
		
			
		
	
Armee der Schatten

 

Countdown für das Hantelschiff – der Freiheitskampf der SOL beginnt

 

von Leo Lukas

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte. Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumflotte steht im Dienst der sogenannten Chaotarchen. Deren Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Als Atlan, der unsterbliche Arkonide, eine Expedition nach Hangay führt, weiß er, dass dort bereits der legendäre Generationenraumer SOL verschollen ist.

Seine Überraschung ist umso größer, als er das Schiff unversehens wiedertrifft: in der Hand des Gegners, gesteuert vom designierten Piloten jenes Chaotenders, der aus den Ressourcen der Lokalen Gruppe entstehen soll.

Noch gibt es allerdings eine Chance für die SOL – und diese ist die ARMEE DER SCHATTEN ... 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Ronald Tekener - Der Smiler sinkt in der Achtung seiner Mannschaft. 

Benjameen da Jacinta - Der Zeroträumer muss ungeahnte Torturen auf sich nehmen. 

Silathe - Die Kalbaron soll dem Progress-Wahrer eine spezielle Morgengabe überbringen. 

Sinco Venethos, Trest Harkanvolter, Yalp und Gurli Grushgelaard - Die Mom’Serimer wachsen über sich hinaus. 


PROLOG

 

Pfui, Narbengesicht!

3. September 1346 NGZ

 

Sitzt du gut auf deinem Thron, Ronald Tekener?

Weich gepolstert ist er ja, der Sessel des Expeditionsleiters, in dem du lässig ruhst, erhaben, abgehoben, mehrere Meter hoch über dem Bodenniveau der Hauptleitzentrale. Der Schalensitz passt sich deiner Figur perfekt an – grade so biegsam und gefügig, wie auch du dich den neuen Herren der SOL anpasst und unterwirfst.

Hast du’s bequem, Ronald Tekener?

Nach deiner Körpersprache zu schließen, scheint dich nicht zu bekümmern, was ringsherum vorgeht. Du wirkst entspannt, ungerührt; bewegungslos liegen die Unterarme auf den Lehnen.

Nur dein rechter Zeigefinger klopft einen langsamen Rhythmus, wieder und immer wieder: Taptap ... taptap ... taptap ...

 

*

 

Dein Gesicht ist maskenhaft starr.

Du zeigst deine Gefühle nicht, niemandem. Aber wie sieht es tief in dir drinnen aus, Tekener?

Lässt es dich tatsächlich kalt, dass du nach Dao-Lin-H’ay, deiner Lebensgefährtin für mehr als ein Jahrhundert, nun auch dein Schiff eingebüßt hast?

Und zwar nicht irgendein Schiff, sondern die SOL?

In knapp drei Wochen, am 22. September, wird sich der Tag der Schande zum ersten Mal jähren: der Tag, an dem das legendäre Fernraumschiff der Menschheit vom Feind eingefangen und aufgebracht wurde. Der Tag, an dem die SOL der Terminalen Kolonne TRAITOR in die Hände fiel.

Taptap ... taptap ...

Kirmizz, der designierte Pilot des Chaotenders VULTAPHER, hatte euch eine Falle gestellt, und prompt seid ihr hineingetappt. Dass er, dank seiner Psi-Gabe der Mental-Dislokation, über Millionen Kilometer hinweg eine Vielzahl von Bewusstseinen zu unterjochen und kontrollieren vermag, konntest du nicht wissen.

Aber trifft dich nicht trotzdem ein gewisses Maß an Mitschuld? Du hast keineswegs leichtfertig gehandelt, oh nein; jedoch hättest du sicherlich noch vor sichtiger sein können, noch abgefeimter, noch ausgefuchster.

Immerhin sagt man dir genau diese Eigenschaften nach, nicht wahr, „Smiler"?

Darf sich ein biologisch unsterblicher Zellaktivatorträger mit über zweieinhalb Jahrtausenden Lebenserfahrung derart übertölpeln lassen?

Oder ist nicht dieses Versagen, diese totale und daher besonders bittere Niederlage der endgültige Beweis dafür, dass dein Charisma dahinschwindet?

Dass deine Führungsstärke erlahmt, dein Glück dich verlässt, so, wie dich Dao-Lin verlassen hat?

Taptap ... taptap ...

Schockierend mühelos nahm Kirmizz sich die SOL, praktisch ohne Gegenwehr, binnen weniger Minuten des 22. September 1345 NGZ. Seither, seit fast einem Bordjahr, gehört der goldene Hantelraumer den Mächten des Chaos.

Die meiste Zeit davon hat Kirmizz die SOL als eine Art Privatjacht benützt und mit ihr eine ausgedehnte Rundreise durch die Galaxis Hangay absolviert. Er wollte sich mit eigenen Augen einen Eindruck vom Entwicklungsstand der künftigen Negasphäre verschaffen. Mehrere Proto-Chaotische Zellen habt ihr angeflogen; desgleichen beide Grenzwälle, sowohl den äußeren als auch jenen nach innen, zur Kernzone hin, zu welcher der Zutritt sogar dem Piloten der Chaotarchen verwehrt blieb.

Was Kirmizz alles andere als amüsierte ...

Man kann nicht sagen, dass diese galaktische Tour nicht auch der terranischen Expedition beträchtlichen Erkenntnisgewinn gebracht hätte. Beispielsweise studiertet ihr die Auswirkungen Entropischer Zyklone.

Und gemeinsam, zu zweit, nur du, Tek, und das mit überragenden, übermenschlichen, buchstäblich mörderischen Fähigkeiten ausgestattete Kunstwesen, besuchtet ihr MINATERG, das bereits fertig montierte Herz des projektierten Chaotenders VULTAPHER!

Ein außergewöhnlich interessantes Erlebnis, gewiss. Aber war es wert, sich dafür knechten zu lassen, Ronald Tekener? Knie und Nacken zu beugen, sich den Schergen des Chaos auszuliefern, ja regelrecht anzubiedern?

 

*

 

Taptap ... taptap ...

Vor zwei Wochen schließlich kam es zu einer erstaunlichen Begegnung. Im Sektor Kuma-Saka, wo kurz zuvor ein Entropischer Zyklon gewütet hatte, sichtete die SOL ein Raumschiff, welches eindeutig weder zur Terminalen Kolonne noch hierher nach Hangay gehörte: kugelförmig, 2500 Meter durchmessend, mit einem auffälligen Ringwulst am Äquator ...

Zum Glück verzichtete Kirmizz darauf, die fremde Einheit zu verfolgen.

Oder hättest du, nur um deinem blauhäutigen Meister zu gefallen, sogar einen terranischen Kugelraumer gejagt, Tek?

Wenig später wurde der hünenhafte Pilot ins Tir-Na-Tir-System berufen, wo MINATERG zwischengelagert worden war. Ein Terminaler Herold übergab Kirmizz die Koordinaten für den endlich festgelegten Ort, an dem der Chaotender VULTAPHER errichtet werden soll.

Der Bauplatz ist geheim, obwohl es einen ganz und gar beunruhigenden Hinweis auf seine Position gibt. Jedenfalls befindet er sich außerhalb Hangays.

Dort eignen sich gewöhnliche Traitanks besser zur Fortbewegung als die SOL, deren Hypertakt-Triebwerk ihr nur innerhalb der Proto-Negasphäre einen Vorteil verschafft.

Kirmizz ging daher gestern von Bord.

Ohne Verabschiedung, wie stets; Höflichkeit ist eher nicht sein Ding.

„Ich werde das Hantelschiff wie angekündigt stilllegen lassen", lauteten seine letzten Worte an dich, „zur späteren Verwendung durch andere Kolonnen-Einheiten; und empfehlen, sich dabei der eingesessenen Besatzung zu bedienen. Euer weiteres Schicksal liegt jedoch nicht mehr in meinen Händen."

Sprach’s, drehte sich um und stapfte grußlos davon.

Nachdem er Richtung Kolonnen-Fähre abgeflogen war, erwachten zahlreiche Besatzungsmitglieder, insbesondere solche mit Arbeitsplatz in den verschiedenen Leitständen des Schiffes, wie aus einem viele Monate langen Dämmerzustand. Sie hatten fast ein ganzes Jahr unter Kirmizz’ mentaler Überwachung zugebracht, mal mehr, mal weniger strikt im Zaum gehalten.

Als sie sich orientiert hatten, warfen etliche Männer und Frauen der Zentrale-Crew dir scheele Blicke zu ...

Dass du, deutlich sichtbar für jedermann, mit dem blauen Monster gemeinsame Sache gemacht hast, werden die meisten deiner Leute noch nachvollziehen können. Der Pilot der Chaotarchen hatte schon bei seinem ersten Auftreten zweifelsfrei klargestellt, nur relativ kurzfristig an der SOL interessiert zu sein.

Falls deren Führung und Besatzung anstandslos kooperierten, erklärte er, so würde er ihre Leben schonen. Erwiesen sie sich jedoch als Belastung, und sei es nur in geringstem Ausmaße ...

Du musstest mitspielen, Tek, um dir, der Mannschaft und dem Schiff eine Chance zu bewahren.

Aber jetzt, da Kirmizz weg ist und aller Wahrscheinlichkeit nach nie mehr zurückkehren wird?

 

*

 

Nach seinem recht hastigen Aufbruch haben die Mor’Daer das Kommando übernommen.

Zirka 1500 der schlangenköpfigen, schwer bewaffneten Soldaten, schätzt du, sind über die neuralgischen Zonen des Schiffes verteilt. Ihrer Anführerin, der Kalbaron Silathe, liegen präzise Befehle vor: Sie hat die Dienstburg SIRC am Sammelpunkt Talsadaar anzusteuern, im Sektor Elgas nahe der Kernzone Hangay.

Der von zwei Traitanks eskortierte Flug dorthin wird bei einem realistisch angesetzten Überlicht-Faktor von 950.000 etwa 23 Tage dauern. Danach soll die Verwaltung der Dienstburg – also in höchster Instanz der Progress-Wahrer Terkan von Voosar – über die weitere Verwendung der SOL entscheiden.

Na, dann viel Glück!

Glaubst du wahrhaftig, Tek, dass man in SIRC dem Hantelraumer und seiner Mannschaft irgendeinen Nutzen, irgendein Recht auf Leben oder Fortbestand zubilligen wird? Terkan von Voosar hat den unvermittelt in seinem Revier wildernden Piloten Kirmizz bei jeder Gelegenheit abblitzen lassen. Da soll er ausgerechnet das von diesem erbeutete und für persönliche Zwecke genutzte Fremdschiff langwierig umrüsten und einer gehobenen Verwendung zuführen?

Nein. Entweder presst man die Mannschaft in den Kolonnen-Dienst, oder wenn das zu aufwendig erscheint, wovon realistischerweise auszugehen ist, steht ihr ebenso wie der SOL die Terminierung bevor.

Das bedeutet: Um Schiff und Besatzung zu retten, verbleiben noch maximal 22 Tage.

Warum also rührst du nach wie vor keinen Finger, Ronald Tekener – außer diesem einen ständig pochenden, der seit geraumer Zeit allen anderen in der Zentrale furchtbar auf die Nerven geht?

Taptap ... taptap ...

So mancher unterstellt dir, längst die Seiten gewechselt zu haben. Weil du keinerlei Anstalten machst, gegen die Besetzer vorzugehen. Stattdessen hast du ausdrücklich Order an alle Stationen erteilt, weiterhin jeglichen Widerstand, und sei es gewaltloser, rein hinhaltender, tunlichst zu unterlassen.

Viele wollen nicht wahrhaben, dass du das ernst meinst. Aus sämtlichen Bereichen des insgesamt achttausend Meter langen, dreiteiligen Trägerraumschiffs treffen Anfragen bei dir ein, mehr oder weniger verschlüsselt: wann du loszuschlagen gedenkst und wie.

Keine einzige davon beantwortest du. Erneute Botschaften derjenigen, die dir offen deine willfährige Untätigkeit vorgeworfen haben, weist du zurück.

Da ist es kein Wunder, dass du dich von Stunde zu Stunde mehr Anfeindungen ausgesetzt siehst!

Willst du es denn nicht wahrhaben, Smiler, dass dich inzwischen Hunderte, bald wohl Tausende verwünschen, wann immer sie klarer Gedanken fähig sind? Was Wunder, dass mehr und mehr Besatzungsmitglieder sich ungläubig die Haare raufen, sich und vor allem dir ein ums andere Mal dieselbe verzweifelte Frage stellen: „Weshalb, bei allen Sternenteufeln, unternimmt Ronald Tekener nichts?"

