Junkie am Hals zu packen, fest zuzudrücken und nicht mehr loszulassen.

 »Es kam wie eine Erleuchtung über mich«, fuhr er fort.

 »Direkt von den Lippen Talameins.«

 »Eigenartig«, erwiderte Ingild. »Ich habe gerade das gleiche gedacht.« Dabei dachte er an seine schrecklichen Verluste und was weit wichtiger war an die immensen Kosten für die Heilige Schatzkammer. Für nur einen halben Credit würde er dieses Dreckstück auf der Stelle vierteilen.

 »Ich schlage also eine Übereinkunft vor«, sagte Theodomir. »Eine ökumenische Übereinkunft.«

 Ingild beugte sich erwartungsvoll nach vorne.

 »Wir stellen alle Feindseligkeiten ein«, sagte Theodomir, »und jeder von uns beschränkt seine geistige Führerschaft auf seine bisherige Region des Lupus-Clusters.

 Wir werden beide Wahre Propheten genannt. Und jeder von uns wird die Ansprüche des anderen respektieren und unterstützen.«

 »Einverstanden.« Ingilds Antwort kam beinahe zu schnell.

 »Endlich können wir dieses dumme Blutvergießen beenden.

 Und jeder von uns kann sich wieder auf seine eigentliche Pflicht besinnen. Unsere einzige Pflicht.«

 Ingild neigte den Kopf. »Die Seelen unserer Brüder und Schwestern zu retten.«

 ›Und in zwei Jahren‹, dachte er, ›überrenne ich Sanctus mit einer halben Million Jann und vernichte dich und deinen Thron ein für allemal.‹ Theodomir pochte mit der Hand auf die vor ihm liegenden Dokumente. Es waren Verhandlungspapiere, die im Vorfeld des Treffens von einigen seiner Untergebenen hastig aufgesetzt worden waren.

 »Bevor wir unterzeichnen, mein Bruder«, sagte er dann, »sollten wir nicht gemeinsam eine feierliche Messe begehen?«

 Er wies auf die kleine Kapelle.

 »Nur wir beide. Wir könnten vor dem Altar Talamein unsere Gebete darbringen.«

 ›Oh, du Widerling‹, dachte Ingild. ›Du Ketzer. Bist du dir denn für nichts zu schade?‹

 »Was für ein wunderbarer Vorschlag«, sagte er.

 Die Propheten erhoben sich und gingen langsam auf den Eingang der Kapelle zu.

 Parral machte es sich in seinem Sessel bequem und beobachtete auf dem Monitor, wie die beiden die Tür aufmachten, in der Kapelle verschwanden und die Kapellentür wieder hinter sich schlossen.

 Vor lauter Lachen rannen Parral die Tränen über das Gesicht. So etwas Komisches hatte er in seinem ganzen Leben noch nicht gesehen. Zwei scheinheilige Windhunde mit ihrem »mein Bruder hier« und »mein Bruder da«. Dabei hassten sie einander wie die Pest.

 Er klingelte einen Diener herbei, der ihm zur Feier des Tages eine gute Flasche brachte. Was für ein meisterlicher Streich. Theodomir hatte sich zunächst gesträubt, als er das Treffen vorgeschlagen hatte. Er hatte so getobt, dass ihm beinahe der Schaum vor dem Mund stand.

 Doch dann, als ihm Parral den Rest des Plans anvertraut hatte, war er mit einem Mal verstummt.

 Parral beugte sich wieder nach vorne, als die in der Kapelle verborgenen Kameras die beiden Männer erfassten.

 Jetzt dürfte es sehr interessant werdens dachte er.

 Wieder gratulierte er sich dazu, dass er so umsichtig gewesen und auf Nebta geblieben war. Denn trotz seiner gegenteiligen Versicherungen Theodomir gegenüber war er sich nicht sicher, wie sich die Dinge weiterentwickeln würden.

 Die beiden Propheten näherten sich dem Ende der Zeremonie; ihre Gesänge hallten in der kleinen Kapelle wider. ›Es dauert schon viel zu lange‹, dachte Theodomir.

 Normalerweise dauerte eine Hohe Messe ungefähr eine Stunde. Doch jetzt versuchte einer den anderen auszustechen, indem er die Gebete voller Inbrunst in die Länge zog. Jedes Wort wurde so betont ausgesprochen, als würde Talamein selbst zuhören.

 Er dankte Talamein, dass jetzt nur noch das Buch bewegt und der Opferwein gesegnet werden musste. Die beiden Männer wandten sich wieder dem Altar zu, natürlich nicht im Gleichklang, und wedelten ihr Räucherwerk in die Richtung des riesigen Buches, das in der Mitte des Altars platziert war.

 Dann gingen sie zwei Schritte nach vorn und hoben das Buch gleichzeitig hoch. Ingild wollte nach rechts gehen, Theodomir nach links, und plötzlich setzte ein verbissenes Tauziehen ein.

 »Hier lang«, rief Ingild.

 »Nein, du Narr, nach links!«

 Auf einmal fiel beiden gleichzeitig ein, wer sie eigentlich waren. Nervöse Blicke irrten durch die Kapelle. Theodomir räusperte sich.

 »Entschuldige bitte, mein Bruder, aber auf Sanctus wird das Buch nach links gelegt.«

 »Gehört das zu unseren Abmachungen?« erkundigte sich Ingild misstrauisch.

 Theodomir bremste seine Ungeduld. »Es spielt aber keine Rolle«, sagte er mit einiger Überwindung. »Im Geiste der Ökumene kannst du es hinlegen, wo du willst.«

 Ingild verneigte sich vor Theodomir und schob das Buch nach rechts. Er freute sich über den kleinen Sieg.

 Dann gingen sie rasch zum letzten Teil der Zeremonie über: die Segnung und Verkostung des Weins. Der goldene Weinkelch war in einem kleinen Tabernakel mit einem schrägen Dach untergebracht. Sie öffneten die winzigen Türen, zogen ihn heraus und intonierten dann schnell die letzten Gebete.

 Theodomir schob Ingild das Gefäß zu. »Du zuerst, Bruder«, forderte er ihn auf.

 Ingild warf ihm plötzlich einen misstrauischen Blick zu. Er zögerte einen Moment und schüttelte dann den Kopf.

 »Nein«, sagte er. »Du zuerst.«

 Theodomir packte den Kelch ungeduldig und trank ungefähr die Hälfte des Inhalts auf nicht gerade sehr prophetenhafte Weise.

 Dann schob er den Kelch wieder zu Ingild.

 »Jetzt du«, herrschte er ihn an.

 Ingild nahm das Gefäß nur zögernd entgegen. Er hob es an die Lippen und nippte vorsichtig am Messwein. Er schmeckte sehr gut. Also trank er den Rest mit einem Schluck aus und stellte den Pokal vorsichtig auf den Altar zurück.

 »Es ist vollbracht«, sagte er. »Jetzt sollten wir diese Dokumente …«

 Er musste husten. Zunächst nur ganz wenig. Dann immer heftiger, ein wahrer Hustenanfall. Sein Gesicht lief violett an, er hielt sich die Seiten und fing plötzlich laut vor Schmerzen zu schreien an.

 »Du Narr, du alter Narr«, kicherte Theodomir. »Der Wein war vergiftet.«

 »Aber … aber …«, presste Ingild mit schmerzverzerrtem Gesicht hervor, »du … du hast doch auch davon getrunken!«

 Er brach zusammen und wand sich im Todeskampf auf dem Fußboden. Blut aus der zerbissenen Zunge quoll zwischen den Lippen hervor.

 Theodomir fing an, um ihn herumzutanzen; ihn zu treten; ihn anzuschreien.

 »Der Wein war rein! Rein für mich aber nicht für einen Drogenkranken! Nicht für einen Süchtigen!«

 Ingild versuchte noch einmal auf die Knie zu kommen.

 Theodomir stieß ihn mit dem Stiefel wieder um.

 »Na, wer ist jetzt der Wahre Prophet, du Saukerl? Wer ist jetzt der Wahre Prophet?«

 Beim Anblick von Ingilds Todestanz konnte sich Parral vor Lachen kaum im Sessel halten.

 Dann schaltete er den Monitor aus. Es war vollbracht. Ja, tatsächlich, es war vollbracht.

 Einen Augenblick lang wünschte er, Sten würde vor ihm sitzen. Der junge Colonel hätte sicherlich seine helle Freude an Parrals Plan gehabt. Einen Krieg kann man auf viele verschiedene Arten gewinnen.

 Und dann setzte sein Herz plötzlich einen Schlag aus, und er duckte sich unwillkürlich, als Raketen über sein Anwesen hinwegdonnerten und sein Palast vom Knall der Schallwellen erschüttert wurde.

 Kapitel 44

 »Großer Gott, Colonel«, sagte Ffillips trocken. »Die Schurken sind bewaffnet.« Die Frau machte einen völlig gelassenen Eindruck, während die Söldner und die Gefährten ihre Kampfpositionen einnahmen.

 Die Bhor, die inzwischen das kommerzielle Potential ihrer Unterstützung für Sten erkannt hatten, waren nur zu gern bereit, bei der Landung auf Nebta mitzuhelfen. Sie hatten über Nebtas Hauptstadt genug Radarstörmittel und Ablenkungsraketen gezündet, dass sie damit sogar einen Monitor des Imperialen Sicherheitssystems verwirrt hätten.

 Kurz darauf waren die Bhor-Transporter in den Außenbezirken der Hauptstadt niedergegangen. Sten hatte den Eindruck, dass die Bhor-Piloten absichtlich versuchten, soviel Monumente, Villen und Denkmäler wie möglich zu zerstören.

 Wenigstens diesmal war ihm eine Invasion ohne Verluste gelungen, wie Sten erleichtert feststellte bis auf einen von Vosberhs Männern, der es geschafft hatte, sich bis obenhin mit Stregg vollzuknallen und dann kopfüber von der Landerampe zu stürzen.

 Die dreihundert Soldaten stellten sich rasch in Gefechtsformation auf und marschierten auf Parrals Anwesen zu. Als das Dröhnen und Quietschen gepanzerter Kettenfahrzeuge ertönte, erkannte Sten, dass Parral noch eine zweite Verteidigungslinie aufgebaut hatte. Jetzt hieß es Mensch gegen Panzer ein Panikfaktor für jeden unerfahrenen Soldaten, aber für diese hervorragend ausgebildeten Männer und Frauen? Sten versuchte sich daran zu erinnern, wo er diese schon einige Jahrhunderte alte Illu gesehen hatte, auf der zwei Soldaten abgebildet waren, die einen Panzer anstarrten. Einer von ihnen meinte dazu: »Nö, das is nix für mich. Ein Schützenloch, das sich bewegt, is viel zu auffällig.« Sten drehte sich zu dem grinsenden Alex um.

 »Verdammt noch mal«, berichtete Alex. »Parrals Truppen haben an die fünfzig Panzer und zwanzig oder so gepanzerte Kampffahrzeuge. Sollen wir uns ergeben?«

 »Versuch bitte, ihnen nicht allzu weh zu tun«, lautete Stens einziger Kommentar.

 Die Schlacht um Nebta die erste und wahrscheinlich auch einzige dauerte schon knapp eine Stunde, als die Panzer in Keilformation zum Angriff übergingen.

 Alex packte einen normalerweise von einer ganzen Mannschaft bedienten, mehrschüssigen Raketenwerfer mit Zielsuchautomatik und schleppte ihn nach vorne, bis ihn die Spitze der Panzerformation fast überrollte. Dann drückte er den Abzug. Die kleinen Raketen fauchten aus ihren Rohren heraus, warfen ihre Luftdruck-Abschußstufen ab, stellten sich auf ihre Ziele ein und gingen auf die Jagd. Fünf Raketen trafen prompt auf fünf verschiedene Panzer und verwandelten sie in Feuerbälle. Die sechste hatte aus Gründen, die wohl nur ihrem idiotischen Mini-Computergehirn bekannt waren, beschlossen, dass die Statue von einem von Parrals Vorfahren ein lohnenderes Ziel sei, und das Monument ausradiert.

 Die gepanzerten Fahrzeuge waren von einem zwei Meter hohen, rasch zusammengezogenen Maschendrahtgitter aufgehalten worden. Sie stießen gegen den Draht und kurvten dann ziellos hin und her, während ihre nur schlecht ausgebildeten Fahrer mit der Steuerung kämpften, bis sie in aller Ruhe von Stens Scharfschützen ausgeschaltet wurden.

 Die beiden Kommandopanzer hielten einige Minuten länger stand so lange, bis es den zehn verbliebenen Oberschülern gelungen war, die Verbindung zwischen ihnen auszuschalten und Sten mit drei seiner Männer von hinten heranschlich, von wo aus sie aus nächster Nähe einige Raketen auf die ungepanzerten rückwärtigen Laderampen abfeuerten.

 ›Eine richtige Schlacht ist das nicht‹, dachte Sten, als er sah, wie Ffillips eine riesige Brechstange in die Ketten eines der gepanzerten Fahrzeuge rammte. Sie trat einen Schritt zurück, schaute zu, wie sich die Brechstange in kleine Metallsplitter verwandelte, und kommentierte enttäuscht:

 »Dabei steht in den meisten älteren Handbüchern noch ausdrücklich drin, dass ein Hindernis in den Zwischenrädern jedes Kettenfahrzeug zum Stehen bringt.« Dann schnipste sie eine Magnesiumgranate auf die ölverschmierte Auspuffanlage, und der Panzer verwandelte sich in einen metallenen Scheiterhaufen.

 Alle Panzer kamen zum Stehen, und ihre Mannschaften kletterten mit erhobenen Händen heraus. Als sich Parrals letzte Verteidigungslinie en masse ergab, wusste Sten wieder, weshalb konventionelle Soldaten nach wie vor weiße Unterwäsche trugen.

 ›Womit es höchste Zeit wäre‹, dachte Sten, ›dass wir uns mit unserem Freund, dem Seigneur Parral unterhalten.‹

 Kapitel 45

 Parral gingen allmählich seine Alternativpläne aus. Sein großes Szenario, die Jann und die Söldner wie Pitbulls aufeinanderzuhetzen, war gründlich fehlgeschlagen. Sogar sein High-Tech-Verteidigungssystem mit den importierten Waffen hatte nicht viel getaugt. Also blieb ihm nichts anderes übrig, als die Verladung seiner letzten Kunstschätze in ein Raumschiff zu überwachen.

 Dieses Schiff - umgebauter Hochgeschwindigkeitsfrachter war mitten auf dem Anwesen niedergegangen und hatte die am leichtesten zu transportierenden und am einfachsten zu versilbernden Schätze an Bord genommen.

 Sein neuer Plan bestand darin, Nebta hinter sich zu lassen, einen bewohnbaren Planeten anzusteuern, dort zu landen und abzuwarten, bis sich der allgemeine Aufruhr wieder gelegt hatte; falls das je eintreten sollte. Denn jetzt, da Ingild tot war, die Jann als Machtfaktor so gut wie ausgeschaltet und seine eigenen Machtspielchen nicht aufgegangen waren, drohte dem Lupus-Cluster zum ersten Mal seit Generationen ein dauerhafter Frieden.

 Parral war sich ziemlich sicher, dass Sten seine Handelsrouten den Bhor überlassen würde. Damit wäre er mehr als überflüssig.

 ›Allerdings‹, versuchte er sich zu trösten, ›wird dieser versoffene Tattergreis Theodomir nicht sehr lange die Fäden in der Hand behalten. Früher oder später braucht er Geld, die Hilfe eines Experten und jemanden, der länger als zwei Stunden hintereinander nüchtern bleiben kann.‹ Parrals Anwesen, ja Nebta als Ganzes konnten wieder aufgebaut werden.

 Der letzte Diener verstaute die letzten Gemälde, und Parral lief eilig die Rampe hinauf. Er hörte das Gewehrfeuer immer näher kommen. Na und? Sollten sie den Palast doch plündern. Als sich die Luke hinter ihm schloss, dachte er einen winzigen Augenblick mit Bedauern an seine Schwester Sofia, die vor wenigen Stunden spurlos verschwunden war. Doch dann zuckte er die Schultern.

 Vielleicht ist sie ja der Ansicht, dass sie mit ihrem Bettgenossen Sten besser fährt als mit ihrem eigenen Bruder.

 Parral begab sich auf die Brücke. Der Pilot hielt das Schiff schon seit einer Stunde in Startbereitschaft; sie konnten innerhalb von dreißig Sekunden abheben. Parral ließ sich in die Beschleunigungscouch sinken, und der Pilot aktivierte den Countdown.

 Draußen ließ der Ausstoß des Yukawa-Triebwerks die Luft flimmern; die sorgfältig angelegten Gärten verwitterten und starben ab.

 Noch fünf Sekunden bis zum Start …

 »Talamein ist uns wohlgesonnen«, intonierte Mathias, als er sein Helmvisier auf Parrals Anwesen scharfstellte. »Wir allein sind von Talamein für diese Aufgabe auserwählt worden.« Seine Finger lagen auf den Feuerknöpfen.

 Mathias und zehn seiner Gefährten hatten die Abschussrampe für Boden-Luft-Raketen in aller Eile auf der Straße hinter Parrals Villa aufgestellt. Mathias klappte das Visier des Helms vollständig herunter und machte die eingeschränkte Doppelsicht der Rakete zu seiner eigenen Perspektive; aus den »Augenwinkeln« nahm er die Ränder des Abschußrohrs wahr, dahinter und in der Bildmitte sah er die von der Hitzewelle geschüttelten Bäume in Parrals Garten. »Ich habs«, bestätigte er.

 Seine Hände legten sich um die beiden Joysticks der Kontrollkonsole. »Abschuss nach Befehlssequenz.«

 »Alles bereit«, meldete einer der Gefährten.

 »Alle Systeme auf Stand-by Alle Systeme feuerbereit.«

 Mathias spürte die Erschütterung, als Parrals Schiff in tausend Metern Entfernung vom Boden abhob. Er drückte zu früh auf den Feuerknopf oben auf dem Joystick, und plötzlich verzerrte sich seine Sicht wie bei einem Froschauge. Die Rakete rauschte aus dem Rohr und stieg fünfzig Meter in die Atmosphäre hinauf.

 Mathias ließ den anderen Daumen auf dem Steuerungsknopf des zweiten Joysticks. Der Knopf auf dem ersten Joystick wurde jetzt automatisch zum manuellen Auslöser.

 Mathias brachte seine Rakete in eine Kreisbahn und wartete, bis Parrals Schiff sich ein gutes Stück vom Boden gelöst hatte. Als der schlanke Torpedo wieder herumschwenkte, lagen die Sensoren der Rakete auf Infrarotsicht.

 »Normalsicht«, blaffte er. Ein Gefährte legte den Schalter auf der Konsole um, und die Rakete beschleunigte jaulend auf Mach 8. Jetzt hatte sie die Schnauze von Parrals Schiff, das beständig an Höhe gewann, genau im Fadenkreuz. Der graue Stahl raste auf Mathias »Augen« zu, bis außer dem Hitzeflimmern und den metallischen Reflexionen nichts mehr zu sehen war, und dann wurde es ihm schwarz vor den Augen.

 Mathias riss sich den Helm vom Kopf; gerade noch rechtzeitig, um mitanzusehen, wie sich am Bug von Parrals Schiff eine feurige Explosion ausbreitete, die Treibstofftanks erfasste und das ganze Schiff in eine brennende Zigarre verwandelte, von der abgesprengte Teile wie in Zeitlupe brennend zur Erde fielen.

 Als sich Mathias aus dem Kommandosessel gleiten ließ, brachen seihe Gefährten in lauten Jubel aus. Mathias selbst erlaubte sich ein befreiendes Lachen, dann wurde sein Gesichtsausdruck sofort wieder ernst.

 »Nicht ich habe das vollbracht«, sagte er, und der Jubel verstummte sofort. »Es war Talamein. Ich fühle mich sehr geehrt, dass Talamein mich zu seinem Werkzeug der Rache auserwählt hat, ein Werkzeug für den neuen Anfang, der den Glauben wieder in das feuergestählte Schwert verwandeln wird, so wie es der Erste Prophet vorgesehen hat. Es ist erst der Anfang, und dafür sollten wir alle unseren Dank sagen.«

 Deshalb fanden Sten und Alex, als sie durch die Büsche kamen, zehn Männer auf den Knien vor, die wie es aussah eine leergeschossene tragbare Abschussrampe für Kurzstreckenraketen anbeteten.

 Kapitel 46

 Sofia saß auf einem kleinen Steinbrocken dicht am Ufer.

 Sie blickte auf den Ozean hinaus, wo die riesigen Wellen, die sie über alles liebte, sich ungerührt von den Streitereien der Menschen donnernd überschlugen und unablässig an den Strand rauschten.

 Zwanzig Meter hinter ihr, direkt am Rand des schmalen schwarzen Sandstreifens, wartete Sten.

 Er hatte die völlig aufgelöste Sofia in Parrals Villa gefunden. Seine Truppen hatten das Anwesen nach versprengten Hausdienern durchkämmt, um sie vor der Feuerwand in Sicherheit zu bringen, die sich von Parrals abgestürztem Schiff her ausbreitete. Sten hatte Sofia eine Spritze in den Oberarm gejagt und Anweisung gegeben, sie in sein Hauptquartier zu bringen. Dann hatte er was ihm nicht leichtgefallen war seine Gedanken wieder auf das Tagesgeschäft konzentriert, auf die endlosen Details, die nun einmal anfallen, wenn man einen Krieg gewonnen hat, und alle wissen wollen, was als nächstes passiert.

 Zuallererst musste er natürlich eine mehrfach kodierte Botschaft über Parrals Hochleistungssender an einen sauberen Transponder auf einem Winzplaneten am Rande des Lupus-Clusters übermitteln. Die Botschaft, eine kurze Serie rasch wechselnder Codes, lautete:

 DIE GUTEN AUSERWÄHLT UND SIEGREICH.

 DIE GUTEN SIND THEODOMIR. PHASE A & B

 ERLEDIGT. JETZT SEID IHR DRAN.

 Innerhalb von drei Imperialen Stunden hatte die Botschaft die Hierarchie des Mercury Corps durchlaufen und befand sich schließlich in den Händen Mahoneys und des Imperators. Kurz darauf kam die Antwort:

 BEREITHALTEN. IMPERIALE BESTÄTIGUNG UNTERWEGS. BESCHÄMT DEN IMPERATOR NICHT. HANDAUFLEGEN ERFOLGT IN EINER WOCHE. BEFÖRDERUNG, MEDAILLE ODER LANGER URLAUB ERWÜNSCHT? DIE AUSFÜHRUNG IHRES AUFTRAGS ENTSPRICHT DER HINTERHÄLTIGEN MANTIS-TRADITION.

 Woraufhin nur noch das eine oder andere winzige Detail geklärt werden musste, bevor der Imperator mit seinem Tross anrückte, um Theodomir als rechtmäßigen Propheten und oberste Autorität im Lupus-Cluster zu bestätigen. Winzige Details wie etwa die Bestattung der Toten, die Versorgung der Verwundeten, die Verhinderung von weiteren Plünderungen durch die Söldner und … und Sofia.

 Deshalb waren sie an ihren schwarzen Strand zurückgekehrt.

 Keiner von beiden gab auch nur eine Silbe von sich, bis sie der A-Grav-Gleiter abgesetzt hatte. Danach hatte Sofia die Kleider abgestreift und sich auf den Felsen gesetzt, auf dem sie nun schon beinahe zwei Stunden schweigend saß.

 Plötzlich stand sie auf, kam auf Sten zu und kauerte sich neben ihn in den Sand.

 »Du hast meinen Bruder also nicht getötet?«

 »Nein, habe ich nicht.«

 »Hättest du es getan, wenn du die Möglichkeit dazu gehabt hättest?«

 »Gut möglich.«

 Sofia nickte. »Du und deine Soldaten werden uns bald wieder verlassen.«

 »Richtig.«

 Sten zögerte er hielt es für keine besonders gute Idee, Bet mit Sofia bekannt zu machen, auch wenn Bet nicht mehr seine Geliebte war. Außerdem würde es bestimmt interessant werden, Sofia zu erklären, weshalb Sten weder Colonel noch ehemaliger Soldat war.

 Sofia zuckte die Achseln. »Und mit deiner Bezahlung machst du erst einmal Urlaub?«

 »Wahrscheinlich.«

 »Ich werde ihn mit dir verbringen.« Herrschaftliche Gewohnheiten halten sich lange. »Und dann«, fügte Sofia hinzu, »werde ich gehen. Ich wollte schon seit jeher den Imperialen Hof besuchen.«

 Sten unterdrückte einen Seufzer der Erleichterung. Liebe ist etwas Herrliches, doch sie hält nicht so lange an wie das Soldatentum. Unglücklicherweise.

 »Zumindest eine Zeitlang möchte ich Nebta nicht wieder sehen«, schloss Sofia. Sten hatte nichts hinzuzufügen.

 Sie nahm ihn an der Hand, beide erhoben sich und gingen auf die kleine Hütte am Rand des Strandes zu.

 Kapitel 47

 Fünf Imperiale Schlachtschiffe der Hero-Klasse hingen im stationären Orbit über Sanctus. Eine Kreuzerschwadron und drei komplette Zerstörerschwadronen umschwärmten diese träge lauernden Haie. Die gesamte Formation wurde wiederum von einer Flotte von Versorgungsschiffen, Landungsschiffen und zwei Bataillonen der 1. Gardedivision begleitet.

 Immer, wenn der Imperator irgendwo eintraf, um ein Gebäude seiner Bestimmung zu übergeben oder einen Eroberer zu legitimieren, zog er es vor, keinerlei Überraschungen zu erleben am allerwenigsten solche von der Art, die sich mit einem lauten Knall ankündigten und irgendeine Art von Geschoß in seine Richtung lenkten.

 Das Fiche, das mit dem Kurierschiff angekommen war, wog fast ein Kilo und enthielt alles, was man zu diesem Thema wissen musste:

 Protokollhandbuch für Imperiale Besuche.

 Hier konnte man nachlesen, welche Art von Bewaffnung einer Ehrengarde erlaubt war (keine schweren Geschütze, keine Stichwaffen, nur entladene Handfeuerwaffen und Gewehre); die Länge der Begrüßungsrede (unter fünf Minuten); die Anzahl der Personen, die nach der Landung eine Rede halten durften (höchstens drei); die Unterkunftsregelung für die Sicherheitstruppe des Imperators (eine Mannschaftsunterkunft plus Apartments in direkter Nachbarschaft zur Imperialen Suite); Besonderheiten bei der Ernährung für die Imperialen Sicherheitskräfte (normale Diät für Geheimpolizisten; Dhal, Reis und Geflügel oder Sojasteak für Gurkhas) und dergleichen endlos mehr.

 Das Protokoll war zwar peinlichst genau und enervierend detailliert aufgelistet, hatte jedoch schon mehr als einmal dazu beigetragen, dass der Imperator nach seiner eigenen Zahlung über 160 Attentatsversuche überlebt hatte, von denen nur drei seiner Person wirklich gefährlich geworden waren.

 Es war, wie konnte es auch anders sein, einer der wenigen sonnigen Tage auf Sanctus. Für einen Inselkontinent bedeutete das zugleich, dass es so diesig war, dass man darin herumschwimmen konnte.

 Die angetretene Hierarchie der Kirche des Talamein, die schon seit einer Stunde vor Sonnenaufgang in vollem Ornat auf dem Begrüßungspodium versammelt war, betete einmütig und leise um einen schönen, dichten Nebel oder, besser noch, einen Schneesturm.

 Der Imperator ließ sie mit voller Absicht noch etwas länger warten.