 

*

 

Freilich weiß jeder, dass die Herrschaft TRAITORS über die SOL nicht allein von den eineinhalbtausend reptilienhaften Mor’Daer-Kriegern abgesichert wird.

Da sind auch noch die Ganschkaren, rund dreihundert dürre, vogelähnliche Gestalten, allesamt hervorragende Wissenschaftler und Techniker, die ihren terranischen Pendants pausenlos buchstäblich über die Schultern blicken.

Argwöhnisch von Natur aus, würden sie selbst die kleinste Abweichung von der Routine entdecken. Schon vor über sechzig Millionen Jahren, heißt es, haben ihre Vorfahren für die Terminale Kolonne TRAITOR gearbeitet und reibungslose interne Abläufe gewährleistet.

Nicht unwesentlich unterstützt werden sie von vier „Mobilen Rechenhirnen", welche den Bordcomputer SENECA überwachen und gegebenenfalls korrigieren beziehungsweise blockieren können. Dabei handelt es sich um Konglomerate aus je acht annähernd würfelförmigen, dunkelgrauen Elementen von zirka 160 Zentimetern Kantenlänge. Die daraus zusammengesetzten Kuben verfügen an der Außenseite über Schaltelemente unter einer beweglichen Verschalung.

Jene Rechenhirne beflügeln die Phantasie der Möchtegern-Guerillakämpfer in den diversen Sektionen des Schiffs am allermeisten. Allein in der letzten halben Stunde sind über siebzig kaum kaschierte Vorschläge eingetroffen, wie die vier TRAITOR-Rechner und ihre ganschkarischen Bedienungstrupps auszuschalten wären – eine Idee abstruser als die andere.

Mit einer realistischen Erfolgschance durchführbar ist kein einziger dieser Pläne. Sie alle würden am wichtigsten und leider durchschlagskräftigsten Disziplinierungsmittel scheitern, das die Chaostruppen an Bord der SOL besitzen: rund tausend Kolonnen-Motivatoren.

 

*

 

Allein in der Hauptzentrale halten sich ständig einige Dutzend von ihnen auf: neblige Gebilde von unbestimmbarer, veränderlicher Form, meist zirka zwei Meter groß und immer in sachter, wallender Bewegung. Sie schlucken das Licht. Ihre bloße Anwesenheit genügt, die Helligkeit zu dämpfen, aufzusaugen, zu ersetzen durch rötliches Wabern, sodass ein düsteres Glühen den gewaltigen, kreisrunden, 180 Meter durchmessenden Saal erfüllt.

Hast du dich so sehr daran gewöhnt, Ronald Tekener, dass du dich gar nicht mehr nach dem taghell erleuchteten Normalzustand sehnst? Bist du vielleicht schon selbst Teil dieser ewigen dunkelroten Nacht geworden?

Taptap ... taptap ...

„Umnachtung", das ist es, was die Kolonnen-Motivatoren verbreiten: allgemeine Ergebenheit und Mutlosigkeit.

Diese Wesen kommunizieren auf keine bekannte Weise; keins ihrer Opfer kann einzelne Sätze oder Wörter verstehen, die sie ihm zuflüstern. Dennoch vermögen sie individuell auf Personen einzugehen.

Seit Kirmizz das Schiff verlassen hat, umschwirren zum Beispiel den Haluter Blo Rakane permanent sechs der wallenden Nebelgebilde. Offenbar fürchten sie die analytische und planerische Kapazität seiner beiden Gehirne.

Wie auch immer sie es anstellen, sie lähmen Rakane höchst effektiv. Stundenlang steht er regungslos da, zur Statue erstarrt. Wenn er spricht oder sich bewegt, dann wie in Zeitlupe, lethargisch, ganz im Gegensatz zur bekannten geistigen und körperlichen Agilität seines Volkes.

Anzunehmen, dass die Kolonnen-Motivatoren auch viele andere Personen der Führungsebene beeinflussen.

Um alle 5144 Mitglieder der terranischen Besatzung pausenlos unter Kontrolle zu halten, reicht ihre Zahl zwar nicht aus; sehr wohl aber, um ständig einen großen Prozentsatz davon zu belauern.

Deshalb bist du zur Passivität verdammt, Tek, obwohl du dich selbst deswegen hasst: Für die Kalbaron Silathe bist du nur von Wert, solange du ihr überzeugend den handzahmen Opportunisten vorgaukelst.

Die Mentalstabilisierung im Zusammenspiel mit dem Zellaktivatorchip schützt deine wahre Persönlichkeit, deine wahren Gedanken bis zu einem gewissen Grad vor den nebelhaften Psycho-Wächtern. Würde Silathe jedoch argwöhnisch und ließe sie dich von einer größeren Gruppe Motivatoren ins Visier nehmen, steht zu befürchten, dass sie deine geistige Abschirmung durchdringen.

Das ist der Grund, warum dich schon jede leiseste Andeutung einer widersetzlichen Einstellung vorzeitig das Leben kosten kann. Und warum du die Motive für dein Verhalten unmöglich öffentlich klarstellen darfst, sosehr du deine Mitstreiter durch dein Schweigen auch enttäuschst.

Mehr noch, du musst Auseinandersetzungen und Diskussionen mit ihnen geflissentlich aus dem Weg gehen – zu ihrem eigenen Schutz. Würde sich jemand im direkten Kontakt mit dir zu besonders heftiger Kritik an deiner Untätigkeit hinreißen lassen und sich damit als potenzieller Anstifter einer Rebellion zu erkennen geben, könnte dies sein Todesurteil bedeuten, falls Silathe davon erfährt. Mor’Daer-Kalbarone sind leicht reizbar und fackeln nicht lange.

Daher mimst du nach außen nicht nur den Kollaborateur, sondern überdies den Feigling, der das offene Wort scheut. Was nicht weiter schlimm wäre – du hast bei unzähligen Einsätzen als USO-Spezialist recht häufig widerliche Charaktere verkörpert –, gäbe es nicht stündlich mehr Besatzungsmitglieder, die dir deine Rolle glauben! Das ist es, was dich wirklich schmerzt. Dass du mit deiner Täuschung erfolgreich bist.

Taptap ... taptap ...

Sitzt du bequem auf deinem hohen Thron, Ronald Tekener? Und nächtens, in deiner Kabine, schläfst du gut, soll heißen: Kannst du denn überhaupt schlafen?

Und wenn, Tek – wie süß sind deine Träume?

 

1.

 

Glückskind

 

„Schön, Leute, ihr wisst, was auf dem Spiel steht. Haltet euch so genau wie möglich an den Zeitplan! Am allerwichtigsten ist, was auch geschieht, Ruhe zu bewahren und unter gar keinen Umständen die Nerven zu ver...

Moment mal, was willst du denn hier?"

Mit zwei raschen Sprüngen war Sinco Venethos beim Vorhang, dessen Schlitz sich bewegt hatte. Er zog den Stoff zur Gänze auseinander.

Ein Jugendlicher kam zum Vorschein, etwa sechs, maximal sieben Jahre alt, auf jeden Fall noch nicht geschlechtsreif: Beide Kopftentakel, die der Ertappte verlegen krümmte, waren gleich dick und noch nicht zur vollen Länge ausgewachsen.

„Hast du gelauscht?", fragte Sinco alarmiert. „Wie lange stehst du schon da? Was hast du mitgehört?"

„Alles", murmelte das Nochkind leise, den Blick nach wie vor zu Boden gesenkt.

„Alles?" Sinco drehte sich zu Gurli Grushgelaard um. „Du sagtest, ihr hättet unmittelbar vor der Unterredung den Raum durchsucht!"

„Haben wir auch. Penibelst! Da war der Knilch sicher noch nicht da."

„Ich glaube, ich kenne ihn", mischte sich Gurlis Bruder Yalp ein. „He, bist du nicht einer von den Harkanvolters?"

„Stimmt." Jetzt hob er zum ersten Mal den Kopf. Trotziger Stolz schimmerte in den hellbraunen, grün gesprenkelten Mandelaugen. „Ein Urururururenkel des berühmten Lord-Eunuchen Crom Harkanvolter, der unser Volk aus der NACHT in die Weiten des Weltschiffs geführt hat."

„Ehre seinem Angedenken. – Wie heißt du mit Vornamen?"

„Trest." Selbstsicherer geworden, deutete er grinsend hinter sich. „Ich bin durch den Lüftungsschacht hochgeklettert."

„Verstehe. Aber ... woher wusstest du, dass wir uns hier treffen?" Sinco missfiel die ganze Sache sehr. Erstens wurde sie immer mysteriöser, und zweitens drängte die Zeit. Ihre Vierte musste jeden Augenblick hier sein.

„Wusste ich gar nicht. Nur, dass etwas Geheimes, mächtig Tolles abgeht und dass Gurli Grushgelaard dabei ist.

Drum bin ich ihr gefolgt, raus aus der Scherbenstadt."

Abermals sah Sinco die ansonsten recht Gewissenhafte tadelnd an.

Schweißperlen bildeten sich auf ihrer Stirn, obwohl es in der Abstellkammer empfindlich kalt war.

Bevor Gurli sich noch rechtfertigen konnte, sprach Trest weiter: „Sie hat immer wieder unerwartete Haken geschlagen, bis ich sie verloren habe.

Eine Weile bin ich rumgeirrt, dann kam ich zu einem Hauptverteilerknoten des Lüftungssystems. Ich bin reingestiegen ... und hier herausgekommen."

„Einfach so?" Zweifelnd rieb sich Yalp die Halsfalten. „Von einem solchen Knoten aus erreicht man einige tausend verschiedene Auslässe. Unter all diesen hast du auf Anhieb den richtigen erwischt?"

„Ja." Das Nochkind schien nichts dabei zu finden.

„Hast du unsere Stimmen gehört, durch die Leitungsrohre?", fragte Sinco. Er war eigentlich überzeugt, sämtliche erdenklichen Sicherheitsvorkehrungen getroffen zu haben. Aber man wusste nie. „Oder uns sonst wie wahrgenommen?"

„Nein. Erst als ich hinter dem Vorhang war. Da fing eure Unterredung gerade an."

„Und du flunkerst nicht, sondern hast wirklich alles mitgekriegt?"

„Klar. Zu Beginn habt ihr die Parole gesagt, dann die Ausrüstung überprüft, alle zweiunddreißig Punkte auf der Liste, dann ..."

„Jaja, schon gut." Sinco verschränkte die Tentakel. Das kam ihm ganz und gar nicht zupass.

Die Harkanvolters standen den Aratosters nahe, weit über gute Nachbarschaft hinaus, das wusste jedes Milchkind. Und Lord Remo Aratoster war der Letzte, der etwas über ihre Aktivitäten erfahren durfte. Falls Trest zu Hause damit prahlte, was er hier aufgeschnappt hatte ...

„Keine Sorge, ich plaudere nichts aus", sagte der Junge eifrig, Sincos Gedanken erahnend. „Wenn ihr mich mitmachen lasst, schweige ich wie das Grab meines Urururururahns!"

„Mitmachen?" Oje. Etwas in der Art hatte Sinco schon befürchtet.

Er musterte Trest Harkanvolter von oben bis unten. Davon abgesehen, dass er eher schmächtig gebaut war und so hektisch blinzelte, als wolle er mit den Augenlidern Wind der Stärke neun erzeugen, trug der Kleine ein auffälliges schwarz, grau und weiß geflecktes Gewand. „Was soll das denn für eine Verkleidung sein?"

„Habe ich selbst geschneidert und bemalt. Nach einer Vorlage aus dem SOL-Archiv. Historischer Tarn-Kampfanzug eines Agenten des Terranischen Liga-Dienstes."

Venethos seufzte. Wo immer man sich mit diesem schreiend kontrastreichen Muster tarnen konnte, an Bord eines Raumschiffs jedenfalls nicht. Da benötigte man Chamäleon-Vlies, das selbstständig die Strukturen technischer Umgebungen und Hintergründe nachbildete. Sinco hielt allerdings auch davon nicht viel. Ungleich besser war ein Deflektor – oder gar nicht erst in den Erfassungsbereich wie auch immer gearteter Sensoren zu kommen.