 Die Würdenträger standen am Rande des mehrere Quadratkilometer großen- Landefelds, umgeben von den Gefährten in Paradeuniform. Auf der anderen Seite des Platzes standen die glücklichen Bürger, die eine Erlaubnis erhalten hatten, beim ersten Besuch des Imperators auf Sanctus, genauer gesagt, im gesamten Lupus-Cluster, anwesend zu sein.

 Mathias und sein Vater standen nebeneinander und schwitzten völlig unstandesgemäß. Keiner der beiden sah sich veranlasst, mit dem anderen ein Wort zu wechseln.

 Dann ging ein Murmeln durch die Anwesenden, als hoch über ihren Köpfen fünf Punkte sichtbar wurden, die schnell auf das Landefeld herunterstießen.

 Die Punkte wurden größer und entpuppten sich als Kreuzer. Die Menge begann zu jubeln, denn die Kreuzer waren die Vorhut des Imperators. Tausend Meter über dem Feld durchbrachen die Raumschiffe die Schallmauer und kamen mit nachhallendem Donnern zum Stillstand; erst dann senkten sie sich langsam weiter hinab, bis jeder Kreuzer in einer Ecke des Feldes landete der fünfte hingegen direkt gegenüber der Tribüne.

 Ausstiegsrampen glitten von den vier Schiffen herab, über die sich sofort uniformierte Truppen im Laufschritt über den Landeplatz ergossen und das ganze Feld abriegelten. Es waren Gardisten mit entsicherten und schussbereiten Willyguns in den Händen.

 Aus dem fünften Schiff trabten zwei weitere Formationen auf die Aussichtstribüne zu. Sie waren alle in die hellbraune Livree des Imperialen Haushalts gekleidet; es handelte sich ausschließlich um Ex-Gardisten oder ehemalige Aktive aus der Sektion Mantis oder des Mercury Corps.

 Rasch und ohne falsche Scheu inspizierten sie die Waffen der Gefährten, um sicherzugehen, dass sie auch wirklich ungeladen waren.

 Eine andere Gruppe durchkämmte die Tribüne und ließ unter gemurmelten Entschuldigungen ihre Detektoren über die Ehrengäste gleiten. Theodomir fühlte sich entwürdigt, als einer der Sicherheitsleute sogar die kleine Flasche konfiszierte, die er als Notreserve unter seiner Kutte versteckt hatte.

 Dann nahm der Sicherheitschef ein kleines Funkgerät vom Gürtel und sprach etwas in einem unverständlichen Code hinein. Er lauschte, schaltete das Gerät ab und wandte sich an Theodomir, vor dem er sich tief verbeugte.

 »Bereiten Sie sich auf die Ankunft des Ewigen Imperators, des Herrn über tausend Sonnen vor.«

 Und Theodomir bemerkte missmutig, dass er der Prophet von Talameins Gnaden sich in Ehrfurcht verneigte.

 »Colonel«, erkundigte sich der Imperator ein wenig wehmütig, »hätten diese Banausen dort unten etwas gegen einen kleinen Drink einzuwenden?«

 »Nein, Sir«, sagte Mahoney, machte jedoch keine Anstalten, sich in Richtung der Karaffe im Ankleidezimmer zu bewegen.

 Der Imperator ebenso wenig.

 »Eines schönen Jahrhunderts«, fuhr der Imperator fort, »komme ich noch mal diese Rampe hinabgestürmt, erkläre mit hoher Falsettstimme diese Brücke für eröffnet, und dann beschneide ich den erstbesten Würdenträger, den ich erwische, mit seiner Schere zum Bändchenzerschneiden.

 Und dann kotze ich mich über dem Rest der hochwohlgeborenen Schurken, die zu meiner Begrüßung angetreten sind, so richtig aus.«

 »Gar keine Frage«, stimmte ihm Mahoney tonlos zu.

 »Hervorragende Idee.«

 »Ach ja, eine Sache noch. Dein Agent, dieser …«

 »Sten.«

 »Richtig, Sten. Haben er und seine Söldner ihre Anweisungen erhalten?«

 »Sie halten sich außer Sichtweite, Sir. Keiner von ihnen wird hier auftauchen.«

 »Gab es dabei keine Probleme?«

 »Überhaupt nicht. Theodomir ist ihre Anwesenheit peinlich, und ein großer Prozentsatz dieser Söldner sind desertierte Gardisten. Außerdem seit wann drängt sich ein Soldat darum, solange strammzustehen, bis er in Ohnmacht fällt?«

 »Colonel«, sagte der Imperator und überprüfte zum neunzehnten Mal, ob die Knopfreihe an seinem nachtschwarzen Uniformrock gleichmäßig saß, »du kennst dich doch mit Psychologie und all dem aus. Warum werde ich bei diesen Anlässen immer noch nervös nach tausend Jahren?«

 »Es liegt an Eurer immerwährenden Jugend, Euer Hoheit«, antwortete Mahoney, »an Eurer bezaubernden Naivität. An der Geisteshaltung, deretwegen wir alle Eure Durchlauchtigkeit so lieben und verehren.«

 »Pfui«, brummte der Imperator und drückte auf einen Knopf. »Captain, landen Sie diese Schüssel. Ich habe keine Lust mehr zu warten.«

 Die fünf Schlachtschiffe, von denen jedes fast einen Kilometer lang war, senkten sich zischend auf den Landeplatz. Ihre schwarzen Schatten verschmolzen miteinander und verdeckten die Sonne von Sanctus.

 Vier von ihnen blieben in hundert Metern Höhe in der Luft stehen, doch das fünfte, die Vercingetorix, setzte sanft auf der Landefläche auf. Dann schaltete der Kommandant, genau nach Anweisung, die McLean-Generatoren aus und ließ das Schiff volle zwanzig Meter tief in den Boden des Landeplatzes sinken. Das war die Art des Imperators, sich in das Goldene Buch eines Planeten einzuschreiben.

 Eine Seite des Schiffes klappte herab und verwandelte sich in eine zwanzig Meter breite Rampe.

 Theodomir winkte wie wild, und seine Kapelle fing zu spielen an. Nachdem sie ein paar Takte gespielt hatte, hörte sie wieder auf, denn noch hatte sich niemand auf der Rampe gezeigt. Erst als das Orchester fiepend und quietschend innehielt, kam der Imperator die Rampe herabgeschritten, hinter ihm zwei Einheiten Gurkhas. Sie schwärmten sofort nach links und rechts aus, und der Imperator ging auf die Ehrentribüne zu.

 ›Der Imperator liefert mal wieder eine gute Show‹, dachte Mahoney, als er den Mann allein auf Theodomir zuschlendern sah. Zwei Gefechtstürme der Vercingetorix drehten ihre Geschütze so, dass sie die Tribüne im Visier hatten.

 Vor der Tribüne blieb der Imperator abwartend stehen.

 Und die versammelten Würdenträger des Talamein gingen in die Knie. Sogar Theodomir, der spürte, dass er da einen deutlichen Verstoß gegen die Regeln beging, kniete nieder.

 Allein Mathias blieb stehen und beobachtete den muskulösen Mann, der da unter ihm stand.

 Der Imperator aktivierte sein Kehlkopfmikro, und die Techs auf der Vercingetorix pegelten ihn auf die Frequenz der Raumhafenlautsprecher ein.

 »Ich grüße dich, Großer Prophet«, echote die Stimme über das riesige Gelände. »Als dein Imperator heiße ich dich und dein Volk wieder unter dem Schutzmantel meiner Imperialen Protektion willkommen. Und als dein Herrscher erkenne ich den Heldenmut und die Wahrheit deines Glaubens und das lange Martyrium eures Gründers, des Allerersten Propheten Talamein an.«

 Dann schaltete der Imperator sein Mikro wieder aus und machte sich daran, die Stufen der Tribüne zu erklimmen, wobei er sich fragte, wie lange er diese Idioten wohl in der Sonne brutzeln lassen konnte, bevor er sie zum nächsten, absolut voraussehbaren Programmpunkt der Zeremonie übergehen lassen musste.

 »Und das hier ist eine originalgetreue Nachbildung der Gefechtsstation, die Talamein selbst auf dem Flug in die Freiheit betreut hat«, erklärte Theodomir voller Stolz.

 Mathias, der Imperator und Theodomir befanden sich tief im Herzen der Inneren Festung von Sanctus, wo die Reliquienkammern des Glaubens besichtigt werden wollten.

 Vor dem Imperator gingen Sicherheitsleute von einer Sehenswürdigkeit zur anderen, und hinter und neben ihm sicherten seine Gurkhas aufmerksam alles, was es zu sichern gab. Im Schlepptau der kleinen Besuchergruppe befand sich im Abstand von ungefähr vierzig Metern eine ehrfürchtige Meute von Würdenträgern und Gefährten.

 »Weißt du eigentlich«, erwähnte der Imperator im Plauderton, »dass ich Talamein kannte. Persönlich, meine ich …«

 Theodomir blinzelte unsicher, und Mathias verspürte einen plötzlichen Drang, niederzuknien. Angesichts ihrer Verwirrung lächelte der Imperator amüsiert.

 »Ich fand ihn … durchaus interessant«, fuhr der Imperator fort. »Natürlich war es recht ungewöhnlich, bei einem noch so jungen Mann ein derartiges Maß an Hingabe zu beobachten.«

 Mathias warf dem Imperator einen misstrauischen Blick zu.

 Die einzigen Holos, die er je von Talamein gesehen hatte, zeigten einen älteren, bärtigen Mann. Dabei wusste er noch nicht genau, was für ihn der größere Schock war die Erkenntnis, dass Talamein einst wirklich in Fleisch und Blut durch diese Galaxis gewandelt war, oder dass dieser Mann mit der leisen Stimme tatsächlich mit dem Ersten Propheten von Angesicht zu Angesicht gesprochen hatte.

 Weit hinter der Gruppe entstand Unruhe, als einer der Gefährten das Echo der Worte des Imperators hörte, empört »Ketzerei« herauspreßte und nach seiner Waffe griff, völlig vergessend, dass sie nicht geladen war.

 Bevor er die Tasche des Holsters öffnen konnte, lag die rasiermesserscharfe Klinge eines Gurkhas an seiner Kehle, und er vernahm ein leises Zischen: »Sofort die Hand da weg, Ungläubiger.«

 Der Gefährte leistete dem Befehl sogleich Folge, und der junge Havildar-Major lächelte höflich, verneigte sich sogar knapp und schob sein langes Messer in die Scheide zurück.

 Der Imperator beschloss, seine Ansprache nach der Messe zu halten, direkt auf den breiten Stufen der Inneren Festung.

 Diesmal wurde seine Rede aufgenommen und im ganzen Cluster live ausgestrahlt.

 »Ich habe Sanctus einen Besuch abgestattet«, sagte er.

 »Und ich habe die Früchte des Talamein gesehen und sie für würdig befunden, Teil meines Imperiums zu sein.

 Des weiteren habe ich mich mit diesem Mann hier, eurem Propheten Theodomir, bekannt gemacht und mich mit ihm ausführlich unterhalten, und ich halte ihn für gut und weise.

 Deshalb erkläre ich hiermit, dass sich die Hand des Imperators über den Lupus-Cluster und seine Bewohner erstreckt und ihm mit allen zur Verfügung stehenden Mitteln zur Seite steht. Und ich erkläre hiermit ebenfalls diesen Propheten, Theodomir, zum rechtmäßigen Herrscher des Lupus-Cluster, und ich erkläre ihn und seine Nachfolger, solange ich meine schützende Hand über ihre Häupter halte, zu rechtmäßigen Herrschern dieser gesamten Region.

 Mögen die Mächte des Universums und des Ersten Propheten Talamein diese Entscheidung segnen und für würdig erachten.«

 Dann brachen Jubelschreie und eine wahre Massenhysterie los, und der Imperator wünschte sich nichts sehnlicher, als auf sein Schiff zurückzukehren, die Kleidung zu wechseln und einige nein, viele Drinks zu sich zu nehmen.

 Doch das blieb ihm verwehrt. Denn jetzt begann das Bankett.

 Kapitel 48

 Mahoney schlich die Straße der Monumente hinunter und zählte die Gräber ab. Als er die bezeichnete Krypta gefunden hatte, blieb er noch einen Moment stehen.

 Offenbar wurde er nicht verfolgt. Niemand erwartete ihn. Er ging in die Hocke und duckte sich unauffällig in die Dunkelheit des Eingangs zur Krypta.

 »Colonel«, kam Stens Stimme aus der Dunkelheit. »Sieht so aus, als hätten wir ein kleines Problem.«

 »Und das wäre?« erwiderte Mahoney unbeeindruckt.

 »Keine Beweise.«

 »Ich will einen Bericht hören.«

 »Eindrücke, Gerüchte. Man spricht von einem Heiligen Krieg. Ich kann jedoch nichts festmachen.«

 In gewisser Hinsicht war Mahoney dankbar für die Dunkelheit. Es macht sich nicht gut, wenn man im Umgang mit Untergebenen auf eine Überraschung schockiert reagiert.

 »Theodomir?«

 Keine Antwort.

 »Warum das denn?« fragte Mahoney »Er ist ein Schluckspecht, obendrein korrupt. Er hat nicht den Mumm dazu.«

 »Ich weiß«, sagte Sten. »Es ergibt keinen rechten Sinn.«

 »Wie steht es mit Mathias?«

 »Möglich wäre es schon«, erwiderte Sten. »Hören Sie, ich sagte ja, dass es nur Gerede ist. Trotzdem fühle ich mich nicht wohl dabei. Ich wünschte nur, Sie hätten der Sache mehr Zeit eingeräumt.«

 Mahoney überlegte einen Moment und nickte dann. »Sie haben ja mehr Zeit angefordert«, sagte er.

 Sten erwiderte nichts.

 »Sie hatten recht, mein Junge. Wir hätten warten müssen, bis sich die Situation richtig entspannt hätte. Ich darf Ihnen nicht sagen warum, aber dazu war einfach nicht genug Zeit.«

 Nach einer kurzen Pause fuhr er fort: »Na schön. Sie sitzen direkt an der Quelle, Lieutenant. Prognose?«

 Sten betastete das Messer in seinem Arm und überlegte intensiv. »Also gut«, sagte er dann ohne Umschweife. »Aber ich muss mir eine Ausrede einfallen lassen, weshalb ich meine Söldner noch eine Zeitlang zusammenhalten will.

 Alles, was mir dazu einfällt, ist, dass wir die Situation noch etwas länger überwachen sollten.«

 »Sie wissen doch, was uns schlimmstenfalls blüht von einer halben Million abgeschlachteter Bergleute, einem waschechten Krieg im Lupus-Cluster, bewaffneten Propheten, die im ganzen Universum wie die Pilze aus dem Boden schießen, und einem Rundumeinsatz der Garde einmal abgesehen, oder? Ich meine, was Ihnen und mir passieren kann, mein Junge, um einmal das Schlimmste anzunehmen.«

 »Ich werde zu einem Strafbataillon und Sie zu einem Einsatzkommando versetzt.«

 »Falsch. Wir werden beide Schlammfresser auf irgendeinem Sumpfplaneten. Sie als Soldat und ich als Sergeant«, sagte Mahoney »Vorausgesetzt natürlich, der Ewige Imperator zerreißt uns nicht vorher in der Luft.

 Was das gegenwärtige Stadium des Spiels betrifft, halte ich Ihre Prognose jedoch für richtig. Ich hoffe nur, dass Sie und Ihre Truppe im schlimmsten Fall das Allerschlimmste verhindern können. Aber ich bezweifle es.«

 Mahoney schüttelte traurig den Kopf und wollte wieder gehen.

 »Colonel?«

 »Ja, Lieutenant?«

 »Einen Gefallen könnten Sie mir noch tun, besser gesagt, zwei.«

 Mahoney blieb abrupt stehen. Lieutenants bitten ihre Vorgesetzten nicht um persönliche Gefallen, nicht einmal bei der Sektion Mantis. Andererseits besaßen Lieutenants normalerweise auch nicht die Dreistigkeit, ihren Vorgesetzten mitzuteilen, dass ihre Schlachtpläne der letzte Dreck sind.

 »Ja?«

 »Ich hatte einen Mann in meiner Truppe, einen Burschen namens William Kurshayne. Er fiel beim letzten Angriff gegen die Jann.«

 »Und weiter?«

 »Er war ein ehemaliger Gardist, l. Sturmregiment. Es wäre mir ein Anliegen, ihn posthum wieder in Ehren aufzunehmen. Auch eine Medaille würde nichts schaden.

 Vielleicht hat er irgendwo Angehörige, denen geht es dann bestimmt etwas besser.«

 Mahoney fragte nicht nach, ob der Soldat diese Privilegien verdient hatte. Trotzdem schüttelte er den Kopf. »Wie soll ich jemals seine Akte ausfindig machen, Lieutenant? Was glauben Sie denn, wie viele Kurshaynes wir bei der Garde haben?«

 Sten grinste.

 »Der richtige ist ganz einfach zu finden, Sir. Vierzehnmal degradiert und ungefähr viermal für das Galaktische Kreuz vorgeschlagen.«

 Widerwillig stimmte Mahoney zu. Er würde es tun.

 »Und worum geht es bei dem anderen Gefallen, wenn Sie mich schon als Handlanger einsetzen, Lieutenant?«

 Sten zögerte. »Eine eher persönliche Angelegenheit.«

 Mahoney wartete.

 »Es geht um Parrals Schwester Sofia«, sagte Sten schließlich.

 »Eine sehr schöne Frau.«

 »Führen Sie sie aus. Sie möchte am Hof eingeführt werden.«

 »Ist die Geschichte so ernst, mein Junge?«

 »Ich weiß nicht, Sir.«

 Mahoney dachte nach und zuckte dann die Schultern. Egal, auch das konnte er für Sten erledigen.

 »Morgen Abend, Lieutenant. Zu Beginn der dritten Wache.

 Sie soll sich bei der Vercingetorix melden, Rampe C. Ich kümmere mich schon um sie.«

 »Vielen Dank, Sir.«

 Kapitel 49

 Ein Beben schien den gesamten Inselkontinent von Sanctus zu erschüttern, als die Imperiale Flotte wieder aufstieg. Die Schiffe verharrten einen Moment in der Schwebe genau gegenüber der Ehrentribüne, auf der Theodomir und Mathias, flankiert von den Gefährten, standen. Dann verschwammen sie im Dunst und waren auch schon in der Dunkelheit verschwunden.

 Weit weg, am anderen Ende des Raumhafens, standen Otho, Sten und Alex hinter einem Hangar.

 Sten winkte Sofia zum Abschied. Sie hatte die Nachricht ihrer sofortigen Abreise ohne große Verwunderung aufgenommen. Zumindest hatte sie nicht viel dazu gesagt.

 Andererseits hatten sie bei ihrem letzten wilden Liebesgeplänkel, bevor Sten sie zur Landerampe des gigantischen Imperialen Schlachtschiffes geleitet hatte, ohnehin nicht viele Worte gewechselt.

 Er speicherte diesen Teil seines Lebens weiter hinten in seinem Bewusstsein ab und wandte sich an Otho.

 »Ihr Menschen und eure Vorliebe für Abschiedsszenen!«

 sagte der Bhor.

 »Jetzt nicht, Otho«, sagte Sten. »Ich möchte, dass du eines von deinen Raumschiffen startklar machst und auf zehn Minuten Stand-by hältst. Und ich möchte vor Nebta zwei Schiffe im Raum stehen haben.

 Für das Schiff brauche ich zwei von den Schützen, die du auf Urich dabei hattest; und dich als Piloten.«

 Othos Braue schob sich hoch in die Stirn hinauf.

 »Unmöglich, Colonel. Jetzt, wo der Krieg vorbei ist, muss ich mich wieder um meine geschäftlichen Interessen kümmern, die ich so sträflich …«

 »Es ist wichtig, Otho. Wenn du mir nicht hilfst, konnte es gut sein, dass es schon bald keine geschäftlichen Interessen mehr gibt, um die du dich kümmern musst.«

 Otho grunzte, schien Sten jedoch zu verstehen. »Hast du denn keine bessere Begründung auf Lager?«

 »Keine, die ich dir nennen darf.«

 »Dann verstehe ich. Es ist deine Bestimmung.«

 Jetzt schaute Sten verdutzt aus der Wäsche.

 »Es wird geschehen. In fünf Tagen habe ich die Schiffe vor Nebta stehen. Ich vermute, sie dienen gegebenenfalls als Zuflucht für deine Soldaten, habe ich rech?«

 Sten seufzte erleichtert. Endlich hatte er einen Hinterausgang für sich und seine Söldner gefunden.

 Unglücklicherweise würde sich seine Bestimmung schon in weniger als zwanzig Stunden erfüllen. Viel zu rasch für Othos Schiffe.

 Kapitel 50

 Sten stellte den A-Grav-Gleiter am Ende des unbefestigten Feldwegs ab, kletterte hinaus und strich sich die Uniform glatt. Dann ging er zu Fuß weiter.

 Unmittelbar nach dem Weg begann der Pfad, der zum Lager von Mathias Gefährten führte, ein Pfad, über dem seit kurzem scharlachrote Banner flatterten. Als er unter den Fahnen dahinschritt, erinnerte sich Sten an etwas, das Mahoney ihm einmal gesagt hatte: ›Es gibt nichts Gefährlicheres als einen Soldaten, dem man gerade seine erste Auszeichnung verliehen hat.‹

 »Achtung!«

 Flankiert von zwei Gefährten erwartete ihn Mathias an der letzten Biegung des Pfades. Die drei nahmen vorschriftsmäßig vor ihm Haltung an und hielten die Hände zum Salut erhoben; Sten salutierte mit der fast nachlässigen Handbewegung des befehlshabenden Offiziers zurück.

 »Rühren«, sagte Sten, und die Gefährten standen bequem.

 Mathias kam ihm mit ausgestreckter Hand entgegen. Sein Gesicht war ein einziges breites Lächeln. »Colonel«, sagte er, »ich freue mich sehr, dass Sie kommen konnten.«

 Sten wartete, bis Mathias seine Hand kräftig geschüttelt hatte, und schaute ihm dann fest in die Augen. »Der Krieg ist jetzt vorüber«, sagte er. »Ich habe hier keinen offiziellen Rang mehr inne, keinen Titel.« Er ließ die Hand sinken und trat einen kleinen Schritt zurück. »Ich habe Ihre Einladung als Befehl aufgefasst.« Nach kurzem Zögern fügte er hinzu:

 »Oder war sie anders gemeint?«

 »Ich habe sie als Einladung an einen guten Freund ausgesprochen«, sagte Mathias etwas reservierter. Dann nahm er Sten am Arm und führte ihn zu der kleinen Sporthalle. »Wir haben viel miteinander zu bereden.«

 Sten hob die Augenbrauen.

 In dem winzigen Büro in der Turnhalle waren einige Veränderungen vorgenommen worden. Jetzt hing dort ein übergroßes Bild von Mathias in fast heldenhafter Pose; daneben ein ebenso großes Foto mit den Offizieren der Gefährten mit Mathias in ihrer Mitte. Und, wie Sten sofort auffiel, ein sehr kleines Porträt von Mathias Vater Theodomir. Außerdem prangte ein riesiges Schwarzes Brett an der Wand, das mit sehr militärisch anmutenden Anweisungen, Verlautbarungen und Befehlen von Mathias gespickt war.

 ›Da warst du ja nicht untätig.‹ dachte Sten. ›Ich habe dich gut ausgebildet‹. Er zwang sich zu einem Lächeln, als Mathias sich etwas Wasser in einen Becher goss und Sten mit einem Nicken auf die gefüllte Weinkaraffe aufmerksam machte. Sten ignorierte den Wein und goss sich auch ein Glas Wasser ein. Dann hob er das Glas und prostete Mathias zu. »Auf den Sieg«, sagte er und stürzte das Wasser hinunter.

 Mathias erwiderte seinen Toast.

 »Auf den Sieg«, sagte er, nippte an seinem Becher und setzte sich hin. Er forderte Sten nickend auf, es sich ebenfalls bequem zu machen. Sten ließ sich in einem Sessel nieder und wartete ab; eine Taktik, die er immer besser beherrschte.

 »Sie haben die Geschichte des Clusters verändert«, sagte Mathias schließlich.

 »Mit einiger Hilfe«, erwiderte Sten und nickte Mathias zu.

 Mathias fixierte Sten über den Schreibtisch hinweg. Etwas kämpfte in ihm. Plötzlich erhob er sich und ging nervös im Zimmer auf und ab. »Ich blicke um mich«, sagte er, »und überall, wohin ich blicke, sehe ich Böses. Ich sehe Heuchelei. Ich sehe leere, sinnentleerte Glaubensbekenntnisse.«

 Sten wusste, dass Mathias von seinem Vater sprach, und schwieg. Mathias wirbelte herum. »Ich … Wir können das ändern.«

 »Ich bin sicher, dass Sie das können«, sagte Sten. »Eines Tages werden Sie der Prophet sein. Wenn Ihr Vater tot ist.«

 Mathias warf Sten einen beinahe flehentlichen Blick zu.

 »Es ist noch immer alles so falsch«, sagte er dann. »Der Krieg ist noch nicht vorüber.«

 »Ich weiß nicht, wovon Sie reden«, sagte Sten. »Was mich angeht und offensichtlich denkt der Ewige Imperator ebenso darüber ist der Krieg vorbei.«

 Er kam Mathias wilder Entgegnung zuvor. »Haben Sie Geduld«, riet er ihm. »In einigen Jahren höchstens noch zwanzig oder dreißig werden es sein übernehmen Sie die ganze Chose hier.« Sten verwies mit einer Handbewegung auf die Turnhalle, doch er meinte damit den gesamten Lupus-Cluster. »Warten Sie, bis Sie die Macht haben, es zu verändern.«

 »Aber die Ungläubigen …«, stieß Mathias hervor, hatte sich jedoch gleich wieder im Griff und wechselte rasch das Thema.

 »Was haben Sie als nächstes vor, Colonel?«

 Sten zuckte die Achseln. »Ich suche mir einen neuen Auftraggeber.«

 ›Und was hast du als nächstes vor, Lieutenant? Zieh dich irgendwohin zurück, wo es einigermaßen zivilisiert zugeht und du deine Unterkunft nicht jeden Abend nach Wanzen und Attentätern absuchen musst, bevor du ins Bett gehst. Zieh dir wieder die Uniform an. Besauf dich mit den Jungs von Mantis. Kraule den einen oder anderen Tiger. Hör dir Docs neueste Hasstiraden an, Idas Pläne, eine ganze Galaxis aufzukaufen und sieh mal nach, ob Bet nicht genug von ihrer Wanderlust hat.‹ Plötzlich fiel Sten auf, dass er sehr, sehr müde war und sehr froh darüber, dass der Auftrag ein Ende gefunden hatte.

 »Söldner treiben sich viel herum«, sagte er, um seine Nachdenklichkeit zu überspielen.

 Mathias holte tief Luft und sagte: »Dann schließen Sie sich doch mir an.« Er setzte sich rasch hin, wandte den Blick ab und erwartete Stens Antwort.

 Sten zögerte einen Moment, als würde er sich die Antwort reiflich überlegen. »Es gibt nichts, dem ich mich anschließen könnte.«

 »Die Gefährten«, flehte Mathias. »Schließen Sie sich den Gefährten an. Ich spüre es tief in mir, dass Sie ein ebenso religiöser Mensch sind wie wir alle. Ich gebe Ihnen einen Rang, ich gebe Ihnen Geld, ich gebe Ihnen …«

 Sten brachte ihn mit der erhobenen Hand zum Schweigen.