„Ähem ... Was hat dich schon vorab auf die Idee gebracht, wir könnten einer Untergrund-Kampftruppe angehören?" Es verhieß nichts Gutes, wenn ein noch nicht mal Zeugungsfähiger, der überdies intellektuell ganz offensichtlich nicht der hellste Stern am Firmament war, ihnen so leicht auf die Schliche kam.

Harkanvolters Antwort überraschte Sinco umso mehr: „Na, ich bin schließlich ein geborener Held. Und der braucht Fußvolk. Kann gar nicht sagen, wie froh ich bin, euch endlich gefunden zu haben."

 

*

 

Dem Nochkind mochte es an allem Möglichen mangeln – Muskeln, Schönheit, Stil, Taktgefühl, Intellekt –, jedoch bestimmt nicht an Sendungs- und Selbstbewusstsein.

Bei Gurli Grushgelaard machte es Klick. Ihr fiel wieder ein, in welchem Zusammenhang sie von Trest Harkanvolter und dessen unfassbar naseweiser Frechheit gehört hatte.

Sie nahm Sinco zur Seite und raunte ihm zu: „Das ist der, der sich mit nicht mal sechs Jahren für die Aufnahme in die SOL-Nachwuchsakademie beworben hat. Erinnerst du dich?"

„Den gibt’s wirklich? Ich dachte immer, das wäre bloß eine Bordlegende."

„Keineswegs. Er ist zum Direktor gestiefelt und hat diesem frischfröhlich eröffnet, dass er von vornherein als Leutnant eingestuft werden möchte.

Wie es Sonderbegabten nun mal zustehe."

Sincos Augen weiteten sich; seine Wangen liefen sattrosa an. Sie beide konnten sich lebhaft vorstellen, wie der Walfisch auf eine solche Ansage reagiert hatte. „Er hat ihn hochkant hinausgeworfen?"

„Nuuun, nicht sofort. Harkanvolter insistierte so lange und penetrant, bis der Direktor ihn zumindest die Standard-Aufnahmetests probieren ließ.

Und du wirst lachen: Trest hat sie alle bestanden. Samt und sonders äußerst knapp und jeden einzelnen mit geradezu unglaublichem Dusel. Im Prinzip konnte und wusste er so gut wie nichts.

Das klassische Großmaul, ohne auch nur irgendwas dahinter. Er hat einfach drauflosgeblufft – und lag praktisch immer richtig."

„Unverschämtes Glück?"

Gurli beäugte das Nochkind in einer spiegelnden Metallwand. Der selbst für einen Pubertierenden Gnomenhafte wirkte einerseits unscheinbar, ja lächerlich in seinem anachronistischen Kostüm, mit dieser übertrieben legeren Haltung und dem blitzblank makellosen, idiotisch seligen Lächeln.

Andererseits strahlte er in all seiner Unbedarftheit, um nicht zu sagen: Jungfräulichkeit, eine immense, durch nichts zu erschütternde Siegesgewissheit aus.

Der geborene Held, dachte Gurli: das personifizierte, unverschämte Glück.

Halblaut sagte sie: „Sieht ganz so aus."

„Aber der Walfisch hat ihn dennoch nicht genommen?"

„Er konnte sich auf die strengen Basis-Kriterien der Akademie berufen: Lebensalter zwischen acht und zwölf, überdurchschnittliche technische Vorkenntnisse sowie nachgewiesene Erfahrung mit Hilfseinsätzen außerhalb der Scherbenstadt."

„Und darüber hinaus: Verlässlichkeit", ergänzte Sinco Venethos, den schleppenden Tonfall ihres hoch geschätzten Direktors imitierend. „›Verlässlichkeit ist unser Schlüsselwort. Ich will nicht diejenigen, die sich häufig durch spontane Geistesblitze hervortun. Nee, nee. Vielmehr jene, die unter euch als blass und langweilig gelten, verstehst du? Die Schlaftabletten, bei deren Auftauchen ihr Langweiler-Alarm gebt.‹" Gurli lachte tonlos, dann sagte sie: „Der Walfisch hat ihn abgewimmelt.

Dafür haben jetzt wir den Kerl am Hals."

Sie hätte nicht in Sincos Haut stecken mögen. Bislang war es ihnen trotz der schwierigen Verhältnisse gelungen, unentdeckt zu bleiben. Wie sollte Venethos damit umgehen, dass ausgerechnet ein halbes Kind ihres eigenen Volkes sie auffliegen lassen konnte und somit das erheblichste Sicherheitsrisiko für ihr ganzes, groß angelegtes Unternehmen darstellte?

„Was willst du tun?", flüsterte sie.

Ein Summton seines Komm-Armbands enthob Sinco einer Antwort. Er schaute auf das über seinem Handrücken projizierte, doppelt handgroße Mini-Holo, las die Nachricht und erbleichte. „Lojka kann unsere Verabredung nicht einhalten. Bei ihr haben verfrüht die Wehen eingesetzt."

Sie starrten einander an. Gurlis Tentakelspitzen wurden schlagartig eiskalt.

„Aber zu dritt ist der geplante Einsatz nicht durchführbar", sprach sie aus, was beiden durch den Kopf geschossen war. „Wir müssen die Aktion abblasen. Oder ..." Ihr Blick wanderte zu Trest Harkanvolter, der ihr keck zuzwinkerte.

„Kommt nicht infrage!", rief Sinco Venethos.

 

*

 

Yalp Grushgelaard überlegte angestrengt.

Die vier Finger seiner linken Hand betasteten den Schocker in seiner Hosentasche. Er war in der Bedienung der Waffe geschult worden, aber sie gegen einen Artgenossen anzuwenden, selbst wenn sie nur Betäubung hervorrief ...

Ihn schauderte.

Obgleich etliche Wochen älter als sein derzeit weibliches Geschwister, befolgte er fast immer Gurlis Rat. Sie war die Schlauere, basta. Und wenn Kadett Venethos ihre Gruppe verstärkte, der Lieblingsschüler und de facto Stellvertreter des Walfisches, traf gewöhnlich sowieso er die Entscheidungen.

Nun aber wirkten beide unschlüssig.

Und Yalp überforderte die Situation erst recht.

Nervös auf den Zehenspitzen hin und her tänzelnd, sagte Trest Harkanvolter: „Vorschlag, Freunde. Einer von euch denkt an eine Zahl zwischen null und vierhundertvierundvierzig. Sollte ich sie beim ersten Versuch erraten, nehmt ihr mich auf und mit."

Sinco schüttelte sich, als habe ihn ein Schwall kalten Wassers getroffen. „Halbseidene Zaubertricks bringen uns nicht weiter."

„Lass es halt darauf ankommen."

Das Nochkind strich die Falten seiner grell gefleckten Hose glatt. „Eins zu vierhundertvierundvierzig – da hat ein Treffer mit Zufall nichts mehr zu tun, oder? Und kein Brimborium drum rum.

Du wählst deine Zahl, ich nenne sie."

„Gilt", sagte Venethos.

„Hundertneunundneunzig", sagte Harkanvolter.

Sinco sog zischend Luft ein. Seinem perplexen Gesichtsausdruck entnahm Yalp, dass der Schmächtige richtiglag.

„Verfluchte ... Wie machst du das?"

„Wenn man’s kann", verkündete Trest strahlend, „ist’s nicht schwer. – Und jetzt hätte ich bitte gern eine kurze Einführung in Ursprung, Ziel und Aufbau eurer, vielmehr: unserer Organisation."

 

2.

 

Arzt, heile dich selbst!

 

Darla Markus war groß, schlank, wohlproportioniert, besaß eine Hautfarbe wie dunkle, glatte Bronze, ein ebenmäßiges Gesicht mit hohen Wangenknochen, einen sinnlichen Mund, smaragdgrüne Augen – und sah entsetzlich aus.

Ihre langen Haare, die sie sonst kunstvoll flocht, exquisit färbte und häufig zu avantgardistischen Frisurgebilden auftürmte, hingen stumpfschwarz, fettig und verfilzt herab.

Anstelle ihrer üblichen topmodischeleganten, mit zahlreichen Accessoires und ausgesucht feinen Schmuckstücken ergänzten Kleidung trug sie einen fleckigen Arbeitsmantel über schmuddligen Jogginghosen und einem ausgeleierten T-Shirt undefinierbarer Farbe.

Während Benjameen da Jacinta im Stuhl vor ihrem Schreib- und Behandlungstisch Platz nahm, musste er sich zwingen, Darla nicht mit offenem Mund anzuglotzen. Noch nie hatte er die Ärztin so ungepflegt und schlecht gekleidet gesehen.

Die auf Camelot ausgebildete, ebenso exzellente Chirurgin wie Psychologin lief gewöhnlich extrem aufgedonnert herum, was jedoch nie peinlich wirkte, sondern zu ihrer Persönlichkeit passte. Darla war weder dem Rampenlicht noch dem Glanz der Galax abgeneigt. Sie hielt zu Recht viel von sich und scheute sich nicht, dies der Umwelt auch zu zeigen.

Heute jedoch war davon kaum noch etwas zu bemerken. Ungeschminkt, hohlwangig, mit Ringen unter den Augen sah sie aus wie eine alte Frau; dabei war sie mit 75 weit von der Lebensmitte entfernt.

„Hallo", begrüßte sie Ben, dann stieß sie ein trockenes, sarkastisches Lachen aus. „Bei welchem Problem kann ich dir nicht helfen?"

„Mir scheint, wir laborieren am selben Leiden", sagte Benjameen. Er deutete mit einer Kopfbewegung in die hinterste Ecke des Zimmers. Dort schwebte, rötlich leuchtend, sachte wallend, ein Kolonnen-Motivator.

Darla nickte. „Seit Kirmizz verschwunden ist, haben die Glühenden ihre Aktivitäten verstärkt und dabei modifiziert. Offenbar wollen sie die mentale Kontrollfähigkeit des Piloten kompensieren. – Hast du einen Druck im Kopf, als würde jeden Moment dein Schädel platzen, schwere Depressionen und verspürst eine bleierne Müdigkeit?"

„Ja, seit gestern."

„Ich ebenfalls. Gratuliere, willkommen im Klub! Du bist in etwa der hundertste höhere Offizier, der mit diesen Beschwerden zu mir kommt. Bloß kann ich leider nicht mal mir selbst in diesem Punkt helfen."

Sie kramte in der Schublade, holte eine Medikamentenschachtel heraus und legte sie auf die Tischplatte. „Die gute alte Acetylsalicylsäure kann ich dir anbieten, zusammen mit Vitamin C, das schadet nie. Oder hättest du lieber Placebo Forte?"

„Nein danke."

Darla starrte eine Weile mit leicht hin und her pendelndem Kopf auf die Schachtel. Plötzlich griff sie danach und schleuderte sie in Richtung des Kolonnen-Motivators. Die Schachtel fiel zu Boden, knapp vor dem Nebelwesen, das nicht merkbar reagierte.

„Zu wissen, dass die Migräne und die Mutlosigkeit von ihnen ausgehen, hilft kein bisschen, nicht wahr?", sagte Benjameen. „Weil es keine Möglichkeit gibt, ihnen zu entkommen beziehungsweise dem deprimierenden Einfluss zu entgehen. Oder suggerieren sie uns das bloß?"

„Ich fürchte, es stimmt. Medizinisch zumindest ist dagegen kein Kraut gewachsen. Die Ursache ist ja nicht physischer Natur, sondern parapsychischer.

Herkömmliche Psychopharmaka wirken da nicht, das habe ich schon versucht."

Benjameen kniff die Augen zusammen, weil eine weitere Welle des Schmerzes über ihm zusammenschlug. „Ich hätte nie gedacht, dass ich mir einmal Kirmizz zurückwünschen würde."

„Mhm. Dessen mentale Gängelung tat wenigstens nicht weh. – Kannst du als Psi-Begabter die Beeinflussung eigentlich genauer analysieren?"

Der Arkonide horchte pflichtbewusst in sich hinein, obwohl er die Antwort bereits kannte. „Nein. Da ist nur ein Gefühl der eigenen Unzulänglichkeit, diffus und neblig wabernd. Und die erwähnten Migräne-Symptome. Ich nehme an, du empfindest dasselbe?"

Sie bejahte. „Unlust, Hilflosigkeit, Entkräftung ... Keine Freude an gar nichts."