 »Ich bin ein Söldner, Mathias, verstehen Sie mich bitte. Ein Söldner lebt vom Krieg. Und als Söldner habe ich gelernt, dass es am besten ist, wenn man seinem Auftraggeber aus dem Weg geht, sobald der Krieg vorbei ist.«

 Jetzt griff Sten nach der Karaffe und goss sich ein Glas Wein ein. Er nahm einen kleinen Schluck und wartete wieder.

 »Aber er ist nicht vorbei«, sagte Mathias.

 Sten sah ihn nur an. Er trank den Rest Wein aus und erhob sich. »Doch, er ist vorbei. Hören Sie auf meinen Rat. Lassen Sie es dabei bewenden. Dieser Cluster kann noch die nächsten tausend Jahre in Frieden leben. Sobald Sie Prophet sein werden, können Sie, zusammen mit Ihren Gefährten, schalten und walten wie Sie wollen.«

 Er klopfte Mathias auf die Schulter; ein junger Mann, der einem anderen Jüngling gegenüber Vater spielte. »Und wenn es dann immer noch nicht klappt«, versprach er, »dann lassen Sie es mich wissen. Ich stehe zu Ihrer Verfügung.«

 Sten ging hinaus.

 ›Na schön‹, dachte Mathias. ›Tut mir leid. Es tut mir aufrichtig leid, was ich jetzt tun muss.‹

 Kapitel 51

 Theodomir hatte gerade das letzte Gebet der Heiligen Messe gesprochen. Jetzt eilte er den Gang hinab, ohne auf seine Helfer und seine Leibwache zu warten. Theodomir brauchte jetzt unbedingt einen beruhigenden Schluck. Sein Blick schweifte über die Leute, die noch immer in ihren Bankreihen saßen, und er musste insgeheim lächeln.

 ›Dumme Schafe‹, dachte er und ließ die Tore des Tempels krachend hinter sich zufallen.

 Theodomir hastete die Stufen hinunter und fühlte sich etwas benommen. Parrals Tod hatte ihn zur Nummer eins im ganzen Lupus-Cluster gemacht, sogar vom Ewigen Imperator selbst abgesegnet. Es gab nichts, was er nicht tun konnte. Seine vorsichtigste Schätzung belief sich auf eine Befehlsgewalt, die sich über einen Sektor von über eintausend Lichtjahren erstreckte.

 Doch was er jetzt am dringendsten brauchte, war ein kräftiger Schluck. Anschließend würde er sich über die Abendgestaltung Gedanken machen. Wen sollte er sich aussuchen? Welches Kind würde er mit in sein Bett nehmen? Den kleinen Tänzer oder die kleine Sängerin?

 ›Beide‹, dachte er schon wieder besser gelaunt.

 Doch dann stand plötzlich sein Sohn vor ihm. Theodomir lächelte ihn groß an und wollte ihn sogleich zur Seite schieben.

 »Vater«, sagte Mathias.

 Theodomir blieb auf der Treppe stehen und fragte sich, was dieser Tölpel von einem Sohn jetzt schon wieder von ihm wollte.

 Er wich ein Stück zurück, als der junge Mann einen Dolch aus dem Gewand zog. Erst jetzt fiel Theodomir auf, dass Mathias nicht allein gekommen war. Um ihn herum standen ein gutes Dutzend seiner Gefährten in ihren blutroten Uniformen.

 »Hat das nicht Zeit?« beschwerte er sich. »Ich habe zu tun.«

 Eigenartigerweise wusste er sofort, wozu dieser Dolch gedacht war, doch es kam ihm alles wie ein Traum vor. Er war nicht recht in der Lage, die Situation zu begreifen.

 Dann fiel ihm auf, dass auch die anderen Männer ihre Dolche gezückt hatten.

 Als ihm sein Sohn den Dolch in die Brust stieß, schrie Theodomir auf. Er schrie und schrie und schrie, als die anderen abwechselnd ihre Dolche überall dort in ihn hineinstießen, wo sie ein Ziel fanden.

 Jetzt kamen Theodomirs Wachen mit gezogenen Waffen heran und blickten entsetzt auf Mathias und seine Gefährten.

 Mathias sah auf seinen Vater hinab. Ein letztes Stöhnen, ein Zucken, und der Prophet war tot.

 »Er ist tot«, informierte Mathias die Leibwache seines Vaters.

 Ein kurzer Moment des Zögerns verging, dann ließen die Männer ihre Waffen scheppernd auf die Stufen fallen und brachen in laute Jubelrufe aus.

 Mathias war der Wahre Prophet.

 Kapitel 52

 Ein anderes, ziemlich nebulöses Mantis-Gesetz lautete:

 Wenn im Zweifel, rechtzeitig an einen Notausgang denken.

 Alex hatte den Notausgang sofort installiert, nachdem Sten von seinem Treffen mit Mathias zurückgekehrt war. Er wusste nicht genau was, doch er war sicher, dass schon bald etwas geschehen würde.

 Da sie im Tempel selbst einquartiert waren, bestand der Notausgang aus zwei Strängen granitfarbenen Kletterseils, die griffbereit zum Fenster hinaushingen.

 In einer Urne neben dem Fenster lagen die wie eine Acht geformten Abseilhilfen und Karabinerhaken, mit deren Hilfe man sich im Notfall sehr schnell an diesen Strängen hinunterlassen konnte. Sowohl Sten als auch Alex hatten sich angewöhnt, Bergsteigergurte unter den Uniformen zu tragen, in der Hoffnung, dass sie bereits weit weg von diesem Planeten sein würden, wenn hier wirklich die Hölle losbrach.

 Sie täuschten sich, doch immerhin waren sie vorbereitet.

 Als das Heulen und Klagen nach Theodomirs Ermordung laut wurde, setzten sich Sten und Alex in Bewegung. Die ersten zwanzig ehrgeizigen Gefährten, die durch die Tür gestürmt kamen, liefen direkt in eine von Alex weniger angenehmen Überraschungen.

 Er hatte in Heimarbeit ein paar zielgerichtete V-Minen gebastelt, sie mit Sensoren gekoppelt und zu beiden Seiten des Portals angebracht. Als die Gefährten unangemeldet eindringen wollten, richteten die Sprengladungen eine beträchtliche Schweinerei an, genug jedenfalls, um die nächste Welle der Gefährten aufzuhalten.

 Die Pause genügte Sten und Alex, um die Abseil-Achter an das Seil zu klinken und aus dem Fenster zu steigen.

 Keinem von ihnen fielen angemessene Abschiedsworte ein, als sie sich vom Sims abstießen und senkrecht an der Mauer hinabsausten.

 Nur ein Verrückter macht zehn oder zwanzig Meter lange Sätze an einem Stück; nur ein Verrückter oder ein Mantissoldat, dem der Boden zu heiß unter den Füßen wird.

 Sten ließ sich die letzten fünfzehn Meter fast ohne abzubremsen fallen und kam mit einem unterdrückten Stöhnen unten an. Dann streiften sie ihre Klettergurte ab und rannten los.

 »Komm schon, Kumpel«, drängte Alex. »Mit diesen Schwachköpfen haben wir nix mehr zu tun!«

 Und dann hatten sie auch schon die Tore des Tempels passiert und rannten auf die tiefer gelegene Stadt zu, bogen seitlich in die Seitenstraßen ein, die sie zum Raumhafen bringen mussten, wo Otho, wie Sten inniglich hoffte, mit seinem Schiff bereitstand.

 »Keine Bange«, rief ihm Alex über die Schulter zu, »jetzt müssen wir uns nur noch von diesen Fanatikern fernhalten und den Planeten so schnell wie möglich hinter uns lassen, dann erwartet uns nur noch der Zorn Mahoneys, und der Imperator wird auch ganz schön sauer sein.«

 In diesem Moment preschte ein Zug Gefährten im Laufschritt hinter ihnen in die Gasse hinein. Sie erblickten die beiden Flüchtenden sofort und machten sich an die Verfolgung. Alex setzte ein Knie auf den Boden, zog die Waffe aus der Tasche, zielte doppelhändig und richtete sein Dauerfeuer voll in die herantrabende Meute.

 Dann kamen sie wieder hoch, bogen in eine Seitengasse ein, und Sten hatte nur noch einen Gedanken: ›Wenn ich die nächsten fünfzig Minuten überlebe, können mir alle zornigen Männer dieses Universums den Buckel runterrutschen.‹

 [image: img8.jpg]

 Kapitel 53

 Mathias, der einzige Wahre Prophet des Talamein, stand vor seinen Gefährten. Vor ihm breitete sich ein rotes Meer ordentlich in Reih und Glied angetretener Soldaten aus.

 Der Prophet redete schon seit drei Stunden, rief ihnen ihre jüngsten Heldentaten wieder und wieder ins Gedächtnis, kräftigte ihren Glauben an ihn und an Talamein und peitschte sie immer weiter hoch. Ihre Stimmen waren schon ganz heiser vom Brüllen, ihre Gesichter gerötet, und an einigen Stellen zeigte eine Lücke in der ansonsten tadellosen Formation, dass dort ein Gefährte zusammengebrochen war.

 Mathias berichtete ihnen vom schändlichen Verrat Stens und seiner Söldner, die mit der Leibwache seines Vaters gemeinsame Sache gemacht und Theodomir heimtückisch ermordet hatten.

 Theodomir war zum Märtyrer des Talamein geworden.

 Mathias versicherte seinen Gefährten, dass der Name seines Vaters nicht in Vergessenheit geriete, solange er, Mathias, am Leben war.

 Dann ließ er die verräterischen Angehörigen der Leibwache seines Vaters vorführen. Die Wachen waren stumm und niedergeschlagen. Einige schluchzten sogar.

 Mathias ließ einen nach dem anderen hinrichten, und beim Tod jedes dieser Männer jubelten die Gefährten unbändig.

 Jetzt schwang sich Mathias zum letzten, entscheidenden Teil seiner Ansprache auf.

 »Das ist nicht der Tod, den ich für die Söldner des Verräters Sten beschlossen habe«, rief er. »Sie sitzen in meinem Kerker und harren dort ihres Schicksals, schmählich von ihren beiden Anführern im Stich gelassen.

 Sten und Kilgour haben sich feige aus dem Staub gemacht.«

 »Töte sie!« schrien die Gefährten.

 Mathias hob die Hand, und sie verstummten. »Noch nicht, meine Brüder. Zuerst werden wir über sie zu Gericht sitzen, damit das gesamte Imperium von ihren schändlichen Verbrechen erfährt. Erst dann werden wir sie verurteilen und hinrichten.«

 Er lächelte auf seine jungen Krieger hinab. »Ich habe ein Komitee aus euren Reihen zusammengestellt«, sagte er.

 »Das Komitee wird beschließen, auf welche Weise sie sterben sollen.«

 An dieser Stelle legte er eine wirkungsvolle Pause ein. »Ich kann euch jedoch jetzt schon versprechen, dass es kein leichter Tod sein wird. Kein schmerzloser Tod. Wir werden jeden einzelnen Blutstropfen aus ihnen herausquetschen und sie für den Tod meines Vaters bezahlen lassen.«

 Die Gefährten brüllten begeistert.

 Mathias senkte die Stimme. Jetzt war er bereit, seinen letzten Trumpf auszuspielen. »Der Lupus-Cluster gehört uns, meine Freunde. Und als euer Prophet widme ich mein Leben dem Ziel, dass alle Menschen Talamein anbeten und sich in seinem Glänze sonnen.«

 »So sei es«, riefen seine Männer.

 Mathias straffte sich, beugte sich dann nach vorne und seine Augen schienen sich in die Seele eines jeden seiner Gefährten zu bohren. »Doch schon jetzt arbeiten gewaltige Kräfte gegen uns. Kräfte, die Talamein leugnen.«

 Ein missmutiges Raunen ertönte aus den Reihen der Gefährten.

 »Bereits in diesem Augenblick formieren sich unsere Feinde und kriechen auf unsere Tore zu.«

 Wieder eine lange Pause.

 »Ich sage: Wir werden kämpfen!« schrie er.

 »Kämpfen! Kämpfen! Für Talamein!« schrien sie zurück.

 »Ich rufe den Heiligen Krieg aus. Einen Krieg gegen die Ketzerei. Gegen den Verrat. Einen Krieg gegen alle, die den Namen des Talamein leugnen!«

 Die Männer waren in Ekstase. Ihre Reihen lösten sich auf, die Gefährten drängten nach vorne, nahmen Mathias auf die Schultern und trugen ihn triumphierend mit sich davon.

 Kapitel 54

 Colonel Mahoney, noch immer Befehlshabender Offizier des Mercury Corps, stand stramm, die Hacken aneinander geschlagen, mit rotem Gesicht und durchgedrücktem Rückgrat. Er erhielt den Anschiss seines Lebens, wurde derart heruntergeputzt, wie es nur ein wahrer, zeitloser Meister des Herunterputzens zelebrieren konnte.

 »Colonel Mahoney, ich weiß nicht, was ich mit Ihnen anfangen soll. Ich weiß nicht einmal, was ich sagen soll.«

 Mahoney verkniff sich die Bemerkung, dass der Imperator schön seit mindestens einer Stunde keine Schwierigkeiten hatte, seinen Unmut in Worte zu kleiden.

 »Ist Ihnen überhaupt klar, was da geschehen ist, Mahoney?

 Ich habe soeben einen hirnlosen Fanatiker abgesegnet!

 Einen Fanatiker, der mich als Ketzer beschimpft. Mich!

 Mich!«

 Mahoney übte sich in weiser Zurückhaltung.

 »Verdammt noch mal, Mann. Ich hab mich wie ein blöder Idiot aus dem Fenster gehängt. Staatsbesuch, Übertragungen in das ganze Imperium. Ich habe den verdammten Lupus-Cluster feierlich eröffnet!«

 Er beugte sich weit über seinen antiken Schreibtisch. »Und wenn ich etwas für offen und allen zugänglich erkläre, dann, bei allem, was heilig ist in diesem lächerlichen, erbärmlichen Imperium, das ich in einer umnachteten Stunde gegründet habe, dann erwarte ich, dass es gefälligst auch offen und zugänglich bleibt. Verstehen Sie mich, Colonel?«

 »Jawohl, Sir!«

 »Hören Sie auf mit diesem ewigen ›Jawohl, Sir‹!«

 »Nein, Sir!«

 »Und mit diesem ›Nein, Sir‹ erst recht!«

 Er funkelte Mahoney an und zitterte vor Zorn. Dann stieß er einen tiefen Seufzer aus. »Ach, verflucht, Mahoney. Setz dich. Gieß uns was zu trinken ein, was ganz Übles. Was Giftiges. Etwas, das mich wieder runterbringt und einfach nur besoffen macht.«

 Mahoney setzte sich, beging jedoch nicht den Fehler, es sich bequem zu machen. Wenn es so etwas gab wie strammsitzen, dann tat Mahoney genau das. Er griff nach einer Flasche, die zur letzten Lieferung von synthetischem Scotch an den Imperator gehörte, und goss zwei Drinks ein.

 An seinem Glas nippte er mit soviel militärischer Haltung, wie es in dieser Situation nur möglich war.

 Der Imperator betrachtete den Scotch und schenkte Mahoney ein schräges Lächeln. »Dir hat dieser Dreck noch nie richtig geschmeckt, stimmts, Mahoney?«

 Mahoney gab ein undefinierbares Geräusch von sich und wartete darauf, dass der Befehlshaber der größten Militärmacht in der Geschichte der Menschheit seine Meinung äußerte.

 Der Imperator kippte seinen Scotch, schüttelte sich und schenkte sofort nach.

 »Ich bin ein vernünftiger Mensch, Mahoney Ich weiß, dass so manches schief gehen kann. Schön. Jetzt hänge ich also mit dem Hintern im Krokodilteich. Was solls? In dieser Lage bin ich schon öfters gewesen.«

 Er trank.

 »Ich habe nur eine einzige Frage«, sagte er und klang dabei durchaus sehr vernünftig.

 »Um welche handelt es sich, Sir?« fragte Mahoney. Der Ewige Imperator erhob sich.

 »WER HAT MEINEN ARSCH IN DIESEN SUMPF GERITTEN, MAHONEY? WER? AUF WELCHEM MIST IST DIESES DEBAKEL GEWACHSEN?«

 Mahoney konnte seinem Boss schlecht sagen, dass es eigentlich die Idee des Imperators selbst gewesen war.

 »Ich übernehme die volle Verantwortung, Sir«, sagte er.

 »Allerdings, Mahoney, allerdings. Ich werde … Ich werde … Colonel, ich möchte, dass Sie darüber nachdenken, welches das allerschlimmste Kommando in meinem ganzen Imperium ist. Ein richtiges Höllenloch. Ein Ort, an dem es keine Garantie gibt, dass man dort auch nur eine Woche überlebt.«

 »Jawohl, Sir.«

 »Ich erwarte bis morgen einen kompletten Bericht.«

 »Jawohl, Sir.«

 »Und jetzt: Wer ist dieser andere Kerl? Lieutenant wie hieß er noch gleich?«

 »Sten, Sir. Sten.«

 »Richtig, Sten. Lebt er noch?«

 »Jawohl, Sir.«

 »Das war sein erster Fehler, Colonel. Sten, also. Für ihn überlege ich mir etwas ganz Besonderes. Gehört mir Pluto noch, Mahoney?«

 »Ich glaube ja, Sir.«

 »Nein. Nein. Zu anständig. Mir fällt schon noch etwas Besseres ein. Überlassen Sie diesen Sten nur mir, Mahoney Sie haben genug damit zu tun, eine passende Kloake ausfindig zu machen, auf die ich Sie schicken werde.«

 »Jawohl, Sir.«

 Der Ewige Imperator ließ sich etwas entspannter in seinen Sessel sinken und schloss die Augen. Fast so, als würde er schlafen. Mahoney wartete lange. Eine sehr unangenehme Wartezeit. Schließlich machte der Imperator die Augen wieder auf und sah Mahoney mit müdem Blick an. In diesem Moment konnte Mahoney fast sehen, wie unglaublich alt der Ewige Imperator schon war.

 »Ich zähle auf dich, Ian«, sagte der Imperator leise. »Du musst das Problem in den Griff kriegen. Schaff mir diesen Propheten vom Hals. Schaff mir diesen Mathias vom Hals.«

 Mahoney erhob sich. Jetzt wusste er, dass er den Befehl des Imperators erhalten hatte. Er salutierte möglichst schneidig.

 »Es wird mir ein besonderes Vergnügen sein, Sir.« Er drehte sich auf dem Absatz um und machte sich auf den Weg nach draußen.

 »Mahoney?«

 Der Colonel blieb stehen. »Ja, Sir?«

 »Und gib mich nicht wieder der Lächerlichkeit preis. Ich bitte dich darum. Als kleine Gefälligkeit für einen alten Saufkumpan.«

 »Bestimmt nicht, Boss.«

 »Wenn ich etwas nicht ausstehen kann, dann ist es, lächerlich gemacht zu werden. Es gibt zwar noch genug andere Dinge, die ich nicht ausstehen kann, aber komisch, je älter ich werde, um so weniger kann ich es ausstehen, lächerlich gemacht zu werden.«

 Er blickte zu Mahoney hinauf. »Du hast bestimmt gedacht, es ist gerade umgekehrt, was? Du hast bestimmt gedacht, inzwischen ist mir das alles scheißegal.«

 »Keine Ahnung, Boss.«

 »Es ist mir nicht egal, Mahoney Es ist mir überhaupt nicht egal.«

 Nach diesen Worten schloss der Ewige Imperator wieder die Augen. Mahoney schlich sich leise hinaus.

 Kapitel 55

 In diesem Augenblick war die Aussicht, auf Pluto oder an einen noch schlimmeren Ort verbannt zu werden, die geringste von Stens Sorgen. Er und Alex hingen in Othos Burg über einem Funkgerät. Othos Zuhause war das kälteste, düsterste und feuchteste Gebäude, in dem Sten sich je aufgehalten hatte. Die beiden froren sich jetzt schon seit Wochen den Hintern ab, und auch an das schrecklichste Essen der bekannten Galaxis hatten sie sich noch nicht so recht gewöhnen können.

 Vor zwei Stunden hatte man sie benachrichtigt, sich am Funkgerät für weitere Informationen bereitzuhalten.

 Mahoney würde seine neuen Befehle durchgeben.

 »Ich spürs schon deutlich, alter Knabe. Wir kriegen den Strick«, sagte Alex.

 »Nein«, erwiderte Sten. »So leicht wird uns Mahoney nicht davonkommen lassen.«

 »Meine Mama hat ja immer gesagt: ›Junge, geh nich zu den Soldaten!‹«

 Sie erstarrten, als die Verbindung knisterte und sich Mahoneys mürrisches Gesicht auf dem Bildschirm stabilisierte.

 »Ich habe eben dem Imperator meinen Besuch abgestattet.

 Er ist nicht gerade begeistert.«

 »Das kann ich gut verstehen, Sir«, sagte Sten.

 Mahoney wurde etwas versöhnlicher. »Schön. Wenigstens ihr zwei seid noch am Leben.«

 Er sah sie vom Monitor herunter an. »Ich habe mein Bestes für Sie in die Waagschale geworfen, Gentlemen«, sagte Mahoney. »Aber …« Er zuckte die Achseln. Es war genau das Achselzucken, das sich nicht sonderlich gut auf die Karriere auswirkte.

 »Was sollen wir jetzt unternehmen, Sir?« erkundigte sich Sten.

 »Sie unternehmen jetzt überhaupt nichts«, entgegnete Mahoney »Sie verhalten sich ruhig. Sehen Sie zu, dass Sie nicht noch mehr Ärger kriegen. Ich lasse Sie in einigen Wochen von einem Schiff abholen.«

 »Aber Mathias …«

 »Keine Sorge, Lieutenant Sten. Wir kümmern uns schon um Mathias. Wenn Sie auf dem Heimflug sind, habe ich schon ein anderes Mantis-Team darauf angesetzt, vielleicht ist bis dahin auch schon alles über die Bühne gegangen. So oder so.«

 »Sir«, platzte Sten heraus. »Lassen Sie mich das erledigen.

 Geben Sie mir mein Team zurück. Team Dreizehn. Wir erledigen Mathias für Sie.«

 Mahoney zog die Stirn kraus. Alex stieß Sten warnend in die Rippen.

 »Rachegelüste, Lieutenant? Ich dachte, wir hätten Sie besser ausgebildet.«

 »Nein. Keine Rache. Wir haben nur die bessere Ausgangsposition. Ich kenne Mathias. Ich kenne Sanctus.«

 »Nein, dieses Risiko darf ich nicht eingehen, mein Junge«, sagte Mahoney freundlich. »Abgesehen von dem ganzen anderen Schlamassel hatte der Imperator alle Schürf- und Forschungszertifikate abgesegnet, bevor Mathias sich für den Vatermord entschied. Inzwischen ist eine ganze Flotte mit Minenleuten in die Eryx-Region unterwegs, und zwar quer durch den Lupus-Cluster.«

 »Mathias wird sie alle umbringen«, sagte Sten. »Um so wichtiger ist es, dass wir die Sache sofort in die Hand nehmen.«

 »Ich weiß nicht, wie das funktionieren sollte«, sagte Mahoney.

 »Ich habe einen Plan.« Sten redete rasch und konzentriert und setzte seinen Plan einem zunehmend überraschten Mahoney auseinander.

 Kapitel 56

 Es war nicht das erste Mal, dass Ffillips von den Wärtern in klirrenden Ketten aus dem Verlies gezerrt und vor Mathias auf die Knie geworfen wurde.

 ›Diesmal jedoch‹, dachte sich die Frau, während sie den Kerl neben sich trotzig anrempelte und sich vor dem erwarteten Tritt seitwärts wegrollte, ›diesmal könnte es gut das letzte Mal sein.‹ Mit einem raschen Blick war ihr sofort aufgefallen, dass der Thronsaal des verschiedenen und nicht sehr beweinten Theodomir einige beträchtliche Veränderungen erfahren hatte. Die Wandteppiche und die exotischen Statuen waren verschwunden, ebenso die Kissen auf dem steinernen Thron.

 Die Vidkarte von Sanctus wurde nun von einer Folie mit den Insignien des Talamein-Glaubens überlagert zwei im Gebet gefaltete Hände, über denen ein blankes Schwert schwebte.

 Nur die Zwillingsfackeln zu beiden Seiten der Karte befanden sich noch an ihrem alten Ort.

 Auf dem Thron selbst saß Mathias. Er trug den Paradeanzug aus dem schmucklosen roten Tuch der neuen, offiziellen Uniform der Gefährten. Ffillips verneigte sich respektvoll, sagte jedoch nichts eine Verzögerungstaktik, die ihr schon vor Jahren vor dem Kriegsgericht einige Vorteile verschafft hatte.

 »Ich spreche im Namen des Talamein«, sagte Mathias salbungsvoll.

 »So sei es.« Die nackten Wände warfen das Echo der Gefährten zurück.

 »Hier, im Allerheiligsten, dem Sitz des Glaubens des Talamein, klage ich, Mathias, von der Flamme als Talameins Wahrhaftiger Nachfolger auserwählt, Sie, Major Ffillips, in Abwesenheit Ihres Anführers, des Erz-Gottlosen Sten, des Verrats an. Verrat an unserem Staat, unserem Glauben und an meinem Volk.«

 ›Mein lieber Junge, ist dir denn wirklich nichts Originelleres eingefallen?‹ dachte Ffillips.

 Ffillips wusste, dass sie vor allen Dingen Zeit gewinnen musste. Der Tod das gängige Resultat solcher Anklagen auf Verrat ist meistens eine langfristige Angelegenheit und birgt keine Aussicht auf Entschädigung es sei denn, man glaubte an das Jenseits. Nach zwanzig Jahren Militärdienst glaubte Ffillips jedenfalls nicht mehr daran.

 Ffillips wartete noch einen Moment, dann hob sie den Blick und schaute Mathias an. Unerwarteterweise fiel sie auf die Knie. Ein leises Murmeln der Überraschung ging durch die Gefährten, und sogar Mathias war erstaunt.

 »Ich verstehe die Anklage nicht, oh, Prophet.«

 »Die Einzelheiten werden Ihnen noch bekannt gegeben. Sie konzentrieren sich jedoch alle auf die Ermordung unseres hochverehrten Propheten Theodomir und Ihre schändliche Absicht, diesen unseren Allerheiligsten Staat zu stürzen.«

 »Bevor Sie Prophet waren, habe ich Sie als guten Soldaten und aufgeweckten Kameraden kennen gelernt. Ich kann nur vermuten, dass Ihnen diese Anschuldigungen von neidischen oder unwissenden Untertanen zugetragen wurden.«

 »Sie irren sich, Major Ffillips. Diese Anschuldigungen entspringen direkt meiner eigenen Wahrnehmung, meinen Gebeten, meinen Lippen.«

 ›Hmm. Er will uns wirklich umbringen‹, dachte Ffillips.

 Dann verlegte sie sich auf eine andere Taktik: »Da wir Fremde in Ihrem System sind, verehrter Prophet, darf ich fragen, in welcher Form über uns zu Gericht gesessen wird?«

 »Im Falle einer Anklage auf Hochverrat«, sagte Mathias, »setzt sich das Gericht aus den Kirchenältesten und dem Repräsentanten des Talamein zusammen.«

 ›Also Willkürjustiz mit Scharfrichter‹, interpretierte Ffillips. »Sind die Bedingungen für Nichtgläubige die gleichen wie für Anhänger der Kirche des Talamein?«

 »Major Ffillips«, fuhr Mathias fort, wobei er eine Spur verunsichert klang, »auch wenn die Verhandlung auf das gleiche Urteil hinausläuft, so unterscheidet es sich doch in der Vollstreckung. Denjenigen, die sich unter den Mantel des Glaubens begeben haben, wird ein schnelleres Ende gewährt.« Seine Augen blitzten kurz auf. Wenn er verstanden hatte, worauf Ffillips hinauswollte, dann würde sich seine Entscheidung als richtig herausstellen und in einem noch heiligeren Coup enden.

 ›Hab ich dich, du mieser kleiner Fanatiker‹, dachte Ffillips. »Verstehe. Aber, verehrter Prophet, ich möchte nicht, dass der Eindruck entsteht, wir würden versuchen, unser Schicksal milder zu stimmen. Ich frage nur nach, weil meine Soldaten und ich neugierig geworden sind, nachdem wir Zeugen des Heldentums und des Edelmuts der Soldaten des Glaubens waren.«

 »Wie lautet Ihr Begehr, Major?«

 »Vielleicht … da ich davon ausgehe, dass Sie Berater gewähren, damit die Verhandlung fair und vor den Augen des Talamein selbst, der kommen wird, um die Lebenden, die Sterbenden und die Toten zu richten, korrekt verläuft, wäre es vielleicht sachdienlich, wenn Sie uns in Ihrer Weisheit auch einige religiöse Lehrer schicken würden, damit wir mehr über Talamein erfahren und uns somit fundiert entscheiden können.«

 Mathias überlegte einen Moment und nickte dann widerwillig. Das verzögerte die Verhandlung natürlich.

 Aber wenn der eine oder andere Söldner konvertierte um so besser. Und wenn einige der unteren Ränge aus tiefster Überzeugung fortan dem Glauben des Talamein dienen wollten, nun, so würden sich Mittel und Wege finden, sie zu verschonen und als Ausbilder seiner Gefährten für den heraufziehenden Djihad zu gewinnen. Ausgeschlossen davon waren natürlich Ffillips, ihre Offiziere und Sten vorausgesetzt, er bekam den Mann rechtzeitig in die Finger.

 »Ich werde über Ihre Bitte nachdenken, Major«, sagte Mathias. »Ich gebe zu, sie verdient einige Aufmerksamkeit.

 Ich werde Sie über die Entscheidung des Propheten informieren, sobald der Prophet gebetet, gefastet und das ätherische Herz des Talamein um Rat gefragt hat.«

 Ffillips verneigte sich, und Mathias erhob sich mit weit ausgebreiteten Armen.

 »Wir danken dir Talamein, dass du über diese Sitzung wachtest, und wir beten darum, dass Gerechtigkeit geschehe, jetzt und immerdar. So sei es.«

 »So sei es«, raunten die Gefährten, während Ffillips schon wieder hochgerissen und zurück in den Kerker geschleppt wurde. Auf dem Rückweg, bei dem Ffillips so tat, als würde sie humpeln, ließ sie die Augen über Mauern und Flure wandern. Vielleicht kam ihr ja ein rettender Einfall.

 ›Nicht schlecht, Major‹, dachte sie. ›Du hast den Termin beim Scharfrichter hinausgezögert, einige eventuell bestechliche oder korrupte Kirchenleute ins Spiel gebracht und vor allen Dingen Zeit gewonnene.‹

 Dabei fragte sie sich, was wohl Sten gerade trieb. War der Mann einfach geflohen und ließ jetzt seine Soldaten im Stich?

 Leider bestätigte ihr ihre kampferprobte Söldnerseele, dass der Colonel ein verdammter Idiot wäre, wenn er irgend etwas anderes tun würde.

 Kapitel 57

 Otho war ziemlich sicher, dass der Söldner, der sich Sten nannte, in Wirklichkeit viel mehr als das war. Da gab es zum Beispiel diese hochspezialisierte Funkausrüstung, deren Peilstrahl in eine so merkwürdige Richtung wies, dass Otho ihren Empfänger in der Nähe des Zentrums der Galaxis vermutete. Hinzu kam, dass Sten sich als unbezahlter Söldner nach dem verpatzten Einsatz nicht aus dem Staub machte, sondern sich idiotischerweise um seine weniger glücklichen Untergebenen sorgte.

 Deshalb wunderte sich Otho auch nicht im geringsten, als sich einer seiner Wächter über die zinnenbewehrte Mauer beugte und etwas hinunterbrüllte.

 Im Schneetreiben draußen vor der Burg stand eine schlanke Menschenfrau, flankiert von zwei riesigen, vierbeinigen schwarzweiß gestreiften Raubtieren mit massigen Schädeln; außerdem eine beleibte humanoide Frau mit einem interessanten Schnurrbart und ein winziges, fellbedecktes Wesen mit zuckenden Fühlern. Plus vier gewaltige A-Grav-Gleiter.

 Wer sie waren, wie es ihnen gelungen war, unbeobachtet auf der Welt der Bhor zu landen, und woher sie wussten, wo sich Sten aufhielt diese Fragen, das spürte Otho, würden für ewig unbeantwortet bleiben.

 Also öffnete er einfach die Tore, ließ ein kräftiges erstes Gastmahl aus getrocknetem Salzfisch, mit Getreide gefüllten, gewürzten und gebratenen Mägen von Herdentieren und den Resten des rauschenden Festes der vergangenen Nacht auftragen. Dann schickte er seinen Dienstboten los, um Sten und Alex zu wecken.

 Kapitel 58

 Die Wiedervereinigung des Mantis-Teams ging kurz und heftig über die Bühne. Munin stellte sich sogar auf die Hinterpfoten und leckte Sten über das Gesicht. Hugin, das andere und wie Sten fand klügere Tier, schnurrte nur kurz und sprang dann mit einem gewaltigen Satz auf den Tisch, wo es die ganze Platte mit dem Salzfisch verschlang.

 »Hast du gesehen, du Kraftpudding«, knurrte Ida Alex an, »ohne mich kommst du nicht zurecht!«

 Alex verschluckte sich an seiner Körnermahlzeit, gab jedoch zu, dass er sich wirklich sehr freute, die massige Romafrau wieder zu sehen.

 Bet zog Sten zur Seite. Sie sah besorgt aus. »Was ist denn schiefgelaufen?«

 »Wir mussten viel zu schnell vorgehen«, sagte Sten grimmig.

 »Ich erzähle dir anschließend genauer, was passiert ist.«

 Eigenartigerweise schien auch Doc ganz überwältigt. Sten gelang es, Bet zweimal fest an sich zu drücken, was ihn urplötzlich daran erinnerte, was sie beide in den frühen Tagen ihrer Beziehung miteinander getan hatten, dann ging er zu Doc hinüber und kniete sich auf Augenhöhe vor den koalaähnlichen Altairaner.

 »Deine Rache ist grausam«, sagte Doc verdrießlich.

 Sten sah ihn verwirrt an.

 »Weißt du, was Mahoney von uns verlangte, nachdem ihr abkommandiert wart? Weißt du, womit er uns im Namen Seiner Blödsinnigen Imperialen Majestät beauftragt hat?«

 Docs Stimme stieg zum Falsett an.

 Sten wusste, dass Doc es ihm gleich verraten würde.

 »Eine leichte Aufgabe«, fuhr der Anthropologe des Teams fort. »Wie geschaffen für ein ausgedünntes Team, erzählte uns Mahoney. Ein tropischer Planet, dessen Regierung von einigen ortsansässigen Humanoiden gestürzt werden sollte.

 Wir hätten nichts anderes zu tun, als die Botschaft zu schützen.«

 »Mahoney meinte, dem Imperator käme die Revolution sehr gelegen«, fuhr Bet fort. »Unsere Aufgabe bestand darin, alle, die im Dienst des Imperiums standen und ihre Angehörigen , davor zu bewahren, in den gleichen Fleischwolf zu geraten, in dem schon bald die gesamte Regierung verschwinden würde.«

 »Das ist uns auch gelungen«, erzählte Ida weiter. »Aber ich konnte dort kein einziges Kommunikationsgerät auftreiben, das nicht überwacht war. Weißt du, wie viel Credits ich dabei verloren habe? Weißt du, wie viele meiner Anlagen unserer Anlagen verpufft sind, nur weil wir in diesem elenden Loch feststeckten?«

 »Das war noch nicht das Schlimmste«, ergänzte Doc. »Wir waren als Garde-Sicherheitseinheit getarnt, und es gelang uns sogar, diese Heinis von ihrem so genannten Abwehrdienst davon zu überzeugen, dass Hugin und Munin normalerweise Teil eines Gardisten-Teams seien.«

 »Pfff!« schnaubte er hämisch und schaufelte ein enormes Steak in sein kleines Bärenmaul.

 »Es war lächerlich.« Da Doc konzentriert vor sich hinkaute, übernahm wieder Bet. Sie versuchte nicht zu lachen, was ihr nicht recht gelingen wollte.

 »Die Eingeborenen eroberten den Palast und belagerten die Botschaft. Das übliche. Wir gaben einige Schüsse über ihre Köpfe ab, und sie zogen wieder nach Hause, um alles noch einmal in aller Ruhe zu überdenken.«

 Doc schluckte eine halbzerkaute Ladung hinunter, die eher zu Hugin als zu einem Teddybären gepasst hätte, und mischte sich wieder ein: »Natürlich hatten wir eine Hintertür vorbereitet aus dem hinteren Tor hinaus, quer durch einige miteinander verbundene Hütten, hinaus ins Freie, durch ein unbewachtes Stadttor und dann zwölf Kilometer Fußmarsch bis zum Zerstörer der Garde.«

 »Und wo lag das Problem?« wollte Sten wissen.

 »Die Kinder«, sagte Doc. »Ida, die, warum auch immer, mir gegenüber die Dienstälteste ist, befahl mir, mich um die Kinder der Botschaftsangehörigen zu kümmern. Widerliche, fleischfressende, kreischende Humanoide.«

 »Sie liebten ihn«, warf Ida ein. »Sie hingen ihm förmlich an den Lippen. Ließen ihn Lieder singen, streichelten ihn und fütterten ihn mit Süßigkeiten.«

 »Mit ihren klebrigen kleinen Patschhänden!« grunzte Doc.

 »Hab drei Tage gebraucht, um hinterher mein Fell auszukämmen. Außerdem nannten sie mich«, er schüttelte sich, »Teddybär.«

 Sten stand auf, wandte das Gesicht von Doc ab und scheuchte Hugin vom Tisch. Als er sich wieder einigermaßen unter Kontrolle hatte, drehte er sich wieder um.

 »Na, wenn ihr alle euren Urlaub schon hinter euch habt wie wars denn mit richtiger Arbeit? Ich hätte da etwas Nettes, Unmögliches für euch.«

 Doc schob sich noch ein Steak zwischen die Kiemen, und das Team machte es sich bequem, um Stens Bericht zu lauschen.

 Kapitel 59

 ›Der Fluchtplan lässt sich sehr gut an‹, dachte Ffillips.

 Diejenigen Söldner, die bereits Erfahrungen mit verlorenen Kriegen gemacht hatten, hatten vorsorglich ein paar scharfkantige Waffen in ihren Uniformen versteckt. Sie waren zunächst gesammelt worden, dann hatte man die am besten zum Graben und Kratzen geeigneten herausgesucht und an die kleinsten, zähesten und am wenigsten klaustrophobischen Söldner ausgegeben.

 Nach nur zwei Nächten waren die Fugen der Steinplatten, aus denen der Fußboden des Verlieses bestand, freigekratzt und die Platten weggehoben. Jetzt fing das eigentliche Graben an. Zu jeder Gefangeneninspektion und zu jedem Schichtwechsel der Wache wurden die Steinplatten wieder an Ort und Stelle gelegt und mit falschem Zement aus gekauten und getrockneten Brotstückchen provisorisch verfugt.

 Viola, die nach Egans Tod die Führung der Schülertruppe übernommen hatte, berechnete mittels Trigonometrie und der winzigen Aussicht aus dem hohen, vergitterten Fenster des Verlieses eine Verlaufsroute des Tunnels.

 Die frommeren Söldner und diejenigen, die sich gut verstellen konnten, hatten sich für die Studiengruppen mit Mathias Lehrmeistern gemeldet.

 Dort hörten sie aufmerksam zu, stellten intelligente Fragen und taten so, als kämen sie immer mehr ins Wanken.

 Unterwegs zogen sie an losen Fäden, die ihre Uniformhosen knapp über den Stiefeln zu kleinen Taschen aufgerollt hielten, und verteilten so die Erde aus dem Tunnel unauffällig auf dem unbefestigten Gefängnishof.

 ›Alles verläuft sehr gut‹, dachte Ffillips, als gerade eine Schicht nackter, dreckverschmierter Soldaten aus dem Loch herausgekrochen kam und sofort von der nächsten Schicht abgelöst wurde. Das erste Team wusch sich mit den letzten Resten der aus einem Liter pro Tag bestehenden Wasserration, die ihre Wärter ihnen zum Waschen und Trinken zugestanden.

 ›Wirklich sehr gut‹, dachte Ffillips. ›Vor uns liegen nur noch etwas mehr als dreihundert Meter felsigen Bodens, durch den wir uns graben müssen, bis wir endlich auf der anderen Seite der Mauer angelangt sind. Sobald wir herauskommen, was wohl am Rande des Felsens sein wird, müssen wir nur noch herausfinden, wie wir die hundert Meter Steilwand hinunterrutschen und uns dann irgendwo in der Stadt verkrümeln. Das alles ist in, sagen wir mal, zehn Jahren locker zu schaffen.

 Sten, Sten, wo bleibst du bloß, Colonel?‹ Ffillips zog ihre Uniformjacke aus und rutschte trotz ihrer ziemlich stark entwickelten Klaustrophobie in den Tunnel hinein, kroch an den schwitzenden und pumpenden Luftschachtarbeitern vorbei bis zu seinem Ende und fing zusammen mit ihrer Schicht zu graben an.

 Kapitel 60

 Das Team saß da und ließ die Köpfe rauchen. Jeder oder jede grübelte über alternative Möglichkeiten zu dem Plan nach, den Sten sich ausgedacht hatte. Die Tiger hatten die Erfolgsaussichten mit ihren eher eindimensionalen Gedanken erörtert, indem sie die Pfoten mit ausgefahrenen Klauen reckten, und sich nachdem ihr Plan, alles und jeden zu zerreißen, zurückgewiesen worden war in einer Ecke zusammengerollt und damit begonnen, einander die Gesichter zu lecken.

 Ida fasste die Situation zusammen: »Ein Fanatiker.

 Ausgerüstet mit Soldaten. Erklärt den Heiligen Krieg.

 Nachdem unser schrecklich umsichtiger Imperator alle seine Schandtaten bis in die siebte Generation abgesegnet hat, Amen.

 Dann haben wir die Minenschiffe, bereits unterwegs eine Flotte, die mit Sicherheit von diesen frommen Gefährten überfallen wird.«

 »Tolle Zusammenfassung«, brummte Alex zustimmend.

 »Eine Lösung.« Doc wagte den Versuch. »Wir warten ab, bis die Söldner vor Gericht stehen, zum Tode verurteilt und zum Richtplatz geführt werden. Euer Mathias wird sich das bestimmt nicht entgehen lassen, und zweifellos wird das Ganze als öffentliche Zeremonie inszeniert. Wenn alles so richtig schön am Rösten ist, oder wie auch immer er deine ehemaligen Untergebenen umzubringen gedenkt, schnappen wir ihn uns.«

 »Negativ«, schmetterte ihn Sten ab. »Voraussetzung des Plans ist, so viele Söldner wie möglich zu retten.«

 »Weiß Mahoney, dass du derartige Prioritäten setzt?«

 »Nein«, sagte Sten. Die anderen Teammitglieder gingen nicht weiter auf dieses Thema ein. Insgeheim stimmten alle bis auf Doc Stens romantischen Anwandlungen zu.

 »Einverstanden«, sagte Bet. »Also haben wir nur die Wahl, Mathias auszuschalten, bevor der Heilige Krieg ausbricht.«

 »Schön wars«, sagte Ida skeptisch. »Da wir aber noch nicht einmal wissen, wie wir nach Sanctus gelangen, ganz zu schweigen davon, wie wir uns in die Hauptstadt schleichen sollen hat denn dein brillanter Geist schon eine blasse Vorstellung davon, wie wir in diese Tempelfestung gelangen, um Mathias auszuschalten vorausgesetzt, uns gelingt der ganze Rest, oh, mein Commander?«

 »Mein brillanter Geist nicht«, sagte Sten, »aber mein kalter Hintern.«

 »Was?« entfuhr es Ida.

 »Mein kaltes Hinterteil plus Mahoney, der vor drei Tagen ein Geo-Schiff über Sanctus kreisen ließ, um eine Seismokarte anfertigen zu lassen.«

 »Wie du unschwer erkennen kannst, Sten, hat keiner von uns die geringste Vorstellung, wovon du eigentlich redest.«

 »Natürlich nicht, Bet.«

 »Na schön.« Bet zuckte die Achseln. »Das ist deine Aufgabe. Meine Aufgabe: Ich habe mir gerade überlegt, wie wir nach Sanctus und in die Hauptstadt gelangen könnten.

 Übrigens keine Schlammkriechereien oder dergleichen«, fuhr sie fort. »Das ist nämlich nicht gut für meinen empfindlichen Teint.«

 »Ich habe keine Ahnung, wovon ihr hier eigentlich redet«, sagte Alex. »Die beiden Kätzchen, Doc und dieses dicke Fischweib dort lassen sich nicht so einfach unsichtbar machen.«

 »Nicht, wenn wir völlig unverfroren daherkommen«, sagte Bet. Sie versuchte, ein ernstes Gesicht zu wahren, was ihr jedoch nicht gelang. »Jungs und Mädels, wir werden eine Show veranstalten.«

 Zunächst herrschte Verwirrung, doch dann hatten Sten und Alex kapiert, und alle im Raum brachen in lautes Gelächter aus, bis auf die Tiger, die verwirrt aufschauten, und Doc, der keinen Schimmer hatte, wovon die anderen eigentlich redeten.

 »Genau«, sagte Sten, als er sich wieder eingekriegt hatte.

 »Weißt du aber auch, was wir uns damit einhandeln?«

 »Natürlich«, antwortete Bet. »Du musst dir überlegen, was geschieht, wenn wir Mathias, seine Gefährten und mit ihnen den Talamein-Glauben vernichtet haben. Wir brauchen eine Lösung für den gesamten Lupus-Cluster.«

 Sten hob die Schultern. Sein Pulver war verschossen. Er hatte noch nie so recht an die Filmpolizisten geglaubt, die am Schluss mit einem »Ah-ha!« die ganze Geschichte aufklärten, während alle anderen ehrfürchtig zuhörten.

 »Otho wird sich freuen«, sagte er und machte sich auch schon auf den Weg.

 »Beim Barte meiner Mutter!« dröhnte Otho so laut, dass ein Kronleuchter zu schaukeln anfing und zwei Ausrüstungen zur Stregganjagd in ihren Ständern wackelten. »Du hältst mich und die Bhor zum Narren.«

 »Das tut mir leid«, sagte Sten. »Aber es ist immerhin eine Lösung. Eine Lösung, die dich falls das alles wirklich klappt davor bewahrt, dass dir dein Arsch ebenso einfriert wie der deines Vaters.«

 »Ich werde es nicht tun«, sagte Otho.

 Sten goss zweimal Stregg ein und schob Otho ein Gefäß hin. Er wusste, dass der zottelige Bhor am Ende doch noch zustimmen würde. Sten hoffte nur, dass er dem Kater gewachsen war, der sich unweigerlich abzeichnete.

 Sten wickelte sich fester in die dicken Pelzdecken ein.

 Zuviel Stregg umnebelte sein Hirn, doch er konnte nicht schlafen. Wieder und wieder ging er die Pläne durch und konnte seine Gedanken einfach nicht abschalten.

 Er hörte das leise Scharren draußen vor der Tür, und er war sofort hellwach, als sie mit einem Knarren auf gestoßen wurde. Seine Finger krallten sich um das Messer, entspannten sich jedoch sofort, als er die schlanke Gestalt hereinkommen sah.

 Es war Bet. Sie schloss die Tür hinter sich, kam auf das Bett zu, öffnete ihren Umhang und ließ ihn auf den Boden gleiten. Darunter war sie vollkommen nackt.

 Sten hatte beinahe vergessen, wie schön sie war. Dann schlüpfte sie auch schon unter die Pelzdecken und schmiegte sich an ihn.

 »Aber … ich dachte, wir wären nur noch … Freunde.«

 »Weiß ich.« Sie lachte. »Ich hatte nur so ein Gefühl …«

 Sten schluckte, als sie anfing, ihn auf die Brust zu küssen und sich nach unten vorzuarbeiten.

 »… ein echt freundschaftliches Gefühl.«

 Einer derart ausgefeilten Logik wollte Sten nun wirklich nichts mehr entgegensetzen.

 Kapitel 61

 Der bärtige Mann stand am Ufer des Meeres, Netz und Angelrute über die Schulter gehängt. Ohne viel Interesse betrachtete er die seltsame Truppe, die dort am Rande der Brandung vor ihm auf dem Strand stand. Dann saugte er nachdenklich an der Oberlippe und stapfte auf den Haufen bunt angemalter Kisten zu, vor dem das Mantis-Team und ein mürrisch dreinblickender Otho auf ihn warteten.

 Bei einem Planeten mit nur einem Kontinent war es keine Schwierigkeit, ein einzelnes Schiff der Bhor auf der Sanctus abgewandten Halbkugel zu landen. Dort waren Sten und seine Leute in ein Beiboot umgestiegen, das nur wenige Meter über dem Meer dahingeflitzt war, um sie auf einem Stück Strand am nördlichen Zipfel der Insel abzusetzen.

 Sten wusste, dass das noch zum leichten Teil ihres Einsatzes gehörte wie alle geschickten Kaufleute waren die Bhor gegebenenfalls ebenso geschickte Schmuggler, die fast alles und jeden so gut wie überall absetzen konnten, ohne Radaralarm auszulösen.

 »Ihr seid bestimmt Gespenster, was?« meinte der Fischer gelassen.

 Auf Sanctus Hauptinsel lebten weitaus mehr Einwohner als nur Kirchenleute und militante Gefährten. Stens Plan und Hoffnung zufolge waren sie der Schlüssel für die gesamte Operation.

 Der Großteil der Bevölkerung bestand aus Bauern und Küstenbewohnern, die meisten von ihnen Analphabeten.

 Und wie das Landvolk überall, zeichneten sie sich durch Misstrauen, Aberglauben, Skeptizismus und allgemeine Sturheit aus. Dieser Fischer war jedoch noch eine Nummer abergläubischer und dümmer, als es selbst Sten für möglich gehalten hätte.

 ›Wenn ich an des Fischers Stelle im Morgengrauen an meinen Lieblingsangelplatz kommen und dort ein großes haariges Wesen, zwei überdimensionale Katzen und vier Humanoide antreffen würde‹, überlegte Sten, ›dann würde ich wohl sofort zur nächsten Kirche des Talamein flitzen und schleunigst alle meine Sünden beichten.‹ Der Eingeborene vor ihnen saugte jedoch nochmals an seiner Oberlippe und spuckte aus; dabei hätte er beinahe Hugin getroffen, der ein warnendes Knurren hören ließ.

 »Aber nein, guter Mann«, entgegnete ihm Sten. »Wir sind keine Gespenster, nur arme Schausteller, deren Küstenschiff am frühen Morgen Schiffbruch erlitten hat. Zum Glück konnten wir unsere Ausrüstung retten, doch unser treues Schiff ist leider für immer verloren.«

 »Aha«, sagte der Fischer.

 »Jetzt sind wir auf fremde Hilfe angewiesen. Wir brauchen jemanden, der mit anfasst und mit uns diese Wagen hier zusammenbaut wir zahlen auch in barer Münze. Außerdem brauchen wir einige Zugtiere, die wir vor den Wagen spannen können.

 Dafür zahlen wir nicht nur, wie bereits erwähnt, in barer Münze, nein, wir werden auch für die Einwohner Ihres Dorfes unsere schönste Vorstellung geben.«

 »Schiffbruch, häh?«

 »Ganz richtig.«

 »Ich glaube trotzdem, ihr seid Gespenster«, sagte der Fischer. »Das klingt irgendwie vernünftiger.«

 Gerade als Alex Hand sich unter seinem rot, blau und grün gemusterten Umhang auf die Miniwillygun zubewegte, drehte sich der Fischer noch einmal um.

 »Ich geh in mein Dorf. In einer Stunde oder so hab ich die Tiere und die Leute für euch zusammen.« Er spuckte wieder auf den Strand und machte sich noch immer ohne Hast oder Angst auf den Weg, den er soeben gekommen war.

 Die Mantis-Soldaten und Otho sahen einander verdutzt an.

 Dann machten sie sich daran, ihre Ausrüstung vor sich auszubreiten: fünf Wagen von zehn Metern Länge, die in aller Eile von Bhor-Handwerkern angefertigt worden waren.

 Sie sollten die verschiedenartigsten Gegenstände transportieren, die Bet für ihre »Vorstellung« benötigte, plus sprengstoffgesicherte Kisten voller Waffen aus den Arsenalen des Imperiums, darunter Richtfunkgeräte, Willyguns und exotische Sprengstoffe.

 Sten wusste, dass ihre Operation jetzt nicht mehr rückgängig zu machen war. Entweder sie verlief erfolgreich, dann spielte es keine Rolle mehr, oder er ging dabei drauf.

 Im letzten Fall war der Imperator gezwungen, innerhalb der nächsten sechs Monate der Garde einen kompletten Sturmangriff auf den Lupus-Cluster zu befehlen.

 Sollte das nötig sein, dann hatte sich der Imperator über ganz andere Dinge als über ein kleines Mantis-Team den Kopf zu zerbrechen.

 ›Außerdem‹, sagte sich Sten, ›wenn es wirklich soweit kommen sollte, sind wir sowieso alle längst tot.‹

 Kapitel 62

 Docs Feldzug basierte auf zweierlei Grundüberlegungen.

 Das erste und wichtigste Ziel war, einen Vorwand zu schaffen, unter dem sich mehrere extrem auffällige Wesen in die gutbewachte Hauptstadt von Sanctus einschleichen konnten, um die Söldner rechtzeitig herauszuholen und Mathias hochfliegende Träume von einem Heiligen Krieg ein für allemal zu zerschlagen. Eine Geheimmission geht man oft am besten so an, dass man in aller Öffentlichkeit operiert, da der Gegner normalerweise davon ausgeht, dass niemand so beschränkt und unvorsichtig sein würde.

 Verdeckte Ermittler verstricken sich nämlich viel zu oft in einem Netz aus Doppelstrategien und dreifacher Logik.

 Das zweite Ziel lag darin, die sich abzeichnende Kluft zwischen der Bevölkerung von Sanctus und ihrer Priesterkaste zu vertiefen. Aus diesem Grunde waren die Witze, das Schauspiel und die kleinen Nebenbemerkungen nach den offiziellen Vorstellungen darauf angelegt, Mathias und seine Gefährten lächerlich zu machen sie wurden so dumm und korrupt dargestellt, dass kein Landbewohner, der etwas auf sich hielt, dem gestürzten Regime auch nur eine Träne nachweinen würde. Jedenfalls kein Landbewohner, der etwas auf sich hielt und die Geistesgegenwart besaß, seine Pfoten auf ein wenig Schmiergeld zu legen.

 Doc wusste, dass sich ein guter Witz oder ein geflüsterter Skandal in einer zumindest teilweise unterdrückten Gesellschaft ohne Schreibkultur schneller verbreiteten als per Radio oder Live-Vid.