„Aber nicht lebensmüde?"

„Nein."

Benjameen lachte bitter. „Klar, Suizid-Gedanken unterdrücken sie. Weil sie uns vorläufig noch brauchen, um die SOL zur Dienstburg zu fliegen."

Er stand auf. „Ich will deine nächsten Patienten nicht warten lassen."

„Völlig egal. Deren Leiden kann ich genauso wenig lindern wie deines."

Er setzte sich Richtung Tür in Bewegung. Kurz davor blieb er stehen und wandte sich noch einmal um. „Letzte Frage. Hat jemand über Schlafbeschwerden geklagt?"

Darla Markus legte ihre Wange auf die Handfläche. „Nein, nicht dass ich wüsste. Anscheinend lassen sie uns wenigstens da in Ruhe. Das ergibt schließlich Sinn, oder? Wie heißt es so schön: Wer schläft, sündigt nicht."

 

*

 

Er wirkte geknickt, als er zu Tess Qumisha in ihre gemeinsam bewohnte Kabinensuite kam. Nachdem er die Schuhe ausgezogen hatte, warf er sich aufs Sofa, stieß einen tiefen Seufzer aus und barg das Gesicht in den Händen.

Tess trat zu ihm. „Kein Gegenmittel bekannt?", fragte sie leise.

Benjamin schüttelte den Kopf. „Nicht die geringste Chance auf Erleichterung."

„Schwebt dieses ... Wesen immer noch draußen im Gang?"

Er nickte. „Auch vor vielen anderen Türen befinden sich Kolonnen-Motivatoren."

„Immerhin besitzen sie so viel Anstand, nicht in die Privaträume einzudringen."

„Beschrei es nicht, mein Schatz."

Sie setzte sich neben ihn, streichelte seinen Rücken. „Wir können also nichts tun?"

„Gar nichts. Laut den Gesprächen, die Darla Markus geführt hat, findet man einzig im Schlaf ein wenig Ruhe und Milderung." Benjameen gähnte.

„Deshalb werde ich es mit einem Nickerchen versuchen."

Tess Qumisha wusste, worum es ihrem Lebensgefährten in Wirklichkeit ging und was er vorhatte. Aber sie redete nicht mit ihm darüber. Ja, sie wandte all ihre Willenskraft auf, nicht einmal daran zu denken.

„Schlaf gut, Liebster", flüsterte sie.

„Und träum was Schönes."

 

3.

 

Vor dem Ziel und zwischen den Zeilen

 

Sie erreichten die ersten Rendezvous-Koordinaten. Kalbaron Silathe ließ das Hantelschiff in den Normalraum rückstürzen, auf sechzig Prozent der Lichtgeschwindigkeit abbremsen und mit dieser Restfahrt unweit des namenlosen Sterns kreuzen, den sie als Orientierungspunkt vereinbart hatten.

Tatsächlich gemeinsam zu fliegen wurde dadurch unmöglich, dass sich die beiden begleitenden Traitanks anders durch den Hyperraum bewegten als die SOL, die pro Sekunde 1230 „weiche" Transitionen von variabel einstellbarer Weite ausführte, bei denen es weder zu einer Entmaterialisation noch zu einer Wiederverstofflichung im Standarduniversum kam.

Analog dazu lieferte der Hyperakt-Orter ebenso viele Gelegenheiten, den Kurs zu korrigieren. Auf diese Weise konnte die im Hypertakt-Modus fliegende SOL nicht nur in exakt gesteuerten, vergleichsweise recht engen „Kurven" manövrieren, sondern auch den Wiedereintrittspunkt ins Standarduniversum mit großer, von anderen Flugkörpern in der Proto-Negasphäre Hangay mittlerweile unerreichbarer Präzision bestimmen.

In diesem einen nicht unerheblichen Punkt war der aus der Nachbargalaxis stammende goldene Hantelraumer den Schlachtschiffen der Terminalen Kolonne überlegen. Was wiederum die Anweisung des Piloten Kirmizz vernünftig erscheinen ließ, in der Dienstburg SIRC über das Schicksal der SOL entscheiden zu lassen.

In geringem zeitlichen, jedoch weit größerem räumlichen Abstand als geplant rematerialisierten die beiden Traitanks. Ihre Kommandanten meldeten keine besonderen Vorkommnisse und erklärten ihre Schiffe zum sofortigen Weiterflug bereit. Silathe erteilte Befehl, die nächste Etappe in Angriff zu nehmen.

Dem Emotionauten der SOL gab sie ebenfalls die Koordinaten des zweiten Rendezvouspunkts. Der immer etwas ungehalten wirkende Mann namens Roman Muel-Chen bestätigte den Erhalt und brachte das Schiff in den Hypertakt-Modus.

Die Kalbaron wippte auf den Absätzen ihrer Stiefel. Bis jetzt hatte es auch nach dem Abflug des Piloten zum Bauplatz seines Chaotenders VULTAPHER keinerlei Schwierigkeiten mit den Terranern gegeben. Mor’Daer-Einheiten, Ganschkaren-Experten sowie Kolonnen-Motivatoren hatten die Stammbesatzung auch ohne Kirmizz’ psionische Rückendeckung in sicherem Griff.

Die Beaufsichtigungskapazität von Silathes Untergebenen reichte natürlich nicht annähernd aus, um auch die Zivilisten an Bord zu erfassen. Dabei handelte es sich um fast 200.000 Angehörige eines kleinwüchsigen, sehr kurzlebigen und insgesamt recht unnützen Volkes, das sich Mom’Serimer nannte.

Sie alle lebten in einem verhältnismäßig eng begrenzten, rund 1500 Meter durchmessenden und 375 Meter hohen Bereich des SOL-Zellen-2-Flansches.

Den Großteil dieses Volumens nahm eine dicht besiedelte Zone namens Scherbenstadt ein, die für die Kolonnen-Truppen schon aus Größengründen nur sehr bedingt zugänglich war.

Dass die Zwergenhaften deshalb, vor allem aber aufgrund ihrer schieren Masse nur mangelhaft überwacht werden konnten, focht Kalbaron Silathe nicht an. Schon unter Kirmizz’ Führung hatte man ihnen wenig Augenmerk geschenkt.

Wozu auch? Kein einziger Mom’Serimer gehörte zur Führungsspitze des Schiffes; keiner bekleidete eine Schlüsselposition irgendwelcher Art.

Ihre gewaltige Menge mochte emotional beunruhigend sein. Rational betrachtet – wie es einer Kalbaron der Terminalen Kolonne TRAITOR zukam – spielten sie keine wichtigere Rolle als das gewiss ebenso zahlreiche sonstige Ungeziefer an Bord.

Silathe verspürte Wut in sich aufkommen und die kaum zu bändige Lust, zu töten, unwertes Leben auszurotten.

Sie sah auf ihr Chronometer: Richtig, es war an der Zeit, die nächste Dosis Elamgkonyl einzunehmen, jenes Präparat, das von alters her die angeborene Mordgier ihres Volkes zügelte. Ptewwon wiederum bändigte den Geschlechtstrieb.

Nachdem sie sich beide Drogen verabreicht hatte, vollführte die Kalbaron einen Rundgang durch die Zentrale.

Präsenz zu zeigen erfüllte einen rein psychologischen Zweck. Die entscheidenden Persönlichkeiten der Schiffsführung wurden ohnehin mehrfach redundant unter Kontrolle gehalten.

Zurück an ihrem eigenen Platz, betrachtete sie die Schatulle, die Kirmizz ihr für den Progress-Wahrer Terkan von Voosar mitgegeben hatte. Das Kästchen war etwa so lang und dick wie Silathes Unterarm, aus einem violetten, matt glänzenden Holz, ohne jegliche Verzierung. Trotzdem erweckte es einen sehr edlen Eindruck.

Ob und wie es verschlossen war, entzog sich ihrer Kenntnis, desgleichen, was es enthielt. Silathe musste sich eingestehen, dass sie ihrer diesbezüglichen Neugier nur schwer Herrin wurde.

Der zukünftige Pilot des Chaotenders und der Progress-Wahrer hatten sich immer wieder ihre gegenseitige Abneigung spüren lassen. Ihr Verhältnis war nicht von der Art gewesen, die Abschiedsgeschenke nach sich zog ...

Die Mor’Daer-Befehlshaberin hätte nicht zu sagen vermocht, für welche Seite sie mehr Sympathie empfand.

Der eine wie der andere stand so turmhoch über ihr, dass sie sich eine Beurteilung schlicht nicht anmaßte.

Freilich, wenn sie es sich hätte aussuchen können, so hätte sie eine Berufung in den Stab einer Dienstburg jedwedem anderen Posten vorgezogen.

Den höchsten für Mor’Daer in der Terminalen Kolonne erreichbaren Rang hatte sie bereits inne. Ein Karrieresprung ließ sich nur noch durch räumliche Versetzung an einen der galaktischen Brennpunkte verwirklichen.

Nun, wenn es ihr gelang, den vorliegenden Auftrag zur Zufriedenheit Terkans abzuwickeln, dann rückte SIRC vielleicht auch in anderer Hinsicht greifbar nahe ...

Eine Bewegung am Podest der Expeditionsleitung erregte Silathes Aufmerksamkeit. Der Sideryt hatte sich erhoben und schwebte auf einem Antigravpolster herunter.

Sie winkte ihn mit einer knappen Handbewegung zu sich. Brav rapportierte er: „Alle Systeme arbeiten einwandfrei. Ich trete das Oberkommando an Admiralin Fee Kellind ab und begebe mich zu einem Routinetermin mit dem Oberstleutnant für besondere Aufgaben, Steph La Nievand."

„Gewährt. Du bist entlassen."

„Tausend Dank, o güldene Meisterin."

Silathe war nicht sicher, ob all die Ehrentitel, die ihr der Narbige verlieh, in der militärischen Struktur der Terraner real existierten oder ob er diese blumigen Bezeichnungen erfand, um sich bei ihr einzuschmeicheln. Es ließ sie kalt. Unterwürfigkeit war ihr lieber als Renitenz, weil leichter handhabbar.

Doch am Endergebnis änderte sich dadurch nichts.

Sobald sie das goldene Hantelschiff zur Dienstburg SIRC überstellt hatten, würden Tekener und seine ganze bunte, ekelhaft inhomogene Meute sowieso eine unbedeutende Anekdote der Geschichte sein.

 

*

 

Tek begrüßte Steph La Nievand mit dessen ureigenem, tausendundeinmal (zu oft) gehörten Stehsatz: „Na, alles im grünen Bereich?"

Der Oberstleutnant schmunzelte. „Einigermaßen."

Sie schüttelten einander die Hände, setzten sich an einen Tisch der kleinen, derzeit kaum frequentierten Cafeteria, bestellten beim Servo Fruchtsaftgetränke und warteten schweigend, bis diese serviert wurden.

Seit der „Walfisch", der wegen seines buschigen Gascogner-Schnurrbarts eher wie ein Walross aussah, vor mehr als einem halben Jahrhundert auf die SOL gekommen war, bezeichnete er sich als unersetzlichsten Mann an Bord.

Jener allmählich bis ins tiefste Innere verfestigten Überzeugung verdankte er, dass ihm die zweifelhafte Ehre widerfahren war, als Erster von Kirmizz mental übernommen zu werden.

Der Pilot der Chaotarchen hatte seinen Irrtum rasch bemerkt und sich anderen, für die tägliche Schiffsführung relevanteren Funktionsträgern gewidmet. Den „Direktor der SOL-Nachwuchsakademie" verschmähte er fortan, und auch die Kolonnen-Motivatoren übernahmen diese Einstufung. Schließlich mussten sie Prioritäten setzen.

Somit war La Nievand, als Schwätzer und Hochstapler gebrandmarkt, der einzige Führungsoffizier, der nicht gezielt überwacht wurde. Was ihn zu Teks wichtigster Kontaktperson machte.

Dass sie gleichwohl nicht Klartext reden durften, verstand sich von selbst.

Die Cafeteria wurde abgehört wie jeder öffentliche Raum. Kalbaron Silathes positronische Ohren, die Sensoren der am erweiterten internen Netzwerk hängenden Mobilen Rechenhirne, reichten so gut wie überallhin.

Nachdem sie angestoßen und getrunken hatten, eröffnete Tek die Besprechung mit den Worten: „Ihr macht Fortschritte, hoffe ich."