 Wenn die Kampagne erfolgreich verlief und die meisten Bauern über den letzten Anti-Gefährtenwitz kicherten, und wenn das Mantis-Team ungehindert in die Stadt vordringen und mit dem Feuerwerk beginnen konnte, dann würde sich die Bevölkerung, hoffte Doc, zumindest neutral verhalten.

 Wenn sie sich jedoch geschlossen hinter Mathias stellte, dann war Sten, seinem Team und den gefangenen Söldnern eine nur noch sehr kurze Lebensspanne beschieden. Wenn sie andererseits Sten unterstützte und die Regierung stürzte, resultierte die ganze Kampagne unweigerlich in einem Bürgerkrieg, und ein religiös motivierter Bürgerkrieg kann sich über Generationen hinziehen und eine ganze Kultur vernichten.

 Doc hatte lange Stunden vor dem Computer verbracht, bevor die Bhor das Mantis-Team endlich auf Sanctus absetzen durften. Nachdem er sich strikt an die 28 Grundregeln des Humors gehalten hatte (Doc verfügte, wie alle Altairaner, nicht über den geringsten Sinn für Humor), weiterhin seine eingefleischte Abneigung gegen Humanoide und seine Verachtung für jeden Trieb, der über rigorose Selbstsucht hinausging, ausgeschlachtet hatte, waren ihm an die fünfzig Witze, einige ziemlich saftige Skandalgeschichten sowie ein passables Theaterstück eingefallen.

 Das Stück war weniger das, was man unter einem echten Theaterstück verstand, sondern eine Mischung aus mittelalterlichem Mysterienspiel und den frühen, grellen Humoresken der commedia dell arte, angereichert mit jeder Menge Improvisation.

 Das größere Problem stellte die Besetzung des Stücks dar.

 Da die Gefährten Sten und Alex kannten, mussten sie auf und hinter der Bühne möglichst unkenntlich gemacht werden.

 Für das Theaterstück selbst war das nicht schwer. Sten und Alex bekamen die Rollen der Clowns aufgedrückt und waren unter ihrer weißen Pantomimenschminke, den schwarz umrandeten Gesichtszügen und ihren grellbunten Perücken und phantastischen Kostümen nicht mehr zu erkennen. Außerhalb der Bühne war das natürlich wesentlich problematischer.

 Eine Grundregel des Make-up lautet, dass man nicht viel bei einer Person verändern muss, um sie völlig unkenntlich zu machen. Mantis kannte sich in diesem Geschäft hervorragend aus. Sten rasierte sich also den Schädel und schminkte sich einen ziemlich hässlichen Flecken auf eine Wange. Alex ließ sich einen Walroß-Schnauzbart stehen und schnitt sein Haar in einer Art Mönchstonsur.

 Die Geschichte des Stücks war idiotensicher. Bet spielte eine Waise aus dem Dorf, deren Unschuld von einem korrupten Dorfbeamten (Alex mit langem Bart und betont ohne Akzent) bedroht wurde, der wiederum mit einem irgendwie boshaften Kirchenmann des untergegangenen und nicht so recht betrauerten Regime des Theodomir unter einer Decke steckte. Der Kirchenmann wurde von Ida verkörpert.

 Bets einzige Hoffnung bestand in ihrem gutaussehenden Geliebten, der das Dorf verlassen und sich Mathias und seinen Gefährten zum Kreuzzug gegen die bösen Jann angeschlossen hatte. Inzwischen schrieb die offizielle Doktrin vor, dass die Söldner nichts anderes getan hätten, als auf ihren Hintern gesessen, unbescholtene Frauen gekniffen und unglaubliche Mengen von Alk vertilgt.

 Der Geliebte erschien nie auf der Bühne, was den ohnehin beschränkten Schauspielerkreis etwas entlastete.

 Nach ungefähr zwanzig Minuten Spielzeit und entsprechenden Einschüchterungen durch den Beamten und den Kirchenmann brach das arme Mädchen schluchzend zusammen und ergab sich in ihre Gebete an Talamein. Und die Stimme des Talamein wieder Ida sprach aus dem Off und riet ihr, in den Wald zu fliehen.

 Dort wurde sie von hungrigen Tigern bedroht und von einem schiffbrüchigen Bhor-Bettelmönch, gespielt von Otho, gerettet. Otho hatte sich anfangs mit Händen und Füßen dagegen gewehrt, einen in seinen Augen lächerlichen Glauben mit freundlichen Worten zu bedenken. Als er hörte, dass er auch noch einen Text aufzusagen hatte, der andeutete, dass alle Bhor den Ansichten Talameins gegenüber ähnlich positiv eingestellt seien, heulte er sogar noch lauter auf.

 Dann führte der Bhor-Bettelmönch das Mädchen zur Hütte zweier lustiger Waldleute, Sten und Alex.

 Durch einen verwegenen Bruch im Drehbuch, den Doc nicht recht plausibel machen konnte, der dem Publikum jedoch nicht weiter auffiel, verwandelten sich die Tiger in freundliche Tiger und führten amüsante Kunststückchen für das traurige Mädchen vor, das auch bald schon wieder Hymnen sang, während die Waldleute irgendwo im Wald mit ihren Waldangelegenheiten beschäftigt waren.

 Als nächstes wurde Bet von einer bösen Wahrsagerin bedroht (wieder Ida) und gerade noch von einer geheimnisvollen, niedlichen Knuddelkreatur gerettet (Doc, trotz vehementer Proteste).

 Es folgten noch mehr Gesänge und noch mehr Gebete, bis erneut die Stimme des Talamein sprach und sie davor warnte, dass der böse Beamte und der böse Prediger mit ihrer Privatarmee unterwegs in den Wald seien (Sten und Alex spielten die zum Kriegsdienst gezwungenen Bauern).

 Die Armee tötete die Waldleute (lautstarkes Gerangel hinter dem Vorhang, wo Sten und Alex außer Sicht kräftig auf ihre Helme schepperten) und überließen das Mädchen seinem Schicksal in den gierigen Armen des Beamten.

 Doch da meldete sich wieder Talamein zu Wort, die Tiger und Otho kamen auf die Bühne gestürmt, die Schurken wurden aufgefressen, die Soldaten schworen ihrem bösen Treiben ab, und in einem blendenden Finale kam die Nachricht vom siegreichen Kreuzzug des Mathias gegen die Jann. Leider war Bets Geliebter beim Vollbringen irgendeiner schrecklich heldenhaften Tat gefallen. Der Glaube des Talamein triumphierte natürlich trotzdem.

 Inmitten von Lobgesängen, Purzelbäumen von Sten und Alex und fauchenden Tigern endete das Stück.

 Dann tollten Sten und Alex natürlich noch durch die Reihen der Zuschauer und vollführten lustige Zaubertricks und Clownsnummern für die Kinder; Bet ging mit ihren Tigern spazieren und Ida öffnete ihren Wahrsagerstand, während Doc marktschreierisch Kunden anlockte.

 Das Stück wurde in jeder Ansiedlung aufgeführt, von der Premierenvorstellung im Fischerdorf über sämtliche Bauernflecken; die illustre Truppe erhielt sogar die eine oder andere Einladung, vor dem Landadel zu spielen.

 Natürlich gehörte nicht viel dazu, in einem Land erfolgreich zu sein, in dem das einzige »Unterhaltungsprogramm« aus dem unablässigen Gedröhne des Talamein-Senders von den Bildschirmen auf den Marktplätzen der Dörfer, aus Kirchendienst und möglichst zahlreichen Gelagen mit Steckrübenwein bestand.

 Langsam arbeitete sich die Schaustellertruppe an die Hauptstadt Sanctus heran.

 »Wir sind nur noch zwei Kilometer von den Toren von Sanctus entfernt«, rief Ida aus dem Innenraum ihres Karrens.

 Sten nickte höflich einer Wachmannschaft von Gefährten zu, die mit mürrischen Blicken auf einem A-Grav-Gleiter vorüberglitten, und ließ die Zügel auf die Rücken der Zugtiere schnalzen. Widerwillig beschleunigten sie ihren Schritt.

 »Und jetzt«, sagte Alex, »gehts mitten rein in die Höhle des Löwen.«

 »Was Hugin und Munin nicht sonderlich viel ausmacht«, warf Bet ein, die direkt hinter dem Kutschbock kauerte, auf dem die beiden Wagenlenker Sten und Alex saßen.

 »Still, Mädel«, erwiderte Alex. »Ich bin nich zum Scherzen aufgelegt. Ich habe ganz den Eindruck, als sei dieser Plan nich ganz nach dem Geschmack der Kilgours.«

 »Vielleicht hast du ja recht«, pflichtete Sten ihm bei, »und wir sind verloren. Und das, ohne den Schluss von der Geschichte vom Roten Rory gehört zu haben.«

 »Ah, der Rote Rory!« Alex Gesicht hellte sich sofort auf.

 »Wo war n wir stehen geblieben? Also, der Rote Rory wartet oben, und ne ganze Britenkompanie stürmt den Hügel rauf, um seinen Kopf zu holen, richtig?«

 Sten nickte matt. Was man nicht alles tut, um die Moral der Truppe zu stärken.

 »Also dort oben brüllts und schreits und schepperts ganz schrecklich, und dann kommen die Köpfe holterdiepolter den Hügel runtergekullert.

 Und zum wiederholten Erstaunen des Britengenerals liegt seine ganze Kompanie tot vor ihm im Staub.

 Doch bevor er noch Zeit zum Überlegen hat, brüllt der Riese schon wieder vom Berg herunter:

 ›Ich bin der Rote Rory aus dem Tal. Schickt mir Euer ganzes Regiment herauf!‹ Und der General läuft so rot an, dass sein Adjutant schon Angst kriegt, ihn trifft der Schlag. Und er keift: ›Adjutant!

 Schicken Sie das ganze verdammte Regiment hinauf! ICH WILL DEN KOPF DIESES MANNES!‹ Und das ganze Regiment pflanzt die Bajonette auf und stürmt den Hügel hinauf. Und da oben geht ein Gebrüll und Geschrei und Geschepper los und hört einen halben Tag lang nicht mehr auf.

 Und da hört man Schüsse, und Staub fliegt auf, es wird eine richtige Schlacht geschlagen.

 Und der General schaut die ganze Zeit von unten hinauf.

 Und auf einmal sieht er, durch den vielen Staub, wie sein Adjutant den Hügel herabgerannt kommt.

 Und der Adjutant schreit aus voller Brust: ›Laufen Sie, Sir, laufen Sie! Es ist ein Hinterhalt! Da oben sind zwei von denen!‹«

 Zwei Minuten lang herrschte völliges Schweigen.

 Schließlich drehte Sten den Kopf und starrte Alex ungläubig an. »Soll das heißen … Das soll die Geschichte sein, auf die ich jetzt schon wie lange … ein ganzes Jahr? …

 warte?«

 »Genau«, antwortete Alex. »Köstlich, was?«

 Das Schweigen dehnte sich aus und wurde länger und länger …

 Kapitel 63

 Mathias sah zu, wie ein weiterer von Ffillips Männern in die Kammer geführt wurde. Der Mann war nackt und schwitzte stark unter den hellen, kreisenden Befragungs-Lampen. Die Schnitte und Flecken auf seinem Körper zeugten von vielen Tagen der Misshandlung. Der Soldat war erschöpft; seine Augen rollten verängstigt in den Höhlen hin und her.

 Mathias nickte dem Verhörchef zu, und der Soldat wurde auf einen Stuhl gedrückt und festgeschnallt. Mit mechanischen und präzisen Handgriffen befestigte ein Gehilfe des Befragers elektrische Kontakte am Körper des Mannes.

 Der Prophet trat nach vorne und baute sich vor dem Mann auf. Dann sprach er mit sanfter Stimme: »Mein Sohn, lass nicht zu, dass das hier noch länger andauert. Es schmerzt mich sehr, einen armen Sünder einer so schrecklichen Prüfung zu unterziehen. Setz deinem Leid selbst ein Ende.

 Ich bitte dich im Namen deines fürsorglichen Vaters Talamein darum.«

 Er beugte sich etwas näher zu dem Mann hinunter.

 »Alles, was wir von dir erwarten, ist ein Eingeständnis deiner Sünden und der deiner Anführer … Willst du nicht endlich gestehen? Ich bitte dich, mein Sohn.«

 Ein schwaches Kopfschütteln des Soldaten war die einzige Antwort.

 Mathias forderte den Inquisitor mit einem Nicken auf, anzufangen. Schon entrangen sich dem Körper des Soldaten die ersten Schreie.

 Eine Stunde später verließ Mathias die Kammer mit einem dünnen, zufriedenen Lächeln auf dem Gesicht.

 Mathias goss sich aus der Kristallkaraffe einen Becher reinen, kalten Wassers ein. Es stammte aus einer der klaren Bergquellen, die er erst kürzlich für heilig erklärt hatte.

 Nacht lag über Sanctus, und Mathias hielt sich allein in seinem spartanisch eingerichteten Zimmer auf. Von draußen drangen die leisen Schritte der vor seiner Tür auf- und abgehenden Wachen an sein Ohr.

 Bevor er sich auf die schmale, harte, militärische Pritsche legte, die er zum Schlafen bevorzugte, ging er seine Pläne noch einmal durch.

 Widerwillig musste er sich eingestehen, dass seine Pläne zur Wiederbesiedlung von Sanctus nicht so rasch voranschritten wie es ihm lieb gewesen wäre.

 Die Idee war wie eine Vision über ihn gekommen. Er sah eine ganze Reihe kleiner, isolierter spiritueller Kommunen, die sich ganz der Kontemplation und dem Gottesdienst widmeten. Um diese Kommunen zu schaffen, musste er die Städte und Dörfer entvölkern, die Bauern von ihren Höfen umsiedeln.

 Die letzten Berichte besagten, dass diese Idee auf beträchtlichen Widerstand stieß, besonders bei den Bauern und Handwerkern. »Wer soll das Land bestellen?« fragten sie. »Wer soll den Mörtel anrühren und die Gebäude errichten?«

 ›Dieses kleingeistige, gottlose Denken muss ein Ende haben‹, beschloss Mathias. Er würde nicht zulassen, dass die Halsstarrigkeit der Landbevölkerung des Planeten seiner glorreichen Zukunft im Wege stand.

 Rasch setzte er einen Befehl an die Gefährten auf, sich unverzüglich in die Dörfer zu begeben. Wenn man sie nicht mit Vernunft überzeugen konnte, dann eben mit Gewalt.

 Dem Bericht fügte er eine Anordnung bei: Verbrennt die Häuser und zerstört die Höfe. Auf diese Weise hatten die Bauern nichts, wohin sie zurückkehren konnten.

 Weitaus erfreulicher entwickelte sich die Sache mit den Söldnern. Aber darum hatte er sich schließlich eigenhändig gekümmert. Die öffentliche Gerichtsverhandlung war für den folgenden Tag angesetzt. Inzwischen hatten genug Söldner gestanden, um einen erfolgreichen Verlauf des Prozesses zu garantieren.

 Sie würden für schuldig befunden werden, einer nach dem anderen. Und Mathias würde ihre Hinrichtung anordnen.

 Auch das würde öffentlich stattfinden.

 Es würde ein schauriges und ernstes Spektakel werden, gefolgt von einem großen Fest. Mathias hatte bereits verlautbaren lassen, dass zu diesem Anlass einige der Regeln des Talamein außer Kraft gesetzt werden sollten.

 Ein weiser Prophet, sagte er sich, durfte nicht vergessen, dass sein Volk nur aus schwachen Menschenwesen bestand.

 Mathias hielt einige Gedanken bezüglich des planetenweiten Monats der Reinigung fest, den er direkt nach den Feierlichkeiten anzuordnen gedachte.

 Zu diesem Thema hatte er einige hervorragende Einfälle.

 Geißelungen zum Beispiel natürlich alles auf freiwilliger Basis.

 Kapitel 64

 Ffillips stand in Habachtstellung an der Spitze ihrer Truppe, die nur noch aus einer Handvoll zerlumpter Männer und Frauen bestand. Das Häuflein wurde in den mittleren Hof des Tempels geführt. Ffillips spürte die Anwesenheit versteckter Vid-Monitore, die das Ereignis über den ganzen Planeten ausstrahlten. Ringsherum waren endlose Reihen von Tribünen aufgebaut, auf denen sich rotuniformierte Gefährten dicht an dicht drängten. Direkt vor den Tribünen saßen die zehn Richter, allesamt von Mathias aus seinem Offizierskorps handverlesen.

 Auf der einen Seite hatte sich der Prophet selbst niedergelassen. Er saß auf einem kleinen Thron aus Onyx, in eine einfache Uniform gekleidet, auf der lediglich zwei kleine goldene Medaillen das Fackelsymbol von Sanctus seinen Rang andeuteten.

 Die Beweise lagen auf dem Tisch zumeist erniedrigende Geständnisse, die man aus Männern und Frauen herausgepreßt hatte, die die Folter nicht länger ertragen konnten. Die Richter hatten sich beraten und ihren Urteilsspruch gefunden. Jetzt musste er nur noch verkündet werden.

 Ffillips wusste, dass sie so gut wie tot war.

 Mathias hob die Hand, und sofort kehrte Ruhe ein. Er neigte sich auf seinem Thron ein wenig nach vorne. Sein Gesicht strahlte Heiterkeit aus und wirkte beinahe freundlich. »Möchten Sie noch etwas zu Ihren Gunsten vortragen?« fragte er Ffillips. »Im Interesse der Gerechtigkeit?«

 Ffillips warf zuerst Mathias und dann der Richterschaft einen eiskalten Blick zu. »Ich kann sie hier nirgendwo erblicken.«

 »Wen?« fragte Mathias.

 »Die Gerechtigkeit«, gab Ffillips zurück. »Aber von Soldat zu Soldat bitte ich Sie darum, diesem peinlichen Auftritt ein Ende zu bereiten. Meine Männer und ich erwarten Ihre Entscheidung.«

 Doch bevor Mathias das Signal geben konnte, rief Ffillips:

 »ABTEILUNG! ACH-TUNG!«

 Und auf einmal wurde aus ihrer traurigen Schar wieder eine Truppe richtiger Soldaten. Sie nahmen Haltung an und warfen alle Erschöpfung und alle Furcht von sich.

 Selbst die unter der Folter verstümmelten zogen sich mit eisernem Willen hoch. Einige waren auf die Hilfe ihrer Kameraden angewiesen. Andere grinsten Mathias und seine Gefährten mit zerschlagenen Zähnen an.

 Mathias hielt einen Moment inne und drehte sich dann zur Seite.

 »Wie lautet der Urteilsspruch?« fragte er die Richter.

 Und alle zehn, ausnahmslos einer nach dem anderen, zischten das gleiche Wort hervor. »Schuldig … Schuldig …

 Schuldig …«, so verkündeten sie bis zum zehnten Richter das Schicksal der Gefangenen.

 Mathias erhob sich und verneigte sich vor den Richtern.

 »Ich habe mich vor diesem Urteil gefürchtet«, erklärte er.

 »Die Beweislast war erdrückend, sogar schon vor der Verhandlung. Aber wie ihr alle wisst, habe ich immer für Mitleid plädiert.«

 Effektvolle Pause.

 »Zweifellos«, sagte Ffillips, und zwar laut genug, dass die Vid-Monitore es aufnahmen.

 Mathias beachtete sie nicht einmal.

 »Aber«, fuhr der Prophet fort, »ich muss mich der Weisheit des Hohen Gerichts beugen. Meine Richter kennen die Wünsche des Talamein am besten. Ich kann ihnen nur beipflichten. Und unserem Vater für seine Unterstützung Dank sagen.«

 Jetzt wandte er sich direkt an Ffillips und ihre Truppe.

 »Mit großer Sorge muss ich das Urteil jetzt …«

 »ABTEILUNG RECHTS UM!« befahl Ffillips laut.

 Ihre Leute machten wie ein Mann kehrt. Stolze Männer und Frauen, die bereit waren, dem eigenen Tod ins Gesicht zu sehen. Ihre Bewacher verloren die Nerven, traten aus der Reihe, rannten auf die Gefangenen zu, brüllten sie an und fuchtelten mit ihren Waffen herum.

 Mathias musste seine Worte schnell herausstoßen:

 »Ihr werdet zum Tode verurteilt«, schrie er, »und in fünf Tagen hingerichtet. Vor dem versammelten Volk von Sanctus, und …«

 Ffillips Stimme übertönte sein Gekeife: »VORWÄRTS …

 MARSCH …«

 Die Soldaten marschierten im perfekten Gleichschritt zurück in ihre Zellen und damit ihrem Untergang entgegen.

 »Und Talamein …«, kreischte Mathias.

 Ffillips drehte sich noch einmal um und reckte ihm die universelle, unmissverständliche Geste der Verachtung entgegen. Und mit ihrer allerbesten Kasernenhofstimme rief sie: »DU KANNST MICH MAL!«

 Ein einziges Tohuwabohu brach los. Als die Söldner endlich von der Bildfläche verschwunden waren, brüllte Mathias seiner Leibwache irgendwelche Befehle zu und gab sinnlose Erklärungen in die Vid-Monitore ab.

 Ffillips war zwar so gut wie tot, aber sie wusste immerhin, wie man sich stilvoll verabschiedet.

 Kapitel 65

 Die riesigen Bestattungsschornsteine von Sanctus spien Asche, Rauch und Feuer aus; sie mussten Überstunden einlegen, da die wohlhabende und reichlich beunruhigte herrschende Klasse des Lupus-Clusters mit ihren Gaben an den neuen Propheten nicht gerade sparte.

 Sten, Bet, Alex und die anderen manövrierten ihre buntbemalten Wagen durch die Menschenmassen, die alle in die heilige Stadt strömten.

 Rotuniformierte Gefährten führten bei der Überprüfung der Pilger nur noch Stichproben durch. Hier und da zogen sie eine Person aus der Menge heraus und tasteten einen Körper und einige Habseligkeiten mit ihren Scannern ab.

 Größtenteils jedoch winkten sie den Menschenstrom einfach durch und hatten alle Hände voll zu tun, den Verkehr einigermaßen zu regeln. An das Ahnden von Regelwidrigkeiten war schon lange nicht mehr zu denken.

 Sobald sie die Tore passiert hatten, winkte Sten seine Leute an den Straßenrand. Auch er sah das neue Sanctus des Mathias zum ersten Mal.

 Die Stadt selbst erstreckte sich zu beiden Seiten der Straße der Gräber mit ihren Monumenten, die Augen, Ohren, Nase und Hals zugleich angriffen und beleidigten. Zwischen dem kunterbunten Gemisch aus kleinen Hütten, Mietwohnungen und einigen Giebelhäusern schlängelten sich enge Straßen und Gassen hindurch. Die Hauptstadt von Sanctus verfügte offenbar über kein sehr effektives Stadtplanungsbüro.

 Besonders heute quollen diese kaum passierbaren Straßen vor Besuchern förmlich über. Sten lief ein Schauer über den Rücken, als er bemerkte, dass alle Schaulustigen Bauern, Handwerker und Kaufleute ihren schönsten Staat angelegt hatten. Hier und da erblickte er sogar die Wagen anderer Schausteller.

 Das Chaos gab Anlass zur Sorge. Sten und sein Team konnten zwar herrlich darin untertauchen, doch diese ausgelassene Partystimmung hieß zugleich, dass ihnen weniger Zeit blieb als gedacht. Keiner von ihnen hatte etwas von der Ausstrahlung der Urteilsverkündung mitbekommen, doch den festlich gekleideten Touristen nach zu urteilen, wurde Sten sofort bewusst, dass sie rasch handeln mussten.

 Bet rutschte auf der Bank näher an ihn heran und schmiegte sich an seinen Hals. »Mathias hat schneller gehandelt, als wir dachten«, raunte sie. Sten stieß ein gespieltes Lachen aus und zog sie an sich, um sie zu küssen.

 Ein Gefährte blickte sie einen Moment lang verwundert an, ging dann jedoch weiter. Ein betrunkener Bettler, der mit einem Stapel Eintrittskarten herumwedelte, torkelte vorbei.

 »DIE HINRICHTUNGEN«, grölte er. »DAS DÜRFEN SIE SICH NICHT ENTGEHEN LASSEN … ES GIBT NOCH EINIGE FREIE PLÄTZE AUF DEM MARKTPLATZ!«

 Er wankte weiter.

 »WER WILL SICH DIE HINRICHTUNGEN ANSEHEN … DIE VERRÄTER AN TALAMEIN«

 Schließlich ging seine Stimme in dem allgemeinen Trubel unter. Bet löste sich von Sten und glitt vom Kutschbock herunter. Sten gab ihr einen Klaps auf das Hinterteil.

 »Sieh zu, was du herausfinden kannst«, flüsterte er.

 Bet nickte und lachte fröhlich. Dann hüpfte sie auf das Pflaster hinab. Einen Augenblick später war sie im Gewühl verschwunden.

 Alex streckte den Kopf aus dem Wageninneren hervor und schob sich dann neben Sten auf die Bank.

 »Am besten, wir ziehen los, alter Knabe«, sagte er.

 Sten ließ den Blick noch einmal in die Runde schweifen, bevor er die Tiere wieder in Bewegung setzte.

 Der Tempel befand sich am Ende der Straße der Gräber, hoch oben auf einem sanft ansteigenden Hügel, ungefähr dreihundert Meter über den Stadttoren. Sein hoher Turm ragte hinter dicken Schutzmauern weithin sichtbar in den Himmel. Direkt unterhalb des Tempels duckten sich die Gebäude eines ehemaligen Klosters in seinen Schatten. Vor langer Zeit war das einmal ein Ort der stillen Andacht für die Priester des Talamein gewesen. In jüngster Zeit wurde das Gemäuer als Gefängnis benutzt sowohl von Theodomir als auch von Mathias.

 Sten machte Alex darauf aufmerksam.

 »Da drin halten die Burschen bestimmt unsere Ffillips gefangen«, kommentierte Alex. Er reichte Sten einen Weinbeutel. Sten hielt das Ende des Beutels in die Höhe und ließ sich den Wein in den Mund sprudeln. Dann gab er ihn an Alex zurück, der ihn ebenfalls anhob und dabei die Umgebung beobachtete.

 »Dort drüben«, sagte Sten und deutete mit dem Kinn auf den Rohbau eines Gebäudes, der sich neben dem alten Talameinkloster und heutigen Gefängnis erhob. »Das ist unser Eingang.«

 Alex spähte einen Augenblick in diese Richtung, dann drehte er sich weg.

 Was er erblickt hatte, war eine schlanke, hochaufragende Stahlnadel, die neben dem altertümlichen Kloster äußerst deplaziert wirkte. Sie hatten in Erfahrung gebracht, dass es sich um die neuen Unterkünfte handelte, die Mathias für seine Gefährten erbauen ließ. Ironischerweise sollte der Bau nach Theodomir benannt werden.

 Sie erkannten rasch, dass nirgendwo um das Gebäude herum Arbeiter zu sehen waren. Offensichtlich hatte man ihnen zur Feier des Tages freigegeben. Außerdem fiel ihnen auf, dass zwar die meisten Straßen von Sanctus mit feiernden Bürgern vollgestopft waren, das Viertel rund um das Klostergefängnis jedoch peinlichst gemieden wurde.

 Ein Stück unterhalb dieses Gebäudes, noch an der Straße der Gräber, erblickten sie das Arsenal, die Hauptwaffenkammer der Gefährten. Auch von dort hielt sich die Bevölkerung fern.

 »Kapiert?« fragte Sten.

 »Ziemlich knifflig, alter Knabe«, antwortete Alex. »Aber es muss wohl gehen.«

 Sten gab Zeichen, dann rumpelten die Wagen weiter, tiefer hinein in die heilige Stadt.

 An einer Seitenstraße, nicht weit von der Waffenkammer der Gefährten entfernt, lag ein ehemaliger Park. Vor Mathias Zeiten hatte er einmal den Pilgern als grüner Ort der Ruhe gedient. Ein Platz zum Entspannen und Ausruhen, an dem man nach der langen Reise und der Zeit des Fastens herrlich picknicken konnte. Er war an drei Seiten von hohen, schlanken Bäumen begrenzt.

 Die Gefährten hatten den Ort jedoch anderen Zwecken zugeführt. Was einst eine einladende Rasenfläche gewesen war, lag jetzt wie ein Meer aus umgepflügtem Schlamm vor dem Auge des Betrachters. Überall im Park standen kleine, mit Kettenantrieb versehene Kanonen, deren wabenartige Panzerung ihnen hohe Geschwindigkeit und Wendigkeit verlieh. Diese Schützenpanzer waren für zwei Mann gebaut und mit kleinen, offenen MG-Gefechtstürmen sowie mit vierfachen, vollautomatischen 50-mm-Projektilkanonen ausgerüstet.

 Angetrieben wurden diese Kleinpanzer von altmodischen Maschinen mit niedriger Übersetzung, die den plumpen kleinen Kraftpaketen ein Maximum an Manövrierfähigkeit verliehen.

 Zwischen den unzähligen aufgewühlten Gräben und Furchen liefen Fahrer, Mechaniker, Schützen und andere Gefährten umher oder lehnten an ihren Fahrzeugen. Obwohl sie so taten, als seien sie mit schrecklich wichtigen Aufgaben beschäftigt, gafften sie ständig neugierig zu den in kaum hundert Metern Entfernung ausgelassen auf der Straße herumtollenden Vergnügungssüchtigen hinüber.

 Ida und Doc lösten sich aus der Menge. Auf den ersten Metern wurden sie von einer Horde kichernder Kinder verfolgt, die sich bei ihrem Anblick blendend zu amüsieren schienen. Sobald sie jedoch in die Nähe des Panzerparks gerieten, riefen sie ihre Eltern ängstlich zurück.

 Ida hatte sich in ihr bestes regenbogenfarbiges Zigeunerkleid geworfen und zog Doc an einer kurzen, silbernen Leine hinter sich her.

 »Allez hopp!« rief sie.

 Und Doc vollführte einen schwerfälligen Purzelbaum.

 Ganz in der Nähe eines Schützenpanzers legten sie eine Verschnaufpause ein. Einige neugierige Wehrpflichtige kamen ein Stück näher, um sie besser in Augenschein nehmen zu können.

 »Mach tot«, sagte Ida.

 Doc ließ sich auf den Boden fallen und streckte alle viere steif von sich. »Übertreibs nicht!« zischte er.

 »War doch deine Idee«, erwiderte Ida flüsternd. Ihr schien die Vorstellung großen Spaß zu machen.

 Eine Handvoll junger Soldaten, die immer wieder ängstliche Blicke über die Schulter warfen, kamen näher.

 »Mach bitte«, kommandierte Ida.

 »Nein«, flüsterte Doc. »Bitte mache ich nicht!«

 Ida zerrte an der Leine und blickte sich dabei im Park um.

 Sie prägte sich die Anlage, ihre Sicherheitseinrichtungen und, am wichtigsten, die Sperrvorrichtungen der einzelnen Panzer ein.

 »Mach doch mal bitte.« Ida lächelte Doc süßlich an.

 Doc tat, wie ihm befohlen wurde. Zitternd stellte er sich auf die Hinterbeine und wedelte mit den Vorderpfoten herum. Er schwor sich, dass Ida für diese Schmach viele Tode sterben würde.

 »Was habt ihr hier zu suchen?« blaffte plötzlich ein Lieutenant der Gefährten.

 Sofort zuckten die jungen Soldaten zurück, sahen sich betreten um und machten Anstalten, sich wieder zu verdrücken.

 Idas Blick wanderte von dem jungen Lieutenant zu Doc hinunter.

 »Eine ganz neue Attraktion, Sir«, sagte sie. »Er ist noch ein bisschen wild. Weiß noch nicht, was sich gehört.«

 Vor den Augen des verdrießlich dreinblickenden Offiziers zog sie Doc an der Leine davon.

 »Beim nächsten Mal«, fauchte Doc, sobald sie außer Hörweite waren, »kommst du an die Leine.«

 Als sie sich wieder unter die Menge mischten, bemerkte Ida, dass der Lieutenant sie noch immer beobachtete. Nur um der Glaubwürdigkeit willen versetzte sie Doc einen kleinen Tritt.

 Kapitel 66

 Der kleine A-Grav-Gleiter sauste zur zukünftigen Theodomir-Kaserne hinauf. Auf dem Gleiter lagen mehrere nachlässig gepackte Werkzeugkästen und ein chaotischer Haufen elektrischer Ersatzteile.

 Ohne sich um die Wachen zu kümmern, kletterten Sten und Alex vom Gleiter herunter und fingen an, zwei Umhängetaschen mit Werkzeug und spinnenartigen Elektroteilen voll zu stopfen. Ein sichtlich gelangweilter Wachmann bewegte sich auf sie zu.

 »He, ihr zwei! Was macht ihr da eigentlich?«

 Sten grunzte ihn nur an. Alex hielt dem Wachmann eine ölverschmierte Genehmigung unter die Nase. Das Öl und die Genehmigung hatten erst vor knapp einer Stunde auf diesem Blatt Papier zueinander gefunden. Der Wachmann stierte auf den Zettel.

 »Hier steht«, kommentierte er überflüssigerweise, »dass es oben im fünfzehnten Stockwerk Probleme mit der Schweißmaschine gibt.« Jetzt glotzte er die beiden Männer an und probierte seinen misstrauischen Polizistenblick an ihnen aus.

 »Davon weiß ich nichts«, sagte er.

 Sten nestelte an seinem Werkzeuggürtel herum.

 »Was denkst du denn«, sagte er genervt. »Ist ja schließlich Feiertag heute, oder nicht? Heute will keiner was hören und keiner was tun nur mein Partner und ich, wir müssen mal wieder ran.

 Ist denen doch egal. Wir wollten heute Abend so richtig schön feiern. Aber nein! Was kümmert die das? Wir haben unsere Credits in die beste Sorte Quill investiert. Wir haben ein paar Ladies eingeladen, waren schon ganz heiß drauf.

 Dann kommt der Anruf. Probleme mit der verdammten Schweißmaschine auf der Theodomir-Baustelle.

 ›Bringts in Ordnung‹, sagen die nur. Ich sag: ›Schickt jemand anderen hin!‹ Und die sagen: ›Bringts in Ordnung, oder ihr braucht morgen gar nicht mehr aufzutauchen.‹ Also sind wir gleich los. Wir bringen das Ding in Ordnung und dann gehts wieder zurück zur Party«

 Der Wachmann stellte sich stur. Auch er hatte eine Party geplant und ganz unerwartet Sonderdienst aufgedrückt bekommen.

 »Trotzdem«, sagte er. »Mich hat niemand davon benachrichtigt. Hier wird nichts in Ordnung gebracht, solange mich keiner vorher darüber informiert.«

 Sten zuckte die Achseln. Er und Alex kletterten wieder auf den A-Grav-Gleiter zurück. Sten tippte einen Bericht auf dem winzigen Bordcomputer, ließ ihn ausdrucken und reichte dem Wachmann den Ausdruck. »Dann unterschreib mal hier.«

 Der Wachmann blickte mit immer größer werdenden Augen auf das Blatt.

 »Da steht, ich hätte euch den Zugang verweigert. Ihr schiebt mir die Schuld in die Schuhe, dass ihr die Schweißmaschine nicht reparieren könnt?«

 »Irgend jemand muss immer dran Schuld sein«, sagte Sten.

 »Warum nicht du? Hör mal. Sei ein Kumpel, unterschreib das Ding und wir verschwinden wieder. Und dann geht die Party richtig los.«

 Der Wachmann gab ihm den Bericht zurück und schüttelte den Kopf. »Macht euch an eure Arbeit, Jungs.«

 »Hör schon auf«, sagte Sten. »Jetzt lass uns zurückfahren.

 Ich will wieder nach Hause.«

 Aber der Wachmann blieb stur. Er zeigte auf das Gebäude.

 »Los, reparieren.«

 Widerwillig kletterten Alex und Sten wieder aus dem Gleiter, schulterten ihre Werkzeugtaschen und machten sich unter nicht wenigen über die Schulter geworfenen Flüchen an den Aufstieg ins fünfzehnte Stockwerk.

 Ida und Doc schwangen sich durch den Einstieg des Geschützturms in den Panzerwagen. Neben dem Fahrzeug stöhnte der Lieutenant in seiner Bewusstlosigkeit. Nachdem die beiden einige Voreinstellungen an einer Sektion-Mantis-Universal-Kurzschluss-Ausrüstung vorgenommen hatten, waren sie in den Panzerpark zurückgeschlichen. Der Lieutenant hatte Pech, dass er gerade zur falschen Zeit um die falsche Ecke bog. Ida stieß ihm den Ellenbogen in den Unterleib und Doc versetzte ihn sofort in Trance nachdem er ihm fast das Bein durchgebissen hatte.

 Ida zog den kleinen Kasten aus ihrer Umhängetasche und warf einen Blick auf die Armaturen.

 »Da drüben«, sagte Doc und zeigte auf den Sicherungsdeckel der Zündung des Schützenpanzers.

 Innerhalb weniger Sekunden hatte Ida die Box auf der Abdeckung festgeklebt und der elektronische Wunderkasten den aus drei Sequenzen bestehenden Zifferncode, der den Panzer zum Leben erweckte, analysiert und entschlüsselt.

 Ida ließ die Maschine an, machte es sich im Sitz des Fahrers beziehungsweise des Schützen bequem, schob den Hebel für die Ketten nach vorne und zog den Kopf ein wenig ein. »Halt dich fest, Doc. Das wird eine richtig irre Fahrt.« Die Ketten des Schützenpanzers schleuderten Matschfontänen in die Höhe, und dann, als Ida einen der Hebel brutal nach hinten riss, drehte sich der Panzer um die eigene Achse, raste aus dem Park hinaus und direkt auf das Waffenarsenal zu.

 Alex erlaubte sich ein vornehmes Edinburghisches Schnaufen, als er und Sten ihre Werkzeugtaschen auf das Holzparkett warfen, mit dem das fünfzehnte Stockwerk des Theodomir-Gebäudes ausgelegt war.

 Sten wühlte in einer Tasche und zog eine Klammerpistole heraus. Während Alex sorgfältig das Seil aufwickelte, befestigte Sten die Spulenschnur am Schaft der Stahlkammer.

 Dann nahm Sten mit der Zielvorrichtung Peilung auf das Dach des Gefängnisses, das jetzt gegenüber und ein ganzes Stück unter ihnen lag. Er drückte ab, und mit einem Wusch!

 sauste die Klammer auf ihr Ziel los. Sie zog eine fast unsichtbare silbrige Linie hinter sich her.

 Bet gab den Tigern ein Zeichen. Hugin und Munin kamen aus der Einmündung der Seitenstraße herausgeschossen und hielten wie zwei undeutliche Schatten in mächtigen Sätzen auf das Tor des Waffenarsenals zu. Wenige Meter davor sauste einer nach links und einer nach rechts. Sie glitten in die Schatten und wurden unsichtbar; nur ihre gelegentlich schlagenden Schwänze verursachten hin und wieder eine kaum wahrnehmbare Bewegung.

 Bet schlug Otho auf seine mächtige Schulter. Jetzt trat sie selbst aus der Seitenstraße heraus und schlenderte auf das stählerne Wachhäuschen zu.

 Sie trug ihr ordentlichstes, dabei sehr aufreizendes Bauernkostüm. Ein Sommerkleid, das sich eng um ihren Körper schmiegte, ihrer schlanken Gestalt jedoch größtmögliche Bewegungsfreiheit ließ. Sie gab sich unsicher, verletzlich, das kleine Mädchen, das sich verlaufen hat. Ohne zu zögern, ging sie direkt auf das Wachhaus zu.

 Sofort kam ein junger, gutaussehender Gefährte heraus.

 »Kann ich dir helfen, Schwester?«

 Sie riss die Augen auf, so weit sie konnte. »Aber ja, Sir.

 Hoffentlich. Ich bin noch nie in der heiligen Stadt gewesen, und … und …«

 »Hast du dich verlaufen?«

 Bet schluckte und nickte aufgeregt.

 »Wir sind alle mit unserem Dorfpriester hergekommen«, stieß sie hervor. »Die Talamein-Jugendgruppe … und einer der Jungs wollte … Sie wissen schon, er wurde … freundlich, und dann … und dann …« Bet unterbrach sich, und es gelang ihr tatsächlich, rot zu werden.

 »Dann hast du die Gruppe verlassen?« Der Wächter verstand sie nur zu gut und wollte sie unbedingt beschützen.

 Bet nickte.

 »Und jetzt willst du wissen, wie du zurück zu deiner Herberge kommst?«

 Bet nickte wieder.

 Der Wächter zeigte die Straße hinunter. »Es ist gleich dort unten, Schwester, nur wenige hundert Meter.«

 Bet schluckte, bedankte sich artig und stolzierte mit unschuldigem Wackelgang Richtung Herberge davon.

 »Ich bleibe hier stehen«, rief ihr der junge Gefährte hinterher, »und passe auf, dass dir nichts geschieht.«

 Bet winkte noch einmal zurück und tippelte weiter, verführerisch langsam. Hin und wieder stolperte sie über kleine Unebenheiten, ganz die Prinzessin auf der Erbse.

 Dann hörte sie, wie hinter ihr die Flügel des Eingangstores schepperten und das Klappern von Stiefeln ertönte. Die Wachablösung war pünktlich.

 Sie nickte in die Gasse hinein. Einen Moment darauf kam Otho hervorgetorkelt ein wankender, sturzbetrunkener Bhor. Er blökte Bet an, grinste ihr unverschämt ins Gesicht, rülpste laut und steuerte direkt auf sie zu. »Beim Barte meiner Mutter«, grölte er, »wen haben wir denn da?«

 Bet kreischte auf, versuchte wegzulaufen, blieb jedoch mit den Absätzen zwischen dem Kopfsteinpflaster hängen und stürzte auf die Straße. Einen Moment später fiel Otho über sie her. Lachend nahm er sie in seine kräftigen, haarigen Arme und zog sie an sich. Der Plan basierte auf der Annahme, dass jemand, der so dumm war, ein Gefährte zu sein, bestimmt nicht klug genug war, um zu wissen, dass sich ein Bhor eher mit einem Streggan paaren würde, bevor er sich mit einem Menschen einlässt.

 Otho tat so, als hörte er die Rufe des herbeieilenden Gefährten und der anderen Wächter überhaupt nicht.

 »Na, ich hab vielleicht ein Glück«, lachte er Bet frohlockend an. »Aber keine Angst, meine Dame. Otho wird schon …«

 Er grunzte vor Schmerzen, als sich der Gefährte auf ihn warf. Doch dann rollte er von Bet herunter, legte seinen mächtigen Arm um den Gefährten und brach ihm mit einem deutlich vernehmbaren Knacken das Rückgrat.

 Der zweite Gefährte, der kurz nach dem ersten eintraf, blieb verwirrt stehen. Bet erschoss ihn, und er fiel lautlos zu Boden.

 Schreie. Stiefelgetrappel. Aufruhr. Bet sah, wie die Wächter mit offenen Mündern zu ihnen herüberstarrten.

 Ungefähr zwanzig Mann standen dort und zeigten schreiend auf Bet und Otho. Jetzt nahmen sie ihre Waffen hoch.

 Bet steckte zwei Finger in den Mund und stieß einen lauten Pfiff aus. Die ganze Straße schien zu vibrieren, als die Tiger laut brüllend mit großen Sätzen aus ihren Verstecken herauskamen und sich sofort auf die Wachmannschaften warfen.

 Bevor die meisten überhaupt wussten, was da über sie kam, gingen drei Mann mit aufgerissenen Bäuchen zu Boden.

 Dann waren Hugin und Munin reißend, kratzend und beißend zwischen ihnen. Sofort brach Panik aus.

 Schüsse lösten sich, doch anstelle der Tiger trafen sich die entsetzten Wächter gegenseitig.

 Dann flüchteten die Gefährten in wilder Hast in den Tunnel der Wachmannschaften, wobei jeder gegen jeden kämpfte.

 Es handelte sich um einen langen, schmalen Gang, der an beiden Enden mit Gittern verschlossen werden konnte. Die Tore zur Straße hin waren soeben zur Wachablösung geöffnet worden. Die Sicherheitsvorschriften verlangten, dass in diesem Fall das jeweils andere Tor der einzige andere Ausgang aus der Unterführung verschlossen blieb.

 Die Gefährten, die sich im Inneren des Arsenals aufhielten, starrten ihre Kameraden entsetzt an, die auf sie zugerannt kamen und verzweifelt auf die Gitter eindroschen, während Hugin und Munin ihre Klauen in sie schlugen.

 Voller Panik versuchten einige, am Fallgitter emporzuklettern und sich zwischen den Stäben hindurchzuquetschen, doch die Tiger zerrten sie mit ihren Pranken wieder herunter.

 Ein Wächter auf der Innenseite handelte wider die Anordnung und schlug auf einen Knopf, woraufhin sich die inneren Tore öffneten. Als der klägliche Rest der Wache, der den Angriff überlebt hatte, sich hindurchdrängte, zielte der Wächter mit der Pistole auf die Tiger. Bevor er schießen konnte, explodierte sein Schädel.

 Bet und Otho rannten schweigend und schießend in den Innenhof. Der Zugang zum Waffenarsenal war offen.

 Sten und Alex klemmten Führungsrollen an das dünne Seil. Das Kloster war etwa hundert Meter entfernt und lag zwanzig Meter tiefer.

 Sten zog prüfend am T-Griff, der unterhalb der Rollen angebracht war. Dann packte er ihn, zog ohne ein weiteres Wort die Beine an und begab sich auf die lange, doch rasend schnelle Passage zum Dach des Klosters hinüber. Als er mit jedem steil abfallenden Meter an Geschwindigkeit zunahm, hielt er den Atem an. Hinter sich hörte er ein tiefes Summen, als sich Alex ebenfalls auf die Reise machte.

 Das Dach raste auf ihn zu, und Sten bereitete sich auf den Aufprall vor. Er entspannte sich, genau wie er es gelernt hatte. Im gleichen Augenblick, in dem er auf das Dach krachte, hörte er die Sirenen losheulen. Taumelnd kam er auf die Beine, zerrte eine Granate aus dem Rucksack und hörte den dumpfen Knall von Alex Landung.

 Alex fing sich mit einer Schulterrolle ab, Sten zeigte ihm den Weg, und schon waren beide wieder unterwegs.

 Ein Dachwächter gab einen Schuss auf sie ab. Alex zersägte ihn mit einer Salve aus seiner Willygun. Dreißig Meter vor der Dachkante, die sich zum Innenhof neigte, blieben sie stehen. Sten rief sich rasch den Plan vor sein geistiges Auge und suchte den richtigen Kamin.

 »Der da«, sagte er und stellte auch schon den Timer der Granate auf sieben Sekunden. Alex hielt drei weitere Granaten wurfbereit in der Hand. Sie ließen die ganze Packung in den Schacht fallen und spurteten davon.

 Vier, fünf, sechs, und die Granaten explodierten. Die Druckwelle warf Sten und Alex flach auf den Boden; ihre Ohren klingelten. Aus dem Loch, das jetzt im Dach klaffte, kräuselte sich schwarzer Rauch.

 Sie liefen wieder zurück, und Alex kramte eine Büchse mit Kletterfaden aus seinem kleinen Rucksack, verankerte ein Ende auf dem Dach und sprühte sich mit der Dose in der Hand nach unten.

 Sten klinkte sich mit einem Spezial-Achterclip, der jede gewöhnliche Abseilausrüstung zerschnitten hätte, an den dünnen Faden und sauste hinterher. Die letzten paar Meter ließ er sich fallen und landete neben dem Schwerweltler.

 Sofort war er wieder auf den Beinen und rannte durch einen langen, gemauerten Korridor.

 Hinter dicken Mauern hörten sie das Dröhnen von Stiefeln.

 Eine Tür flog auf, und ein Pulk aufgeregter Männer kam herausgequollen. Einige hatten ihre Waffen gezückt und schossen wild drauflos.

 Von jaulenden Querschlägern umgeben, erwiderten Sten und Alex das Feuer. Sten setzte über tote und sterbende Männer hinweg und sprintete auf das andere Ende des Korridors zu.

 Zwischen ihnen und Ffillips befand sich nur noch eine solide Metalltür. Sten klatschte eine Sprengpackung daran, drückte auf den Auslöser und duckte sich. Ein heftiger Knall, und die Tür sank als geschmolzene Masse nach innen.

 Sten und Alex feuerten noch zwei todbringende Salven in eine Gruppe von Gefährten, die hinter ihnen aufgetaucht war, und spurteten dann den Korridor entlang auf die Hauptzellen zu.

 Durch die sich rasch leerenden Straßen gellten die Sirenen.

 Hilfe! Hilfe! Hilfe!

 Ida und Doc warteten in aller Seelenruhe auf die Hilfe.

 Wer zum Arsenal oder dem dahinterliegenden Gefängnis wollte, musste die Straße der Gräber heraufkommen. Ida hatte sich in aller Eile mit den Doppelsticks der Kontrollinstrumente vertraut gemacht, und Doc wusste mit dem Lademechanismus der Vierfachkanone des Panzerwagens umzugehen.

 Sie teilten sich einen Proteinriegel und kamen überein, sich für die Dauer der übelschmeckenden Mahlzeit nicht zu streiten. Dann hörten sie das Rumpeln der anrückenden Verstärkung. Ida ließ die Maschine des Panzerwagens an.

 »Warte noch«, riet Doc.

 Ida schluckte eine Gemeinheit hinunter und wartete.

 Jetzt sah sie die Verstärkung auch durch das Zielfernrohr.

 Als erstes schwenkten gepanzerte Fahrzeuge vom gleichen Typ wie das, in dem sie saßen, auf die Hauptstraße.

 Dahinter trabten jede Menge Gefährten zu Fuß.

 »Jetzt«, sagte Doc.

 Ida ließ die Kupplung für die Kettenbremsen einrasten, und mit quietschenden Ketten bewegte sich der Schützenpanzer auf die Straßenmitte zu. Bevor die anderen Zeit zu irgendeiner Reaktion hatten, fing sie an zu feuern.

 Die Straße verwandelte sich sofort in einen Vulkan, als Granate auf Granate in den ankommenden Panzern und Infanteristen explodierte.

 Doc ging völlig in seiner Tätigkeit als Lader auf und bestückte die Kanonen fast so schnell, wie Ida sie abfeuerte.

 Er bedauerte nur, dass er nicht wie sie durch die Zielvorrichtung einen herrlichen Blick auf das Blutbad genießen durfte, das sie anrichteten.

 Sten schob den dünnen Sprengfinger in die Zellentür und schützte seine Augen. Ein düsteres Flimmern, dann ein leises Ping! und die Tür flog auf.

 Vor ihm stand Ffillips und sah ihm lange und fest in die Augen. »Sie haben sich viel Zeit gelassen, Colonel«, sagte sie.

 »Es war ein bisschen knapp«, musste er zugeben.

 »Hervorragend. Wir sind frei. Wo sind unsere Waffen?«

 Sten nahm sie am Arm und führte sie mit sich davon.

 Hinter ihr drängten die anderen Söldner aus der Zelle.

 Die Söldner strömten aus den Gefängnistoren heraus.

 Einen Ausbruch gewöhnlicher Sträflinge hätten die Wachen vielleicht unter Kontrolle gebracht, aber nicht einen Massenausbruch hervorragend ausgebildeter Söldner, die sich unterwegs mit den Waffen toter Wachleute ausrüsteten.

 Kaum waren die Söldner frei, suchten sie sich den kürzesten Weg zum Waffenarsenal. Direkt hinter dem Gebäude konnten sie den unablässig feuernden Schützenpanzer erkennen, mit dem Ida und Doc ihnen die Verstärkung für die Besatzung des Arsenals vom Leibe hielten.

 Dann waren sie durch den Gang hindurch und im Innern des Arsenals angelangt. Bet und Otho hatten die Türen zu den Waffenkammern bereits aufgebrochen und verteilten Gewehre, Granaten und Munitionsgürtel.

 Es kam ihnen vor wie ein Bonbonregen.

 Professionelle Soldaten haben für Kriegsgebrüll nicht viel übrig, doch die lange Zeit, die sie in Mathias Kerker verbringen mussten, hatte die Söldner zu etwas weniger kaltblütigen Profis gemacht. Unter Kriegsgeschrei und Jubelschreien schwärmten sie in die Stadt aus. Dabei hatten sie zwar immer das befohlene Ziel vor Augen, vergaßen jedoch nicht die Entwürdigungen, die man ihnen angetan hatte:

 Die Gefolterten

 Die Geschlagenen

 Die Männer, die man ihrer Treue wegen verurteilt hat.

 Ffillips war die erste, die einen kleinen Trupp Gefährten ausmachte. Sie winkte einen Zug ihrer Leute herbei, und rasch und leise machten sie sich auf den Weg.

 Die Söldner bereiteten den Gefährten einen bei weitem leichteren Tod, als diese ihn für die Söldner geplant hatten.

 Überall in der Stadt bot sich das gleiche Bild. Die Söldner schwärmten aus, töteten effektiv und mitleidslos. Sie machten Jagd auf die Gefährten und senkten die Waffen nur dann, wenn ihnen ein versprengter Zivilist über den Weg lief.

 Kapitel 67

 Der Gefährte stürzte sich mit aufgepflanztem Bajonett auf Alex. Alex wich ihm seitlich aus, blockte den folgenden Hieb mit dem Kolben ab und riss dem Gefährten die Waffe aus den Händen.

 Mit einem breiten Grinsen hielt er das Gewehr vor sich und brach es in der Mitte auseinander. Wie gedankenverloren riss er dann das Bajonett aus der Halterung und reichte dem Gefährten, dem fast die Augen aus dem Kopf treten wollten, die Einzelteile in einer höflichen Geste zurück.

 Dann brach Alex in ein fröhliches Geheul aus und ging seinerseits zum Angriff über.

 Der Gefährte und mit ihm die Kameraden, die ihn begleitet hatten, flüchteten in wilder Panik durch die Straßen der wie ausgestorben wirkenden Stadt. Ihnen dicht auf den Fersen waren Alex, einige Söldner und Ffillips, die sogar humpelnd eine beachtliche Geschwindigkeit an den Tag legte.

 Die Straße mündete in einen großen Marktplatz, der von verrammelten Läden gesäumt war. Nur noch der größte Kaufladen hatte geöffnet. Die Gefährten stürzten auf seine Eingangstür zu, doch der Eigentümer ließ schnell ein Stahlgitter vor der Ladenfront herunterrattern.

 »Im Namen des Talamein«, heulten die Gefährten.

 »Talamein kann mich mal«, brummte der Händler und knallte ihnen die letzte Gittertür vor der Nase zu.

 Als sich die Gefährten umdrehten, war Alex bereis mitten unter ihnen. Einige besaßen die Geistesgegenwart, einfach umzufallen und sich tot zu stellen. Doch die meisten von ihnen starben unter Alex wie Dreschflegel auf sie niedergehenden Pranken.

 Schließlich war nur noch einer von ihnen übrig. Alex hob ihn mit einer Hand in die Luft und setzte schon dazu an, ihn wie einen Wurfspieß quer über den Platz zu schleudern; doch dann überlegte er es sich noch einmal anders. Er setzte den Mann ab und wandte sich an Ffillips.