„In der Tat, Sideryt. Die zweihundertfünfzig Mom’Serimer, denen mit Stichtag fünfzehnter März des Vorjahres das Raumfahrt-Basispatent der LFT-Flotte verliehen wurde, haben sich allesamt bewährt; zweihundert als Korporale, die sich ihrer silbernen Raute durchwegs als würdig erweisen, und fünfzig als Kadetten, die am Anfang ihrer Offizierslaufbahn zu den schönsten Hoffnungen berechtigen."

„Ausgezeichnet. Nach dem Erfolg der ersten Ausbildungsgruppe wurde mit einer zweiten, größeren begonnen."

„Das ist richtig, Sideryt. Angesichts der Zahl von gleich tausend neuen Praktikanten kam es naturgemäß zu einigen Ausfällen. Zudem erschwert die Anwesenheit unserer, ähem, Freunde von der TRAITOR-Fraktion den geordneten Schulungsbetrieb, weshalb wir mit der zweiten Zeremonie noch zuwarten."

„Bedauerlich. Sie wird aber, wenn es denn so weit ist, mindestens ähnlich feierlich vonstattengehen wie beim ersten Mal?"

„Dafür garantiere ich mit meinem Namen und Ruf."

Insgeheim amüsierte sich Tek über das umständlichhochtrabende Gewäsch, das der Walfisch und er von sich gaben. Spätestens jetzt sollten sie alle potenziellen Lauscher eingelullt haben.

Trotzdem mussten sie ihren Informationsaustausch weiterhin verschlüsselt führen.

„Es besteht also Anlass zur Zuversicht", sagte er, „dass wir unseren Personalnotstand in absehbarer Zeit beheben können. Fein, fein. Wo würdest du das langfristige Ziel ansetzen?"

Steph strich sich über den strohblonden Schnauzer. „Ich denke, etwa achttausend ganz brauchbare Hilfskräfte sollten wir in der letzten Ausbaustufe der Akademie zusammenbringen. Ein paar Dutzend mehr oder weniger, jedoch alles in allem ist das wohl nicht zu hoch gegriffen."

„Sieh an, das sind erfreuliche Nachrichten. Die logistischen Probleme einer tauglichen Ausstattung mit Uniformen, Werkzeugen, Übungsplätzen ..."

„... dünken mir lösbar, mit den situationsbedingten Einschränkungen. Bekanntlich verfügen die Mom’Serimer in der Scherbenstadt und den angrenzenden Sektionen über eigene Mikrofabriken, Werkstoff-Wandler und dergleichen. Ungenutztes Hangar-Volumen ist ebenfalls ausreichend vorhanden."

„Ich spreche dir eine formelle Belobigung aus, Herr Direktor. Deine überaus wertvolle, allzu oft unbedankte Arbeit an der Basis trägt reiche Frucht."

Tek sah den Walfisch mit dem Lachen kämpfen. Er ermahnte sich aufzupassen, dass er nicht allzu sehr ins Parodistische verfiel. Aber nach den Frustrationen der jüngeren Vergangenheit bereitete ihm dieses Gespräch geradezu diebisches Vergnügen.

„Zurück zur Gegenwart", sagte er.

„Was meinst du, können wir schon ein konkretes Datum für die traditionelle Acht-Zwölftel-Teilprüfung des aktuellen Jahrgangs festlegen?"

„Meine Schützlinge sind noch nicht ganz dazu bereit. Jedoch bin ich guten Mutes, in etwa einer Woche konkretere Aussagen treffen zu können."

Der Smiler klatschte in die Hände. „Wohlan, dann lass uns beschwingt wieder ans Werk gehen. Ich hege kaum noch Zweifel, dass man in der Dienstburg SIRC mit einiger Verblüffung unsere wahren Qualitäten erkennen wird."

Und das war ausnahmsweise nicht geheuchelt.

 

4.

 

Tanz den Morpheus

 

Benjameen da Jacinta schlief ein im Wissen, dass Tess über ihn wachte.

Er glitt in den Zustand des Traums, als tauche er in eine warme, sämige Flüssigkeit. Nicht kopfüber; vielmehr versank er gemächlich, Kilogramm für Kilogramm, Partikel für Partikel, bis das fremde und zugleich vertraute Medium ihn freundlich umhüllte.

Darla Markus, die Medikerin, hatte nicht zu viel versprochen. Bens generelle Niedergeschlagenheit, die bleierne Gliederschwere, die bohrenden Kopfschmerzen verminderten sich, wurden weggeschwemmt, bis nur eine ferne Ahnung zurückblieb, wie von einem zerfasernden Tropfen Öl oder Blut in einem großen Bottich Wasser.

Es war eine ganze Weile her, dass Benjameen seine Fähigkeit des Zeroträumens zuletzt eingesetzt hatte. Gefördert durch das Zusammenleben mit Tess Qumisha, hatte er sich vermehrt der Wissenschaft und Forschung zugewandt. Als dritter Stellvertretender Chefphysiker der SOL, mit dem Spezialgebiet Parakräfte, befasste er sich vorrangig mit dem weiten Spektrum der Ultrahohen Hyperfrequenzen.

Unter den speziellen Bedingungen des zum Teil stark veränderten Raum-Zeit-Gefüges in der Proto-Negasphäre Hangay waren ihm paraphysikalische Experimente riskant erschienen. Die abgeschottete Galaxis konnte von kosmischen Messengern des Moralischen Kodes nicht mehr erreicht werden, sie war mit dem Standarduniversum nicht länger korrekt verbunden. Das GESETZ hatte hier seine volle Gültigkeit verloren. Niemand konnte im Vorhinein sagen, ob und wieweit in Hangay auch die Psi-Kräfte von den hyperphysikalischen Inkonsistenzeffekten betroffen waren.

Während Kirmizz an Bord weilte, hatte Ben schon gar nicht gewagt, in den Zerotraum zu gehen, aus Angst, den Chaotarchen-Piloten auf sein paranormales Talent aufmerksam zu machen. Als Mental-Dislokator konnte Kirmizz seinen Geist in nahezu beliebig viele Aktionsquanten aufspalten. Je kleiner diese, desto geringer war die Kraft, die sie ausübten.

Benjameens im weitesten Sinn verwandte, wenn auch ungleich schwächere Psi-Fähigkeit hätte den Piloten bestimmt interessiert, hätte dieser den Datenblättern der Besatzung mehr Beachtung geschenkt. Da er dies in seiner Arroganz nicht tat und die Psi-Kräfte Bens nicht zur Anwendung kamen, blieben sie glücklicherweise unentdeckt. Ben erhielt nur gelegentlich einen Mentalsplitter aufgepfropft und stets einen vergleichsweise kleinen und schwachen.

Nun aber war Kirmizz weg und die Zeit gekommen, alles in die Waagschale zu werfen. Die Rückeroberung der SOL musste demnächst versucht werden. Wenn sie bei der Dienstburg SIRC eintrafen, wo drei TRAICOON-Forts und rund 20.000 Traitanks stationiert waren, hatten sie ihre letzte Chance vertan.

Gewiss liefen schon länger Vorbereitungen für einen Aufstand gegen die Besetzer. Ben war hundertprozentig davon überzeugt, dass Ronald Tekener bereits vor Monaten entsprechende Schritte eingeleitet hatte. Er kannte den Smiler lange genug, um zu wissen, dass dessen Inaktivität nur eine vorgetäuschte war.

Das Hauptproblem würde sicherlich die Koordinierung der eigenen Kräfte sein, da sämtliche herkömmlichen Kommunikationswege scharf überwacht wurden. Genau auf diesem kritischen Gebiet hoffte Benjameen, seinen Beitrag leisten zu können.

Der Zerotraum wurde als paranormal aktiver, jedoch körperlich passiver Zustand definiert. Benjameen da Jacinta vermochte dabei sein Bewusstsein beziehungsweise seinen Wahrnehmungsfokus vom Körper zu lösen, große Entfernungen zu überbrücken, in den Träumen anderer als reale Gestalt aufzutreten und auf diese Weise auch quasitelepathisch zu kommunizieren.

Mit gewissen Einschränkungen: Die Unterhaltung lief stets „traumhaftunwirklich" ab. Es war also schwierig, präzise Informationen zu übermitteln.

Benjameens Kunstfertigkeit bestand darin, sich durch prädormitale Befehle so exakt zu „programmieren", dass er träumend die richtigen Orte und Personen aufsuchte, die richtigen Handlungen unternahm und so weiter.

Er hatte seine Kräfte zu beherrschen gelernt, sodass er höchstens noch in absoluten Ausnahmefällen ohne sein Zutun an andere Wesen gekoppelt wurde, die unter einem besonderen psychischen Druck standen. Auch hatte er durch ständiges Training seine Gabe perfektioniert und eine gewisse Meisterschaft darin entwickelt, bei Bedarf einen „Sekundenschlaf" bewusst herbeizuzwingen.

Allerdings war er inzwischen ziemlich aus der Übung ...

 

*

 

Er fuhr aus der Haut, streifte mühelos seinen Körper ab. Dann verhielt er sondierend.

Aufs Erste fühlte sich der Zerotraum nicht signifikant anders an, als er es in Erinnerung hatte. Benjameen stand neben sich, ohne die Loslösung von seiner leiblichen Komponente als Trennung oder Verlust zu empfinden. Er war zweigeteilt und doch eins mit sich. Im Traum galten andere Regeln, herrschte kein Widerspruch zwischen „paradox" und „normal".

Ben öffnete sich der Umgebung, ganz langsam, ungemein vorsichtig. Das fließende, tauig geronnene Medium, der farblose und zugleich bunte, endlos geradlinig lang gezogene sowie unendlich verwinkelt in sich gekrümmte Äther präsentierte sich absolut lautlos voller Lärm, steril erfüllt mit Gerüchen: mehr oder weniger wie immer. Benjameen streckte seine Sinne weiter aus ...

... und zuckte zurück.

Wie vom Blitz getroffen, elektrisiert, versengt. Obwohl er hier keine Lungen besaß, keuchte er.

Im Traum ließen sich Distanzen schwer einschätzen, geschweige denn beherrschen. Mal überwand ein Schritt wenige Millimeter, dann wieder Tausende Kilometer. Ben hatte sich äußerst verhalten bewegt. Dennoch war er, was seinen Wahrnehmungsradius betraf, über die Hypertakt-Vakuole der gepulsten Grigoroff-Blase, welche die SOL umhüllte und ihr gleichsam ein eigenes Miniaturuniversum schuf, hinausgeschossen.

Hinaus ins ... Zerfallende.

Schon die erste flüchtige Berührung, der erste unabsichtliche Sinneseindruck löste überwältigenden Ekel bei Benjameen aus. Als hätte er unvorbereitet in Modriges, Aasiges, Verdorbenes gegriffen, zog er seine parapsychischen Fühler sofort wieder ein.

Trotzdem blieb der Nachgeschmack metallischen Schreckens, das noch lange oszillierende Echo des Schocks, den der kurze Kontakt mit etwas Pervertiertem, grässlich Obszönem, naturwidrig Verkommendem ausgelöst hatte.

Aus Erfahrung wusste Ben, dass das träumerische Auffassungsvermögen die Relationen verzerrte, manchmal bis ins Groteske. Die Intensität, mit der er vor der Andersartigkeit des hiesigen Raum-Zeit-Kontinuums erschrocken war, mochte stark übertrieben gewesen sein und einer realen Bedrohung keineswegs eins zu eins entsprechen.

Aber dass da draußen eine Anomalie existierte, eine Brüchigkeit und fortschreitende Erosion der dimensionalen Struktur, bildete er sich nicht ein. Ben hatte nur für einen Augenblick das „Hintergrundrauschen" der Proto-Negasphäre vernommen, besser: ihren Gestank erschnuppert. Das reichte ihm völlig. Er hoffte inständig, dieses Erlebnis nicht wiederholen zu müssen.

Hätte ihn bloß Neugierde angetrieben, Benjameen da Jacinta hätte den Zerotraum-Versuch auf der Stelle abgebrochen. Aber es ging um die SOL und die Freiheit, ja sehr wahrscheinlich ums nackte Leben der über 200.000, die das Generationenschiff bewohnten. Also tastete er sich erneut voran, nunmehr gewarnt, mit höchster Vorsicht darauf bedacht, nicht nochmals an dem siechen Grauen anzustreifen, das die Grigoroff-Blase umgab.