 »Entschuldigung, Major«, sagte er, »aber ich glaube, diese Ehre gebührt Ihnen.«

 »Vielen Dank, Sergeant«, erwiderte Ffillips. »Ich kenne diesen Mann sogar. Du …«, damit meinte sie den Gefährten, »… du bist doch derjenige, der es besonders lustig fand, unsere Wasserrationen zu verunreinigen?«

 Ohne die Antwort abzuwarten, eröffnete Ffillips das Feuer.

 Die Hochgeschwindigkeits-Geschosse verwandelten den Gefährten in eine blutrote Gischt des Todes, dann waren Alex und Ffillips schon wieder auf der Straße hinter anderen flüchtenden Gefährten her. Alles bewegte sich jetzt auf den Tempel zu.

 Mathias atmete schwer. ›Du musst den Frieden des Talamein finden‹, befahl er sich. ›Finde die Wahrheit der Flamme‹, rief er sich in Erinnerung, während er zuschaute, wie sich tief unter ihm die Gefährten durch die Tore hinter die Mauern des Tempels zurückzogen.

 ›Es handelt sich lediglich um eine Prüfung. Talamein wird mich nicht verlassen‹, dachte er, als die Tore zugeschlagen wurden und er die zerlumpten und humpelnden Söldner rund um den Tempel Stellung beziehen sah.

 ›Talamein wird meine Wahrheit beweisen‹, redete er sich ein und wandte sich von seinem Aussichtsplatz am Fenster ab, um aufgeregte Besucher zu beruhigen.

 Situation:

 Ein Tempel. Eine mit einer Mauer umgebene Festung mit ausgebauten Verteidigungsanlagen, auf einer Anhöhe gelegen. Von motivierten, relativ gut ausgebildeten Soldaten verteidigt. Ausgestattet mit Vorräten, die noch Jahrhunderte vorhalten dürften, und mit eigenen Brunnen versorgt.

 Eine Zivilbevölkerung vor den Toren, die fest entschlossen sind, neutral zu bleiben.

 Eine kleine Gruppe Soldaten, die die Festung belagert und obendrein nur mit leichten Waffen und leichten Geschützen ausgerüstet ist.

 Prognose? Eine klassische Belagerung, die sich Jahrzehnte hinziehen kann.

 Ohne Atombomben, die der Imperator ausdrücklich untersagt hatte, war wohl nichts mehr auszurichten.

 Sten war fest entschlossen, die Belagerung durchzuziehen und dem Krieg ebenso wie Mathias ein Ende zu machen innerhalb einer Woche.

 Kapitel 68

 Jede Hafenstadt, insbesondere dann, wenn sie auf einem Inselkontinent angesiedelt ist, hat mit dem Problem zu kämpfen, dass der Wasserspiegel ziemlich dicht unter der Erdoberfläche liegt. Das bedeutet, dass die Errichtung eines jeden Gebäudes mit mehr als drei Stockwerken zu einer architektonischen Herausforderung wird erst recht, wenn, wie auf Sanctus, seismische Aktivitäten zu verzeichnen sind.

 Nicht nur, dass der Wasserspiegel nur knapp fünfzig Meter unter der Erdoberfläche lag (das wiederum bedeutete für den Tempel 350 Meter), der Boden setzte sich auch hauptsächlich aus Sandgemischen zusammen. Bei einem Erdbeben und unter Einwirkung von viel Wasser wird ein solcher Untergrund aufgeschwemmt und verwandelt sich schnell in Treibsand, eine halbflüssige, klebrige, instabile Substanz.

 Trotzdem müssen hohe Gebäude verankert werden, was bedeutet, dass man stützende Säulen tief in die Erde treibt.

 Eine Lösung, die einen Haken aufweist: Bei Erdbeben reagieren diese Säulen auf das sich bewegende, breiige Gemisch aus Sand und Wasser, indem sie abknicken und einstürzen.

 Die Lösung dieses Problems bietet sich durch die Verwendung hohler Säulen an. Bei einem Beben steigt das Sand-Wasser-Gemisch im Innern dieser Säulen empor und verleiht der Struktur zugleich größere Stabilität. Dieses grundlegende Element der Baukunst war schon den Architekten des neunzehnten Jahrhunderts bekannt.

 Hohle Säulen funktionieren sehr gut, abgesehen davon, dass sie kalte Luft Luft, die sich auf die Temperatur des Wasserspiegels tief unter der Erde oder des Ozeans abgekühlt hat vom Erdboden bis in das darüberliegende Gebäude leiten. Die hohlen Säulen hatten Stens Hintern schon einmal unangenehm abgekühlt, und zwar damals, als er sich um die erste, denkwürdige Audienz bei Parral, Theodomir und Mathias bemüht hatte.

 Und diese hohlen Säulen wiesen Sten, zusammen mit Mahoneys Geo-Überblick, den Weg in den Tempel.

 Nur wenige Meter von der Stelle entfernt, an der er und Alex standen, rauschte Abwasser aus einem offenen Rohr heraus und in einen Gully hinein, der es direkt in den Ozean von Sanctus weiterleitete. Der Gully weitete sich ein Stück nach dem Abflussrohr (zum Glück, wie Sten dachte) und wurde dann, kurz bevor er in einer Spalte der sandigen Klippe verschwand, wieder schmaler.

 Von seinem Platz in Alex kleinem Rucksack aus spähte Doc in die Spalte hinein. Außer dem Altairaner enthielt der Rucksack eine kleine Lampe von der gleichen Art wie die an Alex Sturzhelm, einige Proviant-Rationen und ein Paar Reservehandschuhe. An Alex Gürtel hingen außerdem ein Minitransponder und eine Sprühdose mit Kletterfaden.

 Sten war ähnlich ausgerüstet. Er hatte obendrein eine Vuprojektor-Reproduktion des Höhlensystems unter dem Tempel dabei. Das System war von dem Imperialen Geo-Schiff vermessen worden, und Sten war sich ziemlich sicher, dass es ihn zu einer dieser Säulen führen würde und von dort direkt in den Tempel hinauf.

 Der Minitransponder gehörte zu jenen wunderbaren High-Tech-Spielereien, für die die meisten Soldaten niemals eine geeignete Anwendung zu finden schienen. Theoretisch funktionierte er hervorragend. Man stellte zwei oder mehr Sender in einem Mindestabstand von einem Kilometer und in einem Winkel von mindestens dreißig Grad voneinander auf. Diese Sender zeigten dem Träger des Transponders jederzeit zuverlässig an, ob er sich in die falsche Richtung bewegte. Es war also eine Art Kompass mit einem eingebauten, idiotensicheren Nicht-in-diese-Richtung-Faktor.

 Der Grund, weshalb kaum ein Soldat bisher eine Verwendung für dieses tolle Spielzeug gefunden hatte, war der, dass seine Erfinder offenbar nicht daran gedacht hatten, dass man für einen optimalen Einsatz die Sender zuerst tief ins feindliche Gebiet tragen und dort aufstellen musste; deshalb konnte das System nicht funktionieren. Es war nur eine im vierzigsten Jahrhundert gebräuchliche Variante des alten Spielchens »Wer hängt der Katze die Glocke um den Hals?«

 Sten schaltete den Transponder an und drückte auf den Knopf zur Systemüberprüfung. Sie hatten bereits vier Transponder rings um den Tempel aufgestellt; es dürfte ihnen also keine Schwierigkeiten bereiten, jederzeit abzulesen, wo sie sich befanden. Trotzdem trug Sten, der der Technik ein tiefsitzendes Misstrauen entgegenbrachte, einen konventionellen Kompass am Gürtel; genau wie Alex.

 »Ich kann mir nich erklären, warum wir da drin rumhängen sollen und uns denen ihren Dreck anschauen«, grummelte Alex. »Aber ich bin bereit, meine Klaustrophobie auszutesten.«

 Schon schob er sich durch die Spalte und ließ sich in die Dunkelheit hinab. Die Passage war recht eng, und Doc quietschte unterwegs mehrere Male laut auf. Dicht hinter ihnen tauchte Sten in die bodenlose Finsternis ein.

 Docs bequeme Reise in Alex Rucksack dauerte nicht sehr lange. Schon kurz nach der schmalen Einstiegspassage, als er zum ersten Mal zusammengedrückt wurde, flehte er gurgelnd um Vergebung und beteuerte, dass er ebenso gut zu Fuß gehen könne.

 Also kroch er aus dem Rucksack heraus und übernahm die Führung. Alex ging als zweiter, Sten bildete die Nachhut.

 Doc wieselte umher, um den besten Durchgang zu suchen, und mit Kilgour als zweitem Mann konnten sie sicher sein, dass sie nirgends hineingerieten, wo sie eventuell nicht mehr herauskamen.

 Die Höhle verlief genau so, wie es die Geo-Übersichtskarte anzeigte, und sie war auch begehbar, wenn man bereit war, sich im geduckten Bärengang vorwärtszubewegen.

 Es gab nur zwei Stellen, an denen man wirklich auf allen vieren kriechen musste. Auf diese Weise waren sie schon bald an die eintausend Meter in die Höhle eingedrungen. Eigentlich ging alles viel zu glatt.

 Aber nicht mehr lange.

 Doc japste erschrocken auf, als sich der Kriechgang wenige Zentimeter vor ihm plötzlich in nichts auflöste. Er ließ sich auf die Vorderpfoten nieder und funzelte mit seinem Minischeinwerfer in die Finsternis hinunter.

 Von sehr weit unten schimmerte Wasser herauf.

 Sten und Alex krochen neben ihn. Sten bewegte den Kopf, und der Strahl seiner Helmlampe fingerte über die senkrecht nach unten abfallenden Wände. »Da unten. Ein anderer Durchgang.« Er richtete den Lichtstrahl auf die Einmündung. Der Durchgang mündete etwa vier Meter über der dunklen Fläche, die den Wasserspiegel markierte.

 Alex hakte die Dose mit dem Kletterfaden vom Gürtel, überprüfte den Härter an der Düse und sprühte einen Tropfen des Klebers auf die Felskante. Dann schob er die Hände in die dafür vorgesehenen Griffe der Dose, schlängelte sich über die Kante und ließ sich mit kurzen Spritzern hinunter. Er sank immer tiefer hinab, bis von ihm nur noch das auf- und abtanzende Helmlicht zu sehen war.

 Doc nahm zwei eigens für ihn angefertigte Jumars aus seinem Gepäck, schob die Hände hinein und ließ sich am gleichen Faden hinunter. Sten tat es ihm gleich, benutzte jedoch konventionelle Jumars.

 Alex ließ sich immer weiter hinunter, bis er sich unterhalb des Durchgangs befand. Dort verankerte er den Faden an dem Felsvorsprung, der den Eingang markierte, bevor er sich in die Öffnung hineinschwang. Die anderen beiden folgten dicht hinter ihm.

 Der Kriechgang wurde rasch niedriger, die Decke senkte sich immer tiefer herab, bis sie wieder gezwungen waren, auf allen vieren voranzukriechen, dann auf Knien und Ellenbogen, und schließlich mussten sie sogar weiterrobben.

 Die Felsendecke zerriss Stens Uniform, als er sich weiter voranschob.

 »Ich bin zwar kein Geologe«, merkte Doc an, »aber deutet die Tatsache, dass die Decke dieses Durchgangs nass ist, auf das hin, was ich vermute?«

 Sten gab ihm keine Antwort, obwohl die Feuchtigkeit des Materials sehr wohl ein Indiz dafür war, dass der Gang, durch den sie gerade krochen, erst vor kurzem unter Wasser gestanden haben musste. Wenn es draußen zu regnen anfing (und falls ja, würden sie es hier drinnen garantiert nicht mitbekommen), dürfte der Wasserspiegel schnell ansteigen.

 Sten wollte nicht näher darüber nachdenken, was für ein elender Tod es war, hier unten in der Höhle zu ertrinken.

 Und dann steckte er fest.

 Die felsige Decke wölbte sich nach unten, und ehe er sich versah, war er beim Einatmen unter diese Ausbuchtung gekrochen. Er steckte fest! Unmöglich. Vor ihm hatte sich der Koloß Alex hier durchgequetscht!

 Sten stieß sich an den Seitenwänden ab. Nichts. Er spürte, wie sein Brustkorb sich dehnte, und schon fingen seine Muskeln zu zittern und unkontrolliert zu zucken an.

 Aufhören. Er sagte seine Schmerzensmantra auf. Die Panik ließ nach. Er atmete aus und glitt problemlos unter dem Hindernis hindurch. Weiterkriechen.

 Dann weitete sich der Gang zu einer Höhle, die so gewaltig war, dass die Lichtkegel aus den Lampen die Decke nicht mehr erreichten. Kristalle warfen millionenfach ihre farbigen Reflexionen zurück, als die drei sich wieder aufrichteten und langsam weitergingen; feiner Sand, fast wie an einem Strand, knirschte unter ihren Stiefeln.

 Salz und Gestein wuchsen in wirren Formationen ringsherum in die Höhe, hier ein riesiger Morchel, dort eine gedrechselte gotische Kathedrale, und die nächste Figur sah wie eine vielfach verschlungene, bunte Schlange aus.

 Keiner der drei fand Worte, als sie den monströsen Raum durchschritten und im Schein ihrer Lampen Schätze aufleuchteten, die zum ersten und wohl auch letzten Mal von menschlichen Augen gesehen wurden. Dann waren diese Kostbarkeiten wieder in der Dunkelheit verschwunden. Die drei Soldaten gingen weiter.

 Der atemberaubende Felsendom endete ganz unvermutet an einer senkrechten Wand, einem tosenden Wasserfall und einem tiefen See. Kein Weg, der daran vorbeiführte. Keine Alternativen. Die Höhle war hier zu Ende.

 Sten beugte sich über seine Karte. Der Projektion zufolge müsste aus dieser Kammer ein tiefer gelegener Gang hinausführen. Außerdem dürfte es hier weder einen Fluss noch einen Wasserfall geben.

 Als er endlich begriff, was passiert war, hätte er sich beinahe geohrfeigt. Irgendwann in der Vergangenheit hatte sich ein unterirdischer Fluss seinen Weg bis in diese Kammer gebahnt und sich dann direkt in die tiefere Passage ergossen. Im Jargon der Höhlenforscher nannte man das einen Siphon. Natürlich hatte die grobe Analyse des Geo-Schiffs etwas so Insubstantielles wie Wasser nicht erfasst.

 Die Höhle, deren Verlauf sie weiterhin zu folgen hatten, führte also sehr wohl weiter. Und wenn die drei Mantis-Soldaten mit Kiemen ausgerüstet gewesen wären, hätten sie keine Schwierigkeiten damit gehabt … Stens Gedankengänge wurden jäh unterbrochen, als Doc seinen kleinen Rucksack fallen ließ, in den See sprang und sofort verschwunden war.

 »Schlage vor, wir werfen mal n Blick auf unsere Uhren«, sagte Alex. »Diese Altairaner können womöglich stundenlang unter Wasser die Luft anhalten.«

 Nach Stens Uhr waren vier Minuten vergangen, als Doc wieder auftauchte und zitternd und prustend aus dem eiskalten Wasser stieg. Statt zu protestieren, schob Alex den Altairaner unter sein Hemd, um ihn aufzuwärmen.

 »Es geht drei Meter tief runter und in dieser Tiefe ungefähr vier Meter weiter rein. Dort gibt es eine enge Stelle, aber ich glaube, sie ist passierbar. Dann müsst ihr Fleischbrocken eure dicken Leiber um neunzig Grad drehen, und dann geht es hinein in eine kleine Höhle, die mit genügend Luft ausgestattet ist.«

 Sten und Alex starrten einander an. Dann deutete Sten unmissverständlich auf das Wasser.

 »Nein, alter Knabe. Du zuerst«, meinte Alex. »Ich bilde die Nachhut.«

 Sten holte mehrere Male tief Luft, oft genug, um seine Lungen zu sättigen, ohne gleich zu hyperventilieren. Er schnallte Rucksack und Gürtel ab, schnürte sie zusammen und sprang mit den Füßen zuerst ins Wasser.

 Schwarze Finsternis. Trübes Wasser. Nur der winzige Lichtschimmer von seinem Helm. Hinunter. Hinunter. Kalt.

 Sten spürte, wie sich der Felsspalt verengte, als er die untere Kante des Durchgangs erreichte; er wand sich hinein, half mit den Füßen nach, strampelte sich vorwärts. Der Boden stieg wieder an, schabte an Stens Unterleib, dann war er durch und seine Finger berührten Stein. Er tastete sich nach der Seite und fand die enge Stelle. Sten klappte sich wie ein Taschenmesser zusammen und schob sich Zentimeter für Zentimeter in die Kammer hinein. Haut schrammte über Stein, als er sich hindurchquetschte und einen Moment in der winzigen Felsenkammer festhing, dann stieß er sich vom Boden ab, hielt die Hand schützend über den Kopf, passierte den Spalt und stieg hinauf durch dunkles Wasser, mit klopfendem Herzen und kleinen Lichtblitzen, die hinter seinen Augen zu zucken anfingen. Er tauchte auf, schnappte gierig nach Luft und schwamm dann auf den Strand zu, der von seinem Helmscheinwerfer schwach angestrahlt wurde.

 Als er auf das feste Land kroch, platschte etwas neben ihm. Doc flutschte aus dem Wasser und saß auch schon mit triefendem Fell auf dem Trockenen. Er sah sehr elend aus.

 Währenddessen steckte Alex in dem Spalt fest. Sein Körper konnte sich einfach nicht so weit zusammenklappen, dass er um die Neunzig-Grad-Kurve herumkam. Alex fragte sich, warum er nie an derartige Situationen gedacht hatte, wenn irgendein Quacksalber bei Mantis meinte, Soldat Kilgour könnte das eine oder andere Kilo ruhig loswerden.

 Doch bislang machte er sich noch keine echten Sorgen.

 Seine enormen Lungen hatten mehr als genug Luft.

 ›Vielleicht, alter Knabe, dreh ich einfach um, schwimm zurück und überleg erst mal, was ich dann tue. Vielleicht muss ich den jungen Sten sogar ohne mich weiterziehen lassen.‹ Erst dann fand Alex heraus, dass er auch nicht mehr zurück konnte. Also stieß er sich erneut nach vorne ab, versuchte die Klappmesserübung ein zweites Mal, jedoch ohne Erfolg.

 Allmählich wurde ihm bewusst, dass er langsam ertrank.

 ›Quatsch, niemals!‹ dachte er mit plötzlich aufwallendem Zorn. ›Wenn der Berg eben nich zu Mohammed will …‹ Er zog die Knie an, bis sie den Stein vor dem engen Durchgang berührten, hielt sich an der Kante fest und fing an, daran zu ziehen.

 Es stimmte nicht ganz, was man sich später in so mancher Mantis-Bar erzählte, dass die Erde gebebt hatte. Aber Alex riss tatsächlich ein Stück Stein von der Größe eines halben Quadratmeters aus der Ecke heraus.

 Dann wand er sich in die Kammer und strampelte hinauf zu Luft und Licht.

 Er durchbrach die Wasseroberfläche wie ein blasender Wal und planschte schnaufend ans Ufer. Sten war ebenfalls im Wasser und hatte über dem Loch, aus dem Alex herauskommen musste, Wasser getreten, um jeden Moment zu einer sinnlosen und unmöglichen Rettungsaktion hinabzutauchen.

 Jetzt schwamm er in Alex beträchtlicher Kielwelle an Land.

 »Ich habe gedacht, ich hätte da einen Fisch getroffen, den ich kenne«, lautete Alex einzige Erklärung für seine Verspätung. Das Team setzte seinen Weg fort.

 Ab da ging es leichter. Der Transponder zeigte ihnen genau an, an welcher Stelle eine der riesigen gegossenen und verstärkten Säulen durch die Decke der Höhle kam.

 Eine kleine Sprengladung riss die Hülle der Säule weit genug auf, um die drei Soldaten einzulassen.

 Dann mussten sich die drei erschöpften und durchnässten Wesen nur noch durch einen spiegelglatten Kamin aus nassem Beton siebenhundert Meter nach oben arbeiten.

 Kapitel 69

 Es war kein besonders durchdachter Ablenkungsangriff.

 Doch das sollte es eigentlich auch nicht sein. Aber Schlachtpläne, und dazu gehören eben auch ausgefeilte Täuschungsmanöver, gehen nie so auf, wie ursprünglich geplant. Das Mantis-Team und die knapp über siebzig Söldner, die nicht sofort ins Krankenhaus eingeliefert worden waren, hatten geplant, sich vor einem der kleineren Tempeltore zu versammeln, jeden Gefährten, der leichtsinnig genug war, den Kopf herauszustrecken, von der Brüstung zu schießen, alle zur Verfügung stehenden Sprengladungen und leichten Geschütze auf die Tore abzufeuern und in jedem Fall ordentlich Radau zu machen, während Sten und Alex sich an Mathias heranarbeiteten.

 Obwohl man sie eigentlich in eine Intensivkapsel hätte stecken müssen, bestand Ffillips darauf, auch hier dabeizusein.

 Sie ging Ida mit sichtlicher Freude als Ladehelferin zur Hand, während die Romafrau eine 50-Millimeter-Granate nach der anderen auf die Tempeltore abfeuerte.

 »Ich will damit natürlich nicht sagen, dass es im Universum keinen Platz für Söldner gibt«, erläuterte ihr Ida gerade. »Ich finde nur, es gibt wesentlich bessere Arten, seine Credits zu verdienen.«

 »Einige von uns«, stieß Ffillips hervor, während sie die nächste Ladung in die Laderinne schob, »haben eben keine andere Wahl.«

 »Dummes Zeug!« schnaubte Ida wütend. »Es gibt immer eine Wahl.«

 »Auch für einen Söldner?« fragte Ffillips zweifelnd.

 »Klar. Ein guter Killer gibt allemal einen hervorragenden Banker ab. Oder einen Diplomaten. Oder Massengüter, das kann ich dir ganz im Vertrauen verraten, da steckt eine Karriere mit Millionen von Credits drin.«

 Ffillips überlegte sich gerade, ob Ida sie auf den Arm nehmen wollte, als das Tempeltor voll von einer Ladung an einem seiner Scharniere erwischt wurde und den verspäteten Nachweis dafür lieferte, dass der Baumeister, der den Tempel errichtet hatte, auch nicht ehrenhafter gewesen war als die meisten Erbauer öffentlicher Gebäude.

 Das ganze Tor segelte wie ein Windmühlenflügel durch die Luft und verschaffte den Belagerern einen unbeabsichtigten Durchbruch in den Tempel. Der Scheinangriff verwandelte sich in einen Glückstreffer, und schon stießen die Söldner ein ausgedehntes Wolfsgeheul aus und stürmten vorwärts.

 Magere, blutige Männer und Frauen, die den Tod in den Augen und Rachegelüste im Bauch hatten.

 Ida ließ sich im Sitz der motorisierten Kanone zurückfallen und legte den Gang ein. Ffillips lud noch immer eifrig nach, als Ida den Schützenpanzer in den großen Innenhof des Tempels steuerte.

 Bet und die beiden Tiger folgten ihnen auf leisen Pfoten.

 Kapitel 70

 »In welche Richtung geht das Ding los?« flüsterte Sten mit einem skeptischen Blick auf die winzige Ringladung, die am oberen Ende der hohlen Säule befestigt war.

 Sten, Alex und Doc befanden sich fünf Meter unterhalb der Sprengladung, nach deren Zündung sie sich freie Bahn in den Tempel erhofften. Sie hielten sich mit einer dreifachen Strähne Kletterfaden an Ort und Stelle fest.

 »Fragen wie diese sind es, alter Knabe, die das Leben interessant machen« hauchte Alex, als er die Ladung zündete.

 Die Versiegelung der Säule hob sich, ebenso wie die darüberliegenden Dielen und dann die Steinplatten, die überall im Tempel als Bodenbelag dienten.

 Die Steinplatte, die direkt über der Säule lag, sauste in die Luft und erschlug zwei Wachen, einen Gefährten und eine Statue des verstorbenen Theodomir.

 Alex, Sten und Doc hievten sich in aller Eile die letzten paar Meter hinauf, und dann waren sie im Innern des Tempels.

 Unverzüglich machten sie sich auf die Suche nach Mathias.

 Kapitel 71

 Ida lehnte sich mit dem Oberkörper aus dem Sitz heraus und war nicht mehr von der Panzerung des Gefährts geschützt, als der Gefährte seine Waffe nachgeladen hatte.

 Die Romafrau streckte die Hand nach einem Banner aus, das so aussah, als sei es dick mit Gold bestickt, als vier Schüsse in ihre Brust klatschten. Sie sackte über dem Kettenbogen zusammen und rollte wie ein Sack auf das Pflaster des Hofes, als der führerlose Panzer zum Stehen kam. Ein Ausdruck der Überraschung, der Wut und dann unendlicher Enttäuschung schien auf ihrem Gesicht wie eingemeißelt zu sein. Bet nahm Ida in die Arme, während Hugin und Munin den Gefährten, der sie erschossen hatte, genüsslich ausweideten. Dann ließ Bet Ida zu Boden sinken und sprang wieder auf. Sie spürte keine Gedanken mehr in ihrem Kopf und feuerte nur noch drauflos, und der Boden wackelte und donnerte, als die Anti-Materie-Zwo-Geschosse aus ihrer Willygun spuckten und den Zug Gefährten, der auf sie zugerannt kam, buchstäblich zerrissen.

 Kapitel 72

 Mathias Ratgeber starben im ersten Kugelhagel, als Sten und Alex durch die Flügeltüren in den Konferenzsaal stürmten. Die Ratgeber waren viel zu sehr damit beschäftigt, dem Debakel hundert Meter unter ihnen im Hof des Tempels zuzusehen, als dass sie das Todesröcheln der Wachen vor dem Gemach gehört hätten. Wegen dieses kleinen Fehlers waren sie schon bald ziemlich tot.

 Mathias betrachtete das Gemetzel ungerührt, als Doc aus Alex Rucksack glitt und sich mit der Hypo im Anschlag breitbeinig vor ihm aufstellte. Alex behielt Mathias im Visier seiner Willygun. Der Prophet kam langsam und besonnen auf sie zu.

 »Ich habe euch erwartet«, sagte Mathias. »Mein bester Freund und mein schlimmster Feind.«

 Er ließ den roten Uniformrock von seinen Schultern gleiten und die Muskeln spielen. Seine Hände ballten sich zu Fäusten. Sten wartete seelenruhig ab.

 »Und jetzt werden wir die Wahrheit des Talamein herausfinden«, sagte Mathias leise, während er immer näher kam.

 Sten dachte an die umsichtigen Argumente der Vernunft und an die Appelle an ihre Freundschaft, die er vorgebracht hatte, um diese Konfrontation zu vermeiden. Es war zwecklos gewesen. Er streifte sich den Rucksack vom Körper und machte ebenfalls einen Schritt auf seinen Gegner zu.

 In diesem Augenblick zuckte Mathias Hand nach hinten in seinen Gürtel und zog eine kleine Projektilwaffe. Er riss die Pistole hoch, doch im gleichen Moment war Sten mit zwei schnellen Schritten bei ihm, sein rechter Fuß stieß blitzschnell nach oben, und die Waffe flog im hohen Bogen durch die Luft.

 Sten vollendete die Bewegung und kam mit dem Rücken zu Mathias zum Stehen. Er spürte Mathias kommen, duckte sich, riss den Arm hoch und wirbelte halb herum, um sich dem Propheten zu stellen und mit dem angewinkelten Arm den Handkantenschlag abzublocken, den Mathias losließ.

 Beide Männer gingen wieder in Grundstellung und belauerten sich, indem sie sich mit seitwärts gerichteten Schritten umkreisten.

 »Du musst nicht sterben, wenn du nicht willst«, sagte Sten.

 »Natürlich nicht«, pflichtete ihm Mathias bei. »Und ich werde auch nicht sterben. Nicht jetzt, nicht hier, niemals.

 Das hier ist die Prüfung der Flamme.« Und kraft seiner athletischen Fähigkeiten kam er unvermittelt mit einem Mae-tobi-geri frontal auf Sten zugeflogen.

 Sten unterlief Mathias mit einem kurzen Schritt nach vorne, schlug ihm die Handkante gegen den Oberschenkel und rollte sich zur Seite, als der Prophet zu Boden krachte, stand jedoch gleich wieder auf den Beinen, als Mathias mit einer Hand nach seinem Kopf stieß.

 Sten riss den Kopf zur Seite, und Mathias Hieb schrammte an Schläfe und Ohr entlang.

 Sten blockte ab, bevor Mathias wieder in Position stand, und knallte die flache Hand gegen Mathias Schläfe. Der kurzzeitig benommene Prophet machte zwei Rollen rückwärts, kam jedoch sofort mit einem schiefen Grinsen wieder in die Lotrechte.

 »Du bist wirklich ein angemessener Gegner.« Wieder attackierte er Sten, der Mathias Schwinger abblockte, doch dann ging Mathias Faustschlag auf Stens Schädel nieder.

 Die Welt wurde unscharf, Sten sah alles doppelt. Doch er riss geistesgegenwärtig seine Deckhand nach oben und traf Mathias voll in den Magen. Entgegen jeder konventionellen Taktik hechtete er schräg nach vorne, rollte sich zu einer Kugel zusammen, sprang blitzschnell wieder auf und drehte sich genau in dem Moment um, als Mathias wieder zum Angriff überging.

 Eine Schlagattacke, zweifach abgewehrt, in verwirrender Geschwindigkeit durchgeführt. Sten stieß ein Knie in Mathias Zwerchfell, und der Mann sackte nach hinten.

 Dann peitschte Stens hohle Hand nach vorne und erwischte Mathias mit voller Wucht auf die Ohrmuschel.

 Ein zweihändiger Schlag hätte ihn getötet, der Einzelschlag hingegen brachte nur seinen Geist ins Trudeln, und zum ersten Mal verlor Mathias die Balance und taumelte zurück.

 Und dann ging Sten in seinen Gegner hinein, Schritt …

 Schlag … Schritt … Schlag, er drehte die geballte Faust und hieb sie mit voller Kraft unter den Brustkorb des Propheten.

 Mathias klappte zusammen.

 Mit einem Befreiungsschlag versuchte er, beidhändig Stens Gesicht zu treffen, doch auch Sten brachte die Handgelenke zusammen, lenkte den Schlag nach oben ab und hüpfte dann mit wütendem Geheul senkrecht in die Höhe; sein Fuß schnellte vor und bohrte sich in die Brust des Propheten.

 Mathias flog nach hinten und krachte mit dumpfem Knall rückwärts auf den Fußboden.

 Dann war Doc neben Mathias und überprüfte rasch seinen Puls.

 »Das reicht, das reicht vollkommen«, murmelte er, während er schon auf den Auslöser des Hypo drückte und die Droge in Mathias Venen strömte.

 »Du hast ihm wahrscheinlich einige Knochen gebrochen, aber du hast ihn nicht getötet.«

 Sten hörte ihm nicht zu. Er saß im Semi-Lotossitz auf dem Boden und versuchte, gleichmäßig Luft in seine Lungen zu saugen und wieder einigermaßen zu sich zu kommen.

 Kapitel 73

 Bets blitzartige Eindrücke aus dem Innenhof: Idas Leiche; Ffillips, die seelenruhig einen Gefährten nach dem anderen aufs Korn nimmt und abknallt; Otho, offensichtlich auf der Suche nach einem Gefährten, den er komplett durch eine Steilmauer schleudern kann; die Tiger, wie sie unglaublich dicht am Boden unter einem Teppich aus Leuchtspurmunition hindurchkriechen und dann in ein MG-Nest springen. Ende der Leuchtspur, Beginn der Schreie.

 Und dann hörte sie die Stimme die durchdringenden Laute, die den Kampf lärm abrupt verstummen ließen.

 Gefährten, Söldner und Mantis-Leute wandten sich um und starrten an der turmhohen Mauer des Tempels hinauf, bis zu der Stelle, an der sich der Balkon befand.

 Hoch oben auf dem Balkon stand Mathias mit einem Megaphon-Mikro vor der Brust. »ICH SPRECHE ALS TALAMEIN!«

 Der Kampf hörte von einem Moment zum anderen auf.

 Die Gefährten zuckten ehrfürchtig zusammen, kamen dann wieder zu sich und warteten auf den neuerlichen Ausbruch des Gemetzels. Doch die Söldner waren von der rotgekleideten Gestalt, die dort hoch über ihnen stand, nicht weniger in Bann geschlagen.

 Die Gefährten nahmen Haltung an, als die Stimme erneut erschallte, steif und metallisch zwar, aber kräftig.

 »Ich habe mir diese fleischliche Hülle als zeitweiligen Aufenthaltsort gewählt, um zu euch zu sprechen, Volk des Glaubens und der Flamme.

 Und ich habe mich dafür entschieden, mich in diesem von Sünde gezeichneten Fleisch zu manifestieren, um mein Volk vor dem drohenden Sturz in die Ketzerei zu bewahren.

 Ich, Talamein, nahm dereinst die Flamme, um denen, die ich liebe, die Freiheit zu schenken. Und obwohl ich schon ins Jenseits eingegangen bin, empfinde ich noch immer Liebe für euch, Volk von Sanctus, und darüber hinaus für alle Völker des Lupus-Clusters.

 Doch ich sehe, dass ihr wie eine Spinne an einem dünnen Faden über einem schrecklichen Abgrund der Vernichtung hängt. Mein Glaube war der eines Kreuzritters eines Kreuzritters, der sowohl inneren Frieden als auch Freiheit suchte.

 Als ich die Freiheit endlich gefunden hatte, sollte fortan jeder von uns mit sich selbst ins reine kommen, sei es als Bauer oder als Händler; jeder von uns sollte die Flamme des Talamein tief in seinem Innersten bewahren.

 Denn mein Glaube ist der Glaube des einzelnen, nicht der einer Rasse.

 Als ich mich in die Flamme zurückzog, ging ich davon aus, dass ich Ruhe finden würde. Hatte ich euch nicht meine Freiheit, meinen Wohlstand, meinen Frieden und meine Sicherheit hinterlassen? Und so ruhte ich ein halbes Zeitalter«, fuhr Mathias fort.

 ›Keine schlechte Rede‹, musste Bet zugeben, als sie die wie erstarrt lauschenden Gefährten ansah. ›Doc wird stolz auf sein Werk sein.‹

 »Doch dann spürte ich in meiner abgeschiedenen Ruhe ein fernes Grollen, eine Störung. Und ich war gezwungen, mich aus der Wärme der Flamme hinauszubegeben, um auf mein Volk hinabzublicken.

 Zu meiner Bestürzung sah ich großes Unheil über meinem Volk lauern. Und ich fand einen jungen Mann, der sich anmaßte, in meinem Namen zu sprechen.

 Euer Prophet Mathias war kein schlechter Mensch. Er verwies die Ketzerei der Jann in ihre Grenzen. Doch er war ein Mensch, der weit über seine Mission hinausging.

 Nun erkläre ich, Talamein, die Wege, die er beschritt, zu Irrwegen.

 Ich, Talamein, befehle meinem Volk, die Waffen niederzulegen, nach Hause zurückzukehren und dort Frieden und Glückseligkeit zu suchen. Denn nur in Frieden und Sicherheit können die wahren Überzeugungen des Talamein sich entfalten.

 Nur in Frieden und Sicherheit wird die Flamme des Talamein im Universum aufleuchten.

 Hiermit lege ich meinen Bann auf jeden Mann und jede Frau, die in meinem Namen je wieder die Waffe erhebt.

 Ich lege meinen Bann auf jeden Mann und jede Frau, die einen Ungläubigen mit anderen Mitteln als denen der Überzeugung und des guten Beispiels zum Konvertieren bringen will.

 Ich lege meinen Bann auf jedes Wesen, das in meinem Namen ein anderes Wesen gefangen nimmt, versklavt oder es der Rechte beraubt, die wir alle in unserem tiefsten Herzen als die ureigensten empfinden.«

 Die Gefährten lagen inzwischen auf den Knien, ihre Stirnen berührten das Pflaster.

 »Und jetzt verlasse ich euch wieder, um in die Heiligkeit der Flamme zurückzukehren. Ich rate euch wohl, meinen Anweisungen Folge zu leisten.

 Wenn ihr das tut, werde ich euch dereinst, wenn eure irdische Hülle verfällt, in der Gemeinschaft der Flamme willkommen heißen.

 Ich warne euch auch davor, Mathias, den Menschen, durch den ich spreche, zu verachten. Obwohl er auf Irrwegen wandelte, suchte er doch die Wahrheit. Ich gebiete euch, in seinem Gedenken Denkmäler und Monumente zu errichten.

 Und nun werde ich wieder in die Flamme eingehen.

 Nachdem ich mich dieser Hülle bedient und sie dadurch geheiligt habe, werde ich ihren Bewohner in die Heiligkeit der Flamme mit mir nehmen.

 Und wir, Talamein und der Sterbliche Mathias, erklären diese Hülle für nicht länger den Zwecken des Fleisches dienlich.

 Jede dieser irdischen Verrichtungen wäre nunmehr eine Entweihung.

 Ich entsende euch meinen abschließenden Segen möge der Friede über euch kommen.«

 Das Megaphon schaltete sich ab, und Mathias Blick richtete sich auf den Horizont. Dann machte die Gestalt vier Schritte nach vorn und stürzte vom Balkon herab. Ohne einen Laut von sich zu geben, beschrieb sie einen Bogen im freien Fall, bis sie einhundert Meter weiter unten auf das steinerne Pflaster des Innenhofes aufschlug.

 Kapitel 74

 »Von wegen, Kumpel«, krächzte plötzlich jemand hinter Bet. »Vielleicht hört ihr mal auf, mit euren Triumphen zu prahlen, und holt mir einen Sani, wenns nicht zuviel verlangt ist. Ich muss mich um vier Löcher in meiner Brust und um die eine oder andere Investition kümmern.«

 Nach einer Sekunde völligen Erstaunens rannten Ffillips und Bet zum Tempel, um Doc zu holen, während sich Ida mühsam und schwankend aufsetzte. Einer der Tiger schlich zu ihr hinüber, schnurrte erfreut und fing an, ihr das Blut vom Hals zu lecken.

 Der Innenhof des Tempels hatte sich bis auf die Leichen, die verdutzten Söldner und die hastig weggeworfenen Waffen der Gefährten geleert. Alle Bewohner von Sanctus waren durch die zerstörten Tore hinaus- und in die Stadt hinuntergewankt.

 Bet lehnte sich an Hugin und suchte vorsichtig einen Granatsplitter in Munins Pfote, als Ffillips neben ihr in die Hocke ging.

 »Sektion Mantis, was?«

 Bet überspielte ihre erste Reaktion und sah staunend auf:

 »Wie bitte?«

 »Ich bin eine logische Frau«, sagte die zerzauste Soldatin vorsichtig. »Wenn ein Söldneroffizier entgegen allen Erwartungen zurückkehrt, um mich und meine Männer und Frauen zu retten, und dazu einige der verzeihen Sie mir bitte eigenartigsten Geschöpfe mitbringt, deren Bekanntschaft ich je in meinem Leben machen durfte, und dann auch noch den Krieg gewinnt, indem er den Tyrannen öffentlich widerrufen lässt, dann klingelt es bei mir.«

 »Was denn?«

 »Alte Geschichten, die ich damals schon hörte, bevor ich, äh, die Imperiale Garde verließ. Sind Sie vielleicht nicht bei Sektion Mantis und war das hier vielleicht keine Mission im Auftrag des Imperiums?«

 Kapitel 75

 »Sie müssen das Zögern dieses Rats verstehen«, krächzte der Graubart und versuchte mühsam, sich von seinem Stuhl zu erheben. »Ich möchte Sie nicht beleidigen, Colonel … ich glaube, so sagten Sie, wollten Sie angesprochen werden?

 Aber Sie müssen die Verwirrung bedenken, die die letzten beiden Jahre über uns gebracht haben, uns, die wir den weltlichen Dingen abgeschworen und uns völlig zurückgezogen haben, um die Worte des Talamein in aller Ruhe zu studieren.«

 »Das leuchtet mir ein«, entgegnete Sten.

 Er stand vor zwanzig umsichtig ausgewählten Theologen des Talamein Männer, die aufgrund ihres Alters, ihrer Erfahrung, ihrer Ehrenhaftigkeit und ihrer Umständlichkeit ausgesucht worden waren. Sie befanden sich im ehemaligen Thronsaal des Tempels. Er sah noch fast so aus wie zu den Zeiten, als Mathias ihn besetzt hielt. Nur das zweihändige Schwert über der Vid-Karte war entfernt worden. Jetzt flackerten dort wieder allein die beiden Ewigen Flammen.

 Außer Sten und den Ältesten waren noch zwei andere Wesen im Raum.

 »Diese Angelegenheiten müssen sehr sorgfältig studiert, sorgfältig abgewogen werden«, fuhr der Älteste fort.

 »Selbstverständlich bezweifelt keiner von uns die Echtheit der Erscheinung des Talamein …«

 Von den anderen Ältesten kam ein gemurmeltes »So sei es«.

 »Was uns eher beschäftigt, ist die Notwendigkeit, diese Vorkommnisse zu untersuchen. Die Notwendigkeit, sie zu bewerten, auf ihren innersten Wahrheitsgehalt und die Frage hin, inwiefern sie der Wahrheit der Flamme als zugehörig zu werten sind.

 All diese Angelegenheiten zu erwägen braucht seine Zeit.

 Aber was wird inzwischen in der Welt vor sich gehen?

 Wir sind hier als die Ältesten zusammengekommen.

 Männer des Schweigens und der Gedanken. Aber wir müssen bedenken, dass hinter diesem Tempel und seinen Mauern Geschöpfe und Welten existieren, um die man sich kümmern muss. Die regiert werden wollen. Wir ich denke, ich spreche da auch für meine Kollegen fühlen uns dieser Aufgabe nicht gewachsen. Ich nehme an, dass in diesem Falle vielleicht Sie …« Der Graubart ließ seine restlichen Worte taktvoll verklingen.

 »Nein«, antwortete Sten. »Ich bin nur ein einfacher Soldat.

 Ein Mann der diesseitigen Welt. Ich muss meinen eigenen Weg gehen, mein eigenes Schicksal suchen.

 Aber Sie haben sehr wohl recht mit Ihren Bedenken«, fügte er hinzu und wunderte sich, wo zum Teufel er nur diese glatten Redewendungen herhatte. Er kam zu dem Schluss, dass er sich schon viel zu lange mit Kirchenmännern, Heuchlern und Adligen abgab. »Jedenfalls in der Hinsicht, dass Sie und das Volk des Talamein Schutz und Hilfe benötigen.

 Das soll mein Geschenk an euch sein.« Und er drehte sich zu den beiden anderen Wesen im Saal um.

 »Diese Person hier wird Ihre Regierung vor Korruption und Ihr Volk vor drohenden Invasionen schützen.«

 Ffillips lächelte.

 »Und dieses andere Wesen wird sich um die Notwendigkeiten des Handels und um alles Geschäftliche kümmern, vor allen Dingen um die Verhandlungen mit den Wesen von weit außerhalb des Lupus-Clusters, die lediglich ein gewisses Maß an Versorgungsmöglichkeiten und die Sicherheit einer ungehinderten Durchreise suchen.«

 Otho grunzte.

 Sten nahm das Medaillon in die Hand, das Theodomir ihm vor einigen Monaten gegeben hatte, als er ihn zum Soldaten des Talamein schlug.

 »Ich bin, wie ich schon sagte, ein Soldat. Aber vielleicht wurde mir damals, als ich zum Träger der Flamme gemacht wurde, die Gabe verliehen, ein Stück weit in die Zukunft zu sehen.

 Ich sehe zwei Dinge: Fremde werden in den Lupus-Cluster eindringen. Reisende. Menschen, die ein eigenartiges Mineral suchen, drüben auf der anderen Seite des Sternhaufens. Ich sehe, dass eure Pflicht darin besteht, ihnen Unterstützung zu gewähren und mit gutem Beispiel den Frieden zu demonstrieren, den Talamein lehrt.

 Und ich sehe noch etwas anderes: Es ist wahr, dass Mathias auf Pfaden des Eises, der Kälte und des Fleisches gewandelt ist. Doch in gewisser Weise spüre ich, dass er in seinen letzten Worten etwas Wichtiges erreicht hat, etwas, was nur wenige Menschen in ihnen erkannt haben.

 Erst in seinen Worten vom Balkon herunter ist er wirklich zu dem geworden, was er immer sein wollte ein wiedergeborener Talamein.«

 Sten neigte den Kopf, wartete fünf Sekunden und schritt dann auf den Ausgang zu. Er sehnte sich nach den Scherzen von Alex, nach ganz anderen Sachen von Bet und nach ungefähr fünf Litern reinen Alkohols.

 Das Geschäft mit dem Seelenheil war eine anstrengende und trockene Angelegenheit. Sten hatte Durst.

 Kapitel 76

 »Nein, Mahoney«, schnurrte der Ewige Imperator. »Ich habe keine Lust, den ganzen Bericht durchzulesen. Mir reicht das, was Sie mir gerade eben erzählt haben.«

 »Jawohl, Sir«, erwiderte Mahoney mit betont neutral gehaltener Stimme.

 »Wenn Sie freundlicherweise solange strammstehen, bis ich das alles noch einmal rekapituliert habe, Colonel.«

 »Sir.«

 »Ihr Mantis-Team und dieser junge Lieutenant …«

 »Sten, Sir.«

 »Sten, richtig. Diesem Sten ist es also mit einer Handvoll Söldnern gelungen, eine religiöse Diktatur zu stürzen, ihre fanatischen Anhänger dazu zu bewegen, sich wieder der Landwirtschaft zu widmen und das anzubauen, was auch immer dort draußen wächst, und außerdem alles so zu deichseln, dass meine Minenschiffe zuvorkommend behandelt werden?«

 »Jawohl, Sir.«

 »Bis zu diesem Punkt habe ich das also richtig verstanden?«

 »Absolut, Sir.«

 »Bewundernswerter Mann«, fuhr der Imperator fort.

 »Befördern Sie ihn zum Captain. Verleihen Sie ihm ein paar Medaillen. Das ist ein Befehl.«

 »Jawohl, Sir.«

 »So, und jetzt wollen wir uns einmal genauer ansehen, wie er den ganzen Schlamassel auf die Reihe gekriegt hat. Die militärischen und politischen Angelegenheiten dieses ganzen stinkenden Lupus-Clusters hat er in die Hände eines Söldners gelegt. Richtig?«

 »Jawohl, Sir.«

 »Einer Frau, von der ich inzwischen weiß, dass sie von der Imperialen Garde desertiert ist, nachdem sie vor das Kriegsgericht zitiert wurde, weil sie das Nachschubdepot einer ganzen Division gestohlen und auf dem schwarzen Markt verhökert hat. Eine gewisse Sergeant Ffillips. Immer noch richtig?«

 »Jawohl, Eure Hoheit.«

 »Sehr schön. Und die diplomatische und merkantile Seite der ganzen Operation, sowohl innerhalb des Systems als auch galaktisch gesehen, hat er einem Alien anvertraut?«

 »Jawohl, Sir.«

 »Einem Alien, der wie ein Neandertaler aussieht schauen Sie nicht so verdattert aus der Wäsche, Mahoney! Besuchen Sie mal das Imperiale Museum, dort können Sie sich einen ansehen. Einem Alien also, der von einem Volk von Freibeutern abstammt. Einem gewissen Otho?«

 »Jawohl, Sir.«

 »Ich möchte diesen Sten auf Toast serviert bekommen«, brummte der Imperator mit leiser, gefährlich monotoner Stimme. »Ich will, dass ihm seine Captain-Streifen wieder abgerissen werden ich habe ihn doch zum Captain befördert, oder?«

 »Allerdings, Sir.«

 »Habe ich Ihnen nicht auch befohlen, mir ein paar Drinks einzuschenken?«

 »Verzeihung, Sir.« Mahoney eilte zur Vitrine hinüber.

 »Nicht diese Flasche, Colonel. Den Erlenmeyerkolben.

 Achtundneunzigprozentiger. Machen Sie uns zwei Bier dazu auf. Ich glaube, ich wäre sehr gerne betrunken, wenn ich herauszufinden versuche, ob ich auf legalem Wege einen meiner Offiziere foltern darf.«

 Mahoney fand allmählich Spaß an der ganzen Angelegenheit. Doch er hütete sich, allzu offen zu grinsen, als er zwei Schnapsgläser füllte und die Verschlüsse zweier Bierkrüge aufriss. »Sten. Sten. Woher kenne ich bloß diesen Namen?«

 »Er hat Baron Thoresen getötet, Sir. Gegen Ihren ausdrücklichen Befehl. Erinnern Sie sich die Vulcan-Affäre.«

 »Dann habe ich ihn wohl nicht in ein Strafbataillon versetzt?«

 »Nein, Sir. Sie haben ihn zum Lieutenant befördert.« Der Ewige Imperator kippte den Schnaps, schüttelte sich und nippte an seinem Bier, während er das Fiche mit dem Einsatzbericht in den Betrachter schob.

 »Dieser Sten hat interessante Einfälle«, murmelte er vor sich hin und schlürfte weiter an seinem Bier.

 »Den Tyrannen zu stürzen und dann einen Ältestenrat einzusetzen, der die ganze Angelegenheit erst einmal analysiert … Die sind wahrscheinlich mit ihrem Bericht ex cathedra in … wann Mahoney? - … in tausend Jahren fertig?«

 »Das dauert länger, Sir«, gurgelte Mahoney, der sich noch nicht ganz von dem reinen Alkohol erholt hatte. »Er sagt, er habe die umständlichsten Theologen ausgesucht, die sich auftreiben ließen. Wahrscheinlich dauert es eher zweitausend Jahre.«

 Der Imperator schaltete den Betrachter ab, erhob sich, schnappte sich die Flasche und goss noch eine Runde Schnaps nach. Seine Portion schluckte er sofort hinunter und fragte sich dann laut:

 »Sektion Mantis. Warum unterhalte ich diesen Verein eigentlich immer noch? Ihr scheint es darauf abgesehen zu haben, genau das zu tun, was ich will, aber immer genau so, wie ich es nicht haben will!«

 Mahoney hielt sich an sein Bier und an sein Schweigen.

 »Ich muss meinen letzten Befehl korrigieren, Colonel«, sagte der Imperator. »Stellen Sie diesen Sten nicht vors Kriegsgericht. Ich brauche ihn.

 Kommandieren Sie ihn von Mantis und von Mercury ab.

 Verschaffen Sie ihm einen akzeptablen Heldenhintergrund in der Garde.«

 »Mmmmh.« Mahoney ließ ein Brummen hören, das verdächtig nach Insubordination klang.

 »Captain Sten ist ab sofort der Kommandeur meiner Leibwache, der Gurkhas.«

 Mahoneys Schnaps sprühte quer durch den ganzen Raum, während sein Bierkrug unbemerkt auf dem Teppich auslief.

 »Verdammter Mist noch mal, Euer Majestät, wie zum Henker soll ich einen Geheimdienst leiten, wenn du mir immer wieder die besten Leute wegschnappst?«

 »Gutes Argument, Colonel.« Der Ewige Imperator nahm ein winziges Order-Fiche von seinem Schreibtisch, und Mahoney wurde klar, wie gemein er hereingelegt worden war.

 »Hier sind deine Befehle meine Glückwünsche, General Mahoney, und meine weiteren Glückwünsche zu deiner Abkommandierung vom Imperialen Hauptquartier und zur Wiederernennung zum Kommandierenden des 1. Garde-Sturmregiments.«

 Mahoney warf das Fiche auf den Boden, was eine ziemlich ineffektive Geste war, da das kleine Stück Plastik darauf bestand, wieder zu ihm zurückzuschweben.

 »Das kannst du verdammt noch mal nicht mit mir machen!

 Ich habe fünfundsiebzig Jahre gebraucht, um dieses verdammte Mercury Corps aufzubauen, und jetzt …«

 »Und ich bin der gottverdammte Ewige Imperator«, brummte sein Gegenüber und kam hinter seinem Schreibtisch hervor. »Ich kann tun und lassen, was mir verdammt noch mal passt, General, und herzlichen Glückwunsch zu deinem neuen Posten! Muss ich dir erst hinten reintreten, bevor du mit mir trinkst?«

 Mahoney überlegte einen Augenblick. Dann musste er schmunzeln.

 »Nein, Sir, Euer Imperiale Majestät, Sir. Vielen Dank, Sir.

 Da ich ohnehin keine andere Wahl habe, Euer Imperiale Majestät, Sir, akzeptiere ich Eure Entscheidung.«

 Der Imperator grunzte zufrieden und füllte die Gläser nach. »Du hast mir sehr gute Dienste geleistet, Ian. Ich weiß, dass du das auch in deiner neuen Position tun wirst. Und mach es mir verdammt noch mal nicht so schwer, wenn ich zur Abwechslung mal nett sein will.

 Diesen Sten dürfen wir allerdings nicht aus den Augen verlieren«, fügte der Ewige Imperator hinzu. »Ich habe das Gefühl, dass er es noch sehr weit bringen wird. Ich kann dich sogar jetzt schon einer meiner Prophezeiungen teilhaftig werden lassen: Dieser Bursche endet entweder am Galgen oder als Admiral der Raumflotte.«

 Die beiden Männer tranken ihre Gläser auf einen Zug aus.

OEBPS/Images/back.jpg
GOLDMANN
KREUZFEUER

Der Lupus-Cluster. Ein weit entfemter Stemhaufen am
Rande des Imperiums, beherrscht von zweilSekten,
die sich einen erbitterten GlaubensKampf liefern.
Bisher hat sie der Ewige Impefator gewahren lassen ~
doch inzwischen bedrohen sie die Transportwege des,
Imperiums. Jetzt soll ein Mann fiir stabile Verhalinisse
im Cluster sorgen: Sten. Ohne die Unterstiitzung
seines MantisTeams, nur mit Hilfe seines Gefahrian
‘Alex macht er sich an die Aufgabe, Zwel Theokr
2u stirzen - und gerdt zvischen den religiosert i)y
Fanatikern prompt ins’ K;euzfeue }g‘ 8

WA Vi

D | 1=
euerfolg\on Alaycale & Chif
jstmals in deutscher sé\

&

- :

’

N
e/

OEBPS/Images/img8.jpg
BUCHV

STURZANGRIFF

OEBPS/Images/img1.jpg

OEBPS/Images/img4.jpg
BUCHI

KLINGENRUHE

OEBPS/Images/img6.jpg
BUCH Il

KLINGENKONTAKT

OEBPS/Images/img7.jpg
BUCHIV

RIPOSTE

OEBPS/Images/img2.jpg
ALLAN COLE = CHRIS BUNCH

DIE

STEN-CHRONIKEN

KREUZ
FEUER

OEBPS/Images/img3.jpg
GOLDMANN VERLAG

OEBPS/Images/cover.jpeg

OEBPS/Images/img5.jpg
BUCHII

EN GARDE