Indem er, zugegebenermaßen ängstlich, seine Psi-Sinne auf das Volumen der SOL einengte, wurde ihm klarer denn je, wie winzig, hilflos und verletzlich sie und ihr Gefährt waren. Die gigantische Hantel, zusammengesetzt aus zwei Ultraschlachtschiffen mit je 2500 Metern Durchmesser und einem zylindrischen, drei Kilometer langen Mittelteil, hochkant gestellt nicht viel niedriger als die höchsten Gebirge Terras, operierte ohne jegliche Rückendeckung auf feindlichem Terrain.

Da zählten ihre beeindruckenden Maße wenig: Sie stand allein gegen eine ganze Galaxis.

Und nicht nur, dass die militärische Herrschaft der Terminalen Kolonne TRAITOR über die abgeschottete, sich zur Negasphäre umwandelnden Sterneninsel Hangay eine vollkommen unangreifbare war – auch die physikalische und hyperphysikalische Struktur der hiesigen Raumzeit selbst schien dem Eindringling aus der Milchstraße feindlich gesinnt.

Da ihm solcherart eine weitreichende Erkundung des PsiÄthers vergällt wurde, ließ sich Benjameen vom nächsten Traum anziehen, den er lokalisieren konnte. Er überbrückte die geringe Entfernung im Nu und schlüpfte hinein.

 

*

 

„SENECA! Kannst du sie sehen, kannst du sie aufspüren?"

„Ich versichere dir, Oberstleutnant Deangelis, wir haben keine räuberischen Tiere an Bord der SOL."

„Doch! Ratten, Marder und Zieslettchen ... ganze Rudel davon. Mutiert, verstehst du, unsichtbar und auch gegen jede Form von Vital-Ortung resistent. Millionen und Abermillionen!"

„Das wüsste ich aber."

„Es gibt keine andere Erklärung dafür, dass meine Listen nicht stimmen."

Benjameen erkannte, dass er in einem Albtraum gelandet war, und beschloss, sich nicht zu zeigen. Beim Träumenden handelte es sich um Porto Deangelis, den Chef der Bordlogistik.

„Die SOL ist eine fliegende Welt mit einer eigenen Ökonomie und Ökologie!" schrie er. „Die Funktionalität und Ausgewogenheit ihrer Kreisläufe muss gewahrt bleiben, sonst kommen wir in Teufels Küche!"

Deangelis saß, am ganzen Körper zitternd, hinter einem nierenförmigen Tisch, der so riesig war, dass mehrere Stadien für Ballsportarten darauf Platz fanden. Eine Vielzahl von Bällen verschiedener Größen, aber auch Unmengen anderer Sportgeräte rollten, sprangen und flogen wild hin und her, wie von unsichtbaren Spielern geschleudert. Ein positronisches Notizgerät in der Hand, mühte sich Porto verzweifelt, sämtliche Bewegungen zu dokumentieren.

„Ich komme nicht nach! Es sind zu viele", klagte er, sich die dunklen Haare büschelweise ausraufend. „Und raffiniert, die Biester. Stehlen immer nur so viel, dass es im Rahmen des üblichen Schwunds bleibt. Aber meine Listen stimmen nicht, und daher ... SENECA!

Es sind Roboter, nicht wahr? Durchgeknallte Servos, die sich an mir rächen wollen, weil ich die Generalüberholungen um zwei Monate aufgeschoben habe."

Die Bürowände des Logistikers waren tapeziert mit halb transparenten Folien, auf denen unaufhörlich Auflistungen in winzigen Schriftzeichen erschienen, welche sich erhitzten, die Blätter entzündeten und sich zusammen mit ihnen in Rauch auflösten. Dahinter verbargen sich neue, identische Folien ...

Datenkristalle türmten sich in allen siebzehn Ecken des Zimmers wie Halden aus Zuckerwürfeln. Wenn Portos Schweißtropfen auf sie fielen, schmolzen sie zusammen zu Strömen von Melasse, Ketten aus Zahlen und Symbolen, die sich wie Pythons auf Deangelis zuschlängelten.

„Oder steckst du selbst dahinter, SENECA? Willst du mich in den Wahnsinn treiben?"

Benjameen da Jacinta, der schon vielen Nachtmahren beigewohnt hatte, gewann den Eindruck, dass hier keine entscheidenden Informationen zu erwarten waren. Er zog sich zurück.

Und zog weiter.

 

*

 

Ein Traum, in dem jemand wieder ein Kind war und sich in der Vorschule auf dem Trockenplaneten Korphyria gegen gleichaltrige, viel größere und stärkere Rowdys behaupten musste, die ihn wegen seiner Hakennase verspotteten ...

Ein Traum, in dem eine Person beim Heimaturlaub auf Olymp den Ehemann wiedersah, ihre große Liebe, und gleichzeitig wusste, dass er sich, nach der Befreiung vom Kritzelwahn, schon vor Jahrzehnten das Leben genommen hatte ...

Ein erotischer Traum, angesiedelt in den hydroponischen Gärten der SZ-1, bei dem viel Vogelgezwitscher vorkam, reichlich barnitisches Schmiegmoos sowie eine gewisse hochgewachsene, blonde, als überkorrekt verschriene Dritte Pilotin ...

Benjameen blieb jeweils nur so lange, wie er unbedingt musste, um sich zu orientieren. Er war kein Voyeur. So viele Intimsphären zu verletzen, indem er sich von einem Träumenden zum nächsten voranhangelte, behagte ihm ganz und gar nicht.

Aber die Alternative hätte geheißen, sich bei einem leichtfertigeren, schwungvolleren Auswerfen seiner „Traum-Angel" der Gefahr auszusetzen, erneut in Kontakt mit den grauenhaften Emanationen der Proto-Negasphäre zu geraten.

Endlich erreichte Ben denjenigen, den er von Anfang an gesucht hatte.

Der Betreffende war ebenfalls in einem Alb verfangen. Er imaginierte sich als lebendig eingemauert innerhalb seiner eigenen, überlebensgroßen Statue.

Bewegungsunfähig, eingesperrt in der versteinerten, scheinbar unangreifbaren Pose, musste er hilflos beobachten, wie mehr und mehr von der äußersten, ehedem makellos glasierten Schicht verwitterte, abbröckelte, zerfiel. Damit nicht genug, kam ein Wind auf, ein immer stärkerer Sturm, der dem Unglücklichen ganze Körperteile abriss, sie in die Luft wirbelte und davonwehte.

Wohin sie flogen, stand für den Verstümmelten außer Frage: hinter der Unsterblichen her, die fast ein durchschnittliches Menschenleben lang seine Gefährtin gewesen war. Nun jedoch wollte die Katzenhafte nichts mehr von ihm wissen. So, wie sie sich seiner Zuneigung entzogen hatte, verschmähte sie jene Teile seines Selbst, die ihr nachstrebten; sie gingen verschollen im Nichts, und er blieb als handlungsunfähiger Torso zurück.

Mitgefühl und Pietät verbaten es Benjameen da Jacinta, sich Ronald Tekener in diesem Traum zu zeigen. So viel Spielraum hatte er, trotz des Auftrags, den er sich als prädormitale Autosuggestion eingeprägt hatte. Deshalb hinterließ er nur eine kurze Nachricht, ein kunstlos eingeritztes Graffito am Sockel der Statue.

Wenn er aufwachte, in den Sekundenbruchteilen des Übergangs zur Wachphase, würde der Smiler sich daran erinnern – und hoffentlich die Botschaft verstehen.

 

5.

 

Was eine Harke ist und wozu sie gut sein kann

 

Ein Wartungsroboter, wie sie zu Hunderten an Bord für Sauberkeit und Ordnung sorgten, glitt auf Prallfeldkufen den leicht geschwungenen Gang entlang. Im Inneren der etwa neunzig Zentimeter hohen, klobigen Maschine befand sich ein Hohlraum, welcher Werkzeugmodule aufnehmen konnte, zu beseitigenden Abfall – oder einen Mom’Serimer.

Aber nur, wenn dieser sich sehr, sehr klein machte und Glieder sowie Tentakel aufs Unangenehmste verrenkte.

Trest Harkanvolter konnte kaum atmen, und schon nach wenigen Minuten tat ihm alles weh. Außerdem schwitzte er so stark, dass sein Tarnanzug an ihm klebte.

Er hatte sich das Heldentum irgendwie ... eleganter vorgestellt.

Egal, all diese Widrigkeiten zählten nicht. Sie wurden hundertfach aufgewogen vom wunderbaren Gefühl, dass er dabei war. Und wichtig, ja unersetzlich – ohne ihn hätte dieser waghalsige Risiko-Einsatz gar nicht stattfinden können!

Klar, er hatte wieder einmal Glück gehabt. Die drei anderen ließen ihn nur mitmachen, weil die geplante Vierte im Bunde ausgefallen war. Weil sie ansonsten die ganze Aktion hätten abblasen müssen, hatten Sinco Venethos und die Grushgelaard-Geschwister nach einiger Überzeugungsarbeit Trest als Ersatz akzeptiert.

Die erbetene Einführung in Ursprung, Ziel und Aufbau ihrer Organisation war aus Zeitgründen sehr kurz und stichwortartig erfolgt: Seit Längerem bereiteten sich geheime Widerstandsgruppen der Mom’Serimer auf die Befreiung der SOL von den TRAITOR-Truppen vor.

Dies geschah unter dem Deckmantel der SOL-Nachwuchsakademie und unter dem Oberbefehl von deren Direktor, dem „Walfisch" Steph La Nievand. Außer ihm und Ronald Tekener, der die ganze Sache initiiert hatte, war kein weiteres Mitglied der Schiffsführung auch nur eingeweiht.

Sogar vor der großen Mehrheit der Mom’Serimer mussten diese hochbrisanten Aktivitäten unbedingt verborgen gehalten werden. Insbesondere vor Lord Remo Aratoster, den die Kolonnen-Motivatoren stichprobenartig überwachten und in unregelmäßigen Abständen zur Befragung in ihren Stützpunkt zitierten.

Trest Harkanvolter hatte feierliche Eide auf alles geschworen, was einem Mom’Serimer nur heilig sein konnte, dass er seine bekannt große Klappe halten würde; und fiele es ihm noch so schwer, vor Mitschülern, Freunden und Verwandten nicht mit seinen Abenteuern aufzutrumpfen. Aber inzwischen war sogar ihm supernovaklar geworden, dass dies kein Spiel war, sondern bitterer Ernst: dass eine einzige Unbedachtheit nicht bloß ein Leben, sondern deren 200.000 gefährden konnte, plus die Existenz des gesamten Weltschiffs.

Der Roboter, in dem er steckte, bog in einen Seitengang ein und dann kurz hintereinander rechts, links und wieder rechts ab, sodass Trest im Inneren der Wartungsmaschine hin und her geworfen wurde und sich die Haut an scharfen Kanten aufscheuerte. Er unterdrückte ein Stöhnen und rieb sich, so gut es ging, die schmerzenden Stellen.

Wie ärgerlich! Auch seine schöne, nagelneue Montur war mehrfach zerrissen. Er würde sie nähen müssen, bevor er die Erinnerungsfotos fürs Kommnetz der Scherbenstadt ...

Ach ja, leider keine Fotos. Die hatte Sinco ebenso verboten wie jegliche privaten Logbuch-Eintragungen, die auch nur im Entferntesten etwas mit ihren Einsätzen zu tun hatten.

Verständlich; trotzdem schade. Da hatte er endlich Gelegenheit, all den Nachbarsjungen, die seine hochfliegenden Ambitionen anzweifelten, all den Deppen, die ihn ständig auslachten und neckten, das Maul zu stopfen – und dann durfte er nicht!

Tja, ein geborener Held zu sein brachte eben auch Schattenseiten mit sich.

 

*

 

„Selbstbeherrschung", hatte Sinco Venethos ihm eingeschärft. „Das ist das Allerwichtigste. Stoische Ruhe und Nervenstärke zählen bekanntlich nicht gerade zu den Kerntugenden unseres Volkes. Für solche Einsätze sind sie jedoch das A und O."

Mittlerweile verstand Trest, was der Kadett gemeint hatte. Dutzende Male, seit er in den Roboter gestiegen beziehungsweise von Venethos und den Grushgelaards hineingestopft worden war, hatte er beinahe laut losgejodelt vor Aufregung.

Immer wieder drängte es ihn, die Freude und Begeisterung, die in ihm loderten, aus vollem Hals hinauszuschreien. Doch das wäre natürlich fatal gewesen: Die relativ simple Steuerung der Wartungseinheit durfte nicht merken, dass sie einen blinden Passagier transportierte und das Bordrechnernetzwerk, mit dem sie verbunden war, schon gar nicht.

Welch seltsam verkehrte Welt! Den engsten Angehörigen musste man verschweigen, was einen am stärksten aufwühlte; die besten, treuesten, verlässlichsten Freunde trachtete man zu betrügen, zu bestehlen, zu berauben!

SENECA, die gewaltige Hyperinpotronik, deren 125.000 Kubikmeter Zellplasma, über eineinhalb Millionen Bioponblocks, unzählige Balpirol-Halbleiter sowie sonstige Betriebs- und Versorgungseinrichtungen im zylindrischen SOL-Mittelteil insgesamt mehr Volumen einnahmen als die gesamte Scherbenstadt im Flansch der SZ-2, war den Mom’Serimern von jeher überaus wohlwollend gesinnt.

Die Frage, ob man SENECA bloß ein „Pseudobewusstsein" zugestehen sollte oder eine echte Persönlichkeit, hatte keiner der ursprünglichen Konstrukteure beantworten wollen. Für die späteren Solaner hingegen – das ging aus den Chroniken eindeutig hervor – besaß SENECA eine Seele, war Hirn und Herz der SOL und absolut loyaler Beschützer ihrer Bewohner.

Die Mom’Serimer neigten ebenfalls zu dieser Auffassung. Sie lebten seit Generationen an Bord des dreiteiligen Trägerschlachtschiffes und betrachteten es als ihre Heimat. So bedingungslos, wie sie an die Zuverlässigkeit der Schutzschirme, der goldenen Soloniumhülle und des Ynkelonium-Terkonit-Stahlgerüsts der SOL glaubten, die insgesamt unter Standardgravitation eine Masse von sage und schreibe 3,67 Milliarden Tonnen aufwies, so rückhaltlos vertrauten sie auch dem allgegenwärtigen Bordrechner.

Vor SENECA hatte man keine Geheimnisse, brauchte man nichts zu verbergen. Schon zu Lebzeiten von Trests Urururururahnen war das so gewesen.

Gleiches galt, freilich in quantitativ weit geringerem Maß, für SENECAS menschliches Pendant, den Chef der Bordlogistik, Oberstleutnant Porto Deangelis. Er hatte die Mom’Serimer ebenfalls stets nach Kräften unterstützt und trotz knapper Ressourcen sein Möglichstes getan, ihre Bedürfnisse zu befriedigen und darüber hinaus Sonderwünsche zu erfüllen.

Entweder an den einen oder den anderen konnte man sich immer wenden, wenn man etwas Spezielles benötigte.

Früher.

Seit die Mor’Daer, Ganschkaren und Kolonnen-Motivatoren die SOL gekapert hatten, standen sowohl Deangelis als auch die Hyperinpotronik unter strenger Kontrolle. Portos Gedanken waren für die Motivatoren ein offenes Buch. Und was SENECA mitbekam, registrierten augenblicklich auch seine Bewacher, die vier Mobilen Rechenhirne.

Genau aus diesem Grund hockte Trest Harkanvolter, eingezwängt und mit unnatürlich verdrehten Gliedmaßen, im Hohlraum des Wartungsroboters. Dieser folgte, solange keine Anweisung von übergeordneten Instanzen vorlag, seinem in der Basis-Programmierung festgelegten Kurs.

Nur bei besonderen Vorkommnissen setzte er per Funk eine Positions- und Statusmeldung ab. Selbst ein Netzwerk wie jenes SENECAS und seiner über den ganzen Schiffsverbund verteilten Knotenrechner sparte, wo es ging, Informationsverarbeitungs-Kapazität und damit Energie.

Als Trest zugestiegen war, hatte Gurli Grushgelaard den Roboter manipuliert. Er „glaubte" nun, randvoll mit aufgesammeltem Müll zu sein, den es zu entsorgen galt, und steuerte hierfür den nächstgelegenen Konverter an.

Sobald er diesen erreichte, verblieben dem Urururururenkel des legendären Lord-Eunuchen Crom Harkanvolter exakt sieben Zehntelsekunden, der Desintegration zu entgehen.

 

*

 

Die Maschine stoppte, öffnete die Ladeklappe und kippte ihre Fracht hinaus.

Trest entfaltete Arme, Beine und Kopftentakel. Sämtliche Extremitäten protestierten durch heftige Schmerzimpulse. Von der langen Unbeweglichkeit waren Gelenke, Muskeln und Sehnen steif, nun wurden sie abrupt überbeansprucht.

Au! Das tat echt weh.

Aber Trest war jung und ein Held, und er hegte nicht den geringsten Zweifel an seinem Sendungsauftrag und seiner Sonderbegabung. Er schaffte es, sich über dem Konverterschlund zu verkeilen.

Von seiner Brust löste sich das dafür vorgesehene Paket und fiel in die trichterförmige Öffnung. Es bestand tatsächlich aus Abfall und enthielt, da hochkomprimiert, genügend Energiepotenzial, dass zwischen den Routine-Meldungen des Roboters und des Rohstoff-Umwandlers keine auffällige Diskrepanz entstand: Müll geliefert, ungefähr gleiche Menge Müll wie angekündigt empfangen und der Wiederverwertung zugeführt.

Ergo alles, wie der Walfisch sagen würde, „im grünen Bereich". Kein Grund für einen Alarm.

Nachdem der Wartungsrob davongeschwebt war, sprang Trest Harkanvolter von der Umrandung des klaffenden Mauls herunter. Ein klein wenig flatterten ihm schon die Knie.

So nahe war er dem Tod noch nie gewesen. Aber anders hätte er nicht unbemerkt diverse Kameras und sonstige Sensoren auf dem Weg hierher passieren können.

Er orientierte sich. Dass es keine Beleuchtung gab, machte ihm nichts aus.

Durch den langen Aufenthalt in der NACHT des PULSES von Segafrendo hatte sein Volk die Fähigkeit entwickelt, mit sehr wenig Restlicht, wie es etwa von Kontrolllämpchen abgegeben wurde, auszukommen. Den Rest erledigten die Vibrationssensoren in seinen Tentakeln.

Trest fand den Schaltkasten, wo die Datenleitungen der umliegenden Sektionen zusammenliefen. Er schraubte die Deckplatte ab und klebte das schmale, nicht einmal fingerlange Kästchen, das Sinco Venethos ihm gegeben hatte, an die linke Seitenwand.

Oder war ihm aufgetragen worden, es rechts zu befestigen? Trest blickte auf seine Hände, rotierte sie um hundertachtzig Grad, beobachtete dabei die Daumen. Verwirrend. Einmal zeigten sie nach außen, dann wieder nach innen ... Ach, so viel Unterschied konnte das nicht machen.

Drei Minuten, hatte Sinco ihm eingebläut. So lange täuschte das Kästchen die Sensoren dieses Bereichs und der zugehörigen Lagerräume, indem es sie mit vorab aufgezeichneten Originalimpulsen fütterte. Danach würde es sich selbst zerstören und nichts außer Staub zurücklassen.

Bis dahin musste Harkanvolter sich in Sicherheit gebracht haben und Venethos mit den Grushgelaards ihre Beute ins Trockene.

Trest spürte plötzlich, dass seine gesamte Hautoberfläche mit juckenden Bläschen bedeckt war. Er befand sich so weit weg von der Scherbenstadt wie nie zuvor: in Standard-Flugrichtung gesehen, ganz vorn in der SZ-1, hoch über der Erholungslandschaft, zwischen den Fabriken, welche die Kreuzerhangars mit Ersatzteilen belieferten.

Was, wenn er nicht mehr heimfand?

In einer fliegenden Riesenstadt mit einem Gesamtvolumen von unfassbaren 17,6 Milliarden Kubikmeter konnte man sich leicht verirren. Zumal sämtliche Wegweiser und Beschriftungen in Augenhöhe von Durchschnittsterranern angebracht waren, also für Mom’Serimer viel zu hoch.

Er kämpfte die aufwallende Furcht nieder. He, er folgte einem Plan. Und dieser war von keinem Geringeren erstellt worden als von Steph La Nievand, dem Walfisch, der sich besser in der SOL auskannte als jeder andere; zumindest jeder, der einen Körper aus Fleisch und Blut sein Eigen nannte.

„Der Direktor", hatte Sinco gesagt, „weiß alles. Er ist auf allen Fachgebieten bewandert, hat sämtliche Hypnoschulungen intus, die in der ganzen terranischen Flotte angeboten werden.

Zur Not könnte er jede beliebige Spezialfunktion an Bord ausüben. Er gibt uns Rückhalt, und im Gegenzug laufen wir uns für ihn die Sohlen wund. Für ihn und für Tekener und für die Heimat unseres Volkes, das wunderbare, einzigartige Weltschiff SOL."

Trest zupfte seinen Tarnanzug zurecht, holte tief Luft und rannte los.

 

*

 

Vereinbart war, einander am östlichen der vier Lastenantigravlifte zu treffen, die sich durch das gesamte Hantelschiff erstreckten, viele Kilometer weit, und eine ununterbrochene Verbindung von der SZ-1 über das Mittelteil bis zur SZ-2 bildeten.

Trest hatte sich den Weg zum Treffpunkt gut eingeprägt. Allerdings sah die Realität doch ziemlich anders aus als eine dreidimensionale Holo-Skizze – vor allem viel größer. Bereits nach der dritten Kreuzung hatte er keine Ahnung mehr, wo er sich befand und ob er noch plangemäß unterwegs war.

Aber stehen zu bleiben und in Panik zu verfallen war auch keine Lösung.

Stattdessen lief er einfach weiter und bog ganz nach Gefühl mal hier, mal da ab. Diese Methode hatte schließlich im Lüftungssystem wunderbar funktioniert.

Tatsächlich führte sie ihn ein weiteres Mal zu Sinco, Gurli und Yalp. Und dass er aus einer anderen Richtung zu ihnen stieß als vorgesehen, erwies sich im Nachhinein geradezu als Segen.

Seinen Kameraden kam nämlich eine Patrouille aus drei Mor’Daer-Soldaten in die Quere. Nun war es zwar relativ selten, jedoch nicht grundsätzlich verboten, dass sich Mom’Serimer außerhalb der Scherbenstadt aufhielten und auch weit davon entfernt durchs Schiff streiften.

Bloß hatten sie gewöhnlich keine Antigravpaletten mit Behältern voller positronischer Spezialteile dabei, für deren Erzeugung durch die Hangarfabrik, dank Gurlis Geschick und Yalps Fingerfertigkeit, nirgendwo Auftragsbelege vorlagen ...

Als sie die sich nähernden Schritte der Mor’Daer hörten, verbargen sich Venethos und die Grushgelaards zusammen mit ihrer Beute in einer Wandnische. Das hätte ihnen aber wenig geholfen, denn die Schlangenköpfigen stapften weiter den Gang entlang auf sie zu.

Noch hatten sie die Mom’Serimer nicht entdeckt. Zu hoffen, dass die Reptiloiden an der Nische vorbeimarschieren würden, ohne dass ihnen die darin Kauernden auffielen, war mehr als vermessen: Zu ihren überschweren, gepanzerten Uniformen gehörten an Scheuklappen gemahnende optische Hilfsmittel, die ihnen einen panoramaartigen Sichtwinkel von 270 Grad erlaubten.

So abgelenkt konnten sie von ihrer zischelnd geführten Unterhaltung gar nicht sein, dass ihnen die drei Mom’Serimer und ihre verräterische Last entgangen wären!

Die Rückwand der Nische bestand aus massivem Terkonitstahl. Selbst wenn Sinco einen Thermostrahler bei sich getragen hätte, wäre nicht genügend Zeit verblieben, sich ein Fluchtloch zu brennen. Es gab keinen Ausweg, und das Verhängnis in Gestalt der bis an die Zähne bewaffneten Kolonnen-Soldaten stapfte unaufhaltsam auf sie zu.

Nur noch wenige Sekunden ...

Trest Harkanvolter ahnte nichts davon, in welcher Bredouille seine Mitverschwörer steckten. Sein Orientierungssinn hatte ihn im Stich gelassen, nicht aber sein Zeitgefühl. Demzufolge drohte er sich zu verspäten.

Er lief also, was seine kurzen Beine hergaben, mühte sich verzweifelt, einen Hinweis darauf zu erspähen, in welcher Richtung der Lastenantigrav lag, achtete dabei zu wenig auf den Boden vor sich ...

... und stolperte über etwas Flaches, Längliches, Hartes. Verlor das Gleichgewicht, schlug der Länge nach hin, rappelte sich wieder hoch, taumelte weiter ... nur um erneut auf ein Hindernis zu prallen, diesmal ein beträchtlich größeres.

Dem dumpfen Geräusch des Aufpralls folgte ein lautstarker Fluch, zugleich polterten unter gewaltigem Getöse und Scheppern Gegenstände zu Boden, von denen einige zerschellten.

Eine Pranke wie ein Schraubstock umfasste Trests Nacken und hob ihn hoch. Er blickte in ein bärtiges Gesicht, das er nach einigem Blinzeln erkannte: Es gehörte Bodo Muskon, einem Positronik-Techniker, den viele an Bord wegen seines oft exzentrischen Verhaltens und seiner Vorliebe für Pflanzen „den irren Gärtner" nannten.

„Kannst du nicht aufpassen, wo du hintrittst, Kleiner?", knurrte der stämmige Terraner. „Verflixt noch mal, diese Blumentöpfe habe ich erst vor zwei Stunden eigenhändig angefertigt, und jetzt sind sie kaputt!"

Er setzte Trest, der eine Entschuldigung stammelte, wieder ab und ging, weiter schimpfend, einige Schritte zurück, um die Harke aufzuheben, über die Crom Harkanvolters begabtester Nachfahr gestrauchelt war.

„Leider keine Zeit", sprudelte dieser hervor, „bitte nochmals tausendmal um Verzeihung, werde dir Ersatz besorgen lassen, ehrlich, nur sag mir rasch, wie ich zum östlichen Lastenschacht komme."

„Mommsen!", grollte Bodo Muskon.

„Die Geißel der SOL. Alle miteinander einsperren sollte man euch, hinten im Flansch, und den Schlüssel fortwerfen!"

Aber dann wies er ihm doch die Richtung. Kaum war Trest nach links davongesprintet, kamen von rechts die drei Mor’Daer, die der Lärm angelockt hatte.

Muskon, der bei allem Ärger nie ein Mitglied der SOL-Besatzung verpfiffen hätte, erklärte ihnen schroff, dass er sich zu viel aufgeladen habe und ihm deshalb einige Töpfe entglitten wären.

Mit dieser Erklärung des als unbedeutender Subalterner Eingestuften gaben sich die Soldaten zufrieden; sonst war ja weiter nichts vorgefallen.

Sie hatten keine zwei Schritte vor der Nische, in der Sinco, Yalp und Gurli vor sich hin zitterten, kehrtgemacht, um dem Gerumpel, Geschepper und Geschimpfe nachzugehen, das zwei Gangkreuzungen weiter losgebrochen war ...

 

*

 

„Mit anderen Worten: Ich habe euch gerettet", sagte Trest strahlend, nachdem sie gemeinsam die Vorgänge rekonstruiert hatten.

„Gewissermaßen ja", räumte Sinco ein. Und er fügte nach kurzem Zögern hinzu, dass ihr jüngster Mitstreiter sich auch im Übrigen recht wacker geschlagen und seine Sache gut gemacht habe.

Für einen unausgebildeten Frischling ...

„Ich bin eben was Besonderes", erinnerte Trest im Brustton der Überzeugung.

„Schön langsam glaube ich das auch", sagte Gurli Grushgelaard. Ihr Bruder rollte die Tentakel ein und schnaubte abfällig.

Der Container, dem sie sich anvertraut hatten, setzte sich in Bewegung.

Gemächlich beschleunigend senkte er sich den vierzig Meter durchmessenden Schacht hinab. Wenn alles nach Plan verlief, würde er fünf Kilometer weiter unten wieder sanft zur Ruhe zu kommen. Von dort war es nur noch ein Katzensprung bis zur Scherbenstadt.

Laut dem Direktor enthielten die Fässer, die den Großteil des Innenraums einnahmen, Gewürzmischungen und Saucenfonds, welche sich der Chefkoch der SZ-2-Kantine von seinem Kollegen im vorderen Schiffsteil erbeten hatte.

Die konzentrierten biologischen Substanzen überdeckten die Vital-Signaturen der Mom’Serimer gegenüber Individualtastern, falls jene nicht haargenau zielgerichtet eingesetzt wurden.

Und dafür bestand schließlich kein Anlass. Die Kühlaggregate der Fässer wiederum erschwerten eine Ortung der Antigravpaletten mit den positronischen Kleinteilen.

„Was haben wir eigentlich geklau..., ich meine, abgezweigt?", fragte Trest.

Schroff erwiderte Yalp Grushgelaard: „Das geht dich nichts an."

„Ich finde, doch", widersprach ihm seine Schwester Gurli. „Das Nochkind hat sich bewährt. Es hat ein Recht, als vollwertiges Mitglied der Armee anerkannt zu werden."

„Armee?" Trest lief ein Schauer über den Rücken.

Die Mom’Serimer waren ein friedfertiges Volk. Kriegerisch betätigt hatten sie sich, so weit ihre Überlieferung zurückreichte, nie.

„Was sich da drin befindet", Sinco Venethos klopfte auf einen der drei Behälter, „benötigen wir, um Waffen herzustellen. Richtige, durchschlagskräftige Waffen. Und du, Trest Harkanvolter, bist hiermit in die Armee der Schatten aufgenommen – in die Armee der NACHT."

Interludium: Optimissmut 13. September 1346 NGZ Machst du dir Selbstvorwürfe, Ronald Tekener?

Grund dazu hättest du. Dieser Ansicht sind zumindest diejenigen Besatzungsmitglieder, welche dich immer offensiver bedrängen, endlich etwas zu tun.

Du wimmelst sie weiterhin ab, gehst ihnen aus dem Weg, soweit möglich.

Dies gelingt dir beileibe nicht immer. Je länger diese Reise, die vielleicht letzte der SOL, andauert, desto mehr gleichen fast alle deine Schritte einem Spießrutenlauf.

Meist hockst du auf deinem Podest, im Sessel des Expeditionsleiters, und klopfst vor dich hin: Taptap ... taptap ...

Mit höchster Wahrscheinlichkeit haben Kalbaron Silathe, die dir kaum von der Pelle weicht, und ihre ganschkarischen Wissenschaftler die von dir produzierten Rhythmen schon oft aufgezeichnet und sie mittels Spracherkennungs-Algorithmen zu entschlüsseln versucht. Etwas dem Morse-Alphabet Vergleichbares gibt es schließlich in fast jeder Kultur; und Häufigkeiten gewisser Taktfolgen festzustellen, zu analysieren und gegebenenfalls in Wörter und Sätze umzusetzen ist wahrhaftig keine Kunst.

Überprüfungen wie diese geschehen rein aus Routine, um nicht zu sagen Langeweile, denn der Flug verläuft scheinbar ereignislos; zum Glück.

Nicht, dass du den Besetzern den kleinsten Anstoß zu gesteigertem Misstrauen geben würdest.

Oder deiner geknechteten, leidenden Mannschaft den Funken einer Hoffnung ...

 

*

 

Wie gern hättest du denen, die klarer und somit aufrührerischer Gedanken fähig sind, ein winziges Zeichen offenbart, dass Zuversicht angebracht ist!

Aber das darfst du nicht. Du sitzt auf deinem erhöhten Thron wie auf einem Präsentierteller. Die Schergen des Chaos lassen keine Sekunde in ihrer Aufmerksamkeit nach.

Fast nötigen sie dir Bewunderung ab, wie in ihren Reihen trotz der träge verstreichenden Tage keinerlei Schlendrian aufkommt. Sie sind straff organisiert, und es gibt so gut wie keine Schwachpunkte. Die Felder, die sie überblicken, decken sie lückenlos ab.

Verletzlich und mit einiger Aussicht auf Erfolg angreifbar sind sie bloß auf Ebenen, von denen sie keine Kenntnis besitzen. Deren eine ist jene auch dir letztendlich unbegreifliche, auf der sich Benjameen da Jacinta bewegt.

Seit es dem Zeroträumer gelungen ist, im Schlaf mit euch Kontakt aufzunehmen, kann der Informationsaustausch zwischen Steph La Nievand und dir um einiges unauffälliger und vor allem häufiger abgewickelt werden.

Nicht unbedingt müheloser – schließlich erfolgt er in den jeweiligen Träumen, also entsprechend verzerrt und unvollständig.

Das nehmt ihr mit Freuden in Kauf.

Der Walfisch ist unzweifelhaft ein Allround-Genie, auch ein guter Organisator, darüber hinaus als ehemaliger TLD-Agent mit ziemlich vielen Wassern gewaschen. Und er kennt mittlerweile die Mom’Serimer, ihre Mentalität, Stärken und Schwächen besser als alle promovierten Xeno-Psychologen zusammengenommen.

Strategie und Taktik allerdings zählen nicht zu seinen Stärken. Und mit der Vorbereitung eines komplexen, großflächigen, schmutzigen Guerillakampfes mit Tausenden Kombattanten war er noch niemals befasst.

Diesbezüglich besitzt du wesentlich mehr Erfahrung. Du hattest gute Lehrmeister. Nicht zuletzt die Kartanin, insbesondere eine gewisse Dao-Lin-H’ay ...

Gestehst du dir ein, wie oft du an sie denkst, Smiler? Und ganz ohne dein berühmtes, eiskaltes Lächeln?

 

*

 

Plagen dich Gewissensbisse, Ronald Tekener?

Weil dein Plan, dein einziger Plan, ausgerechnet die Schwächsten involviert?

Wie gern hättest du persönlich zu jenen gesprochen, denen du die entscheidende Rolle im Kampf um die SOL zugedacht hast! Sie ermutigt, aufgebaut, ihnen durch deine fühlbare Präsenz die schmalen Rücken gestärkt.

Aber auch das ist dir verwehrt. Nur indirekt kannst du ihnen Anweisungen erteilen, ihnen Ratschläge, die eventuell den Unterschied zwischen Leben und Tod machen werden, zukommen lassen: quasi über die Bande, um mindestens zwei Ecken herum.

Dabei war es anfangs noch schwieriger.

Die Kolonnen-Truppen, Kirmizz eingeschlossen, sahen zwar die Bewohner der Scherbenstadt nie als ernst zu nehmende Gegner. Nachvollziehbar – auch Kommandantin Fee Kellind, den anderen Führungsoffizieren und dir selbst haben erst die Geschehnisse in der Yokitur-Dunkelwolke vor Augen geführt, welches Potenzial in den kleinen, schnelllebigen, oft nervtötend zappeligen Kerlen steckt.

Damals waren es die Mom’Serimer, die sich zu den wahren Rettern der SOL aufschwangen. Nur ihrer Resistenz gegen den Verdummungseffekt und den Entzug der Vitalenergie, offenbar aufgrund ihrer Herkunft aus dem PULS von Segafrendo, ist zu verdanken, dass ihr auch in den Stunden und Tagen nach der Begegnung mit dem Entropischen Zyklon keine Todesopfer zu beklagen hattet.

SENECAS Bioplasma-Komponenten waren von den psionischen Schockwellen in Mitleidenschaft gezogen worden und viele Bordsysteme ausgefallen, darunter die Zentralkoordination der Medoroboter. Wenn sich nicht rechtzeitig Hundert- und Tausendschaften von Mom’Serimern unter größtem persönlichem Einsatz um die verunfallten Besatzungsmitglieder gekümmert hätten, so wären viele davon ihren schweren Verletzungen erlegen.

Sie mögen unreif wirken, kindlich, schwerer zu bändigen als ein sehr großer Sack sehr lästiger Flöhe. Der Walfisch kann ein sehr langes Lied davon singen.

Aber wenn es darauf ankommt, sind die Mom’Serimer zur Stelle. Das hat die Yokitur-Krise bewiesen.

Und daran hast du dich erinnert, als absehbar wurde, dass ihr euch nicht so schnell wieder aus dem Würgegriff der TRAITOR-Truppen würdet befreien können.

Notgedrungen hast du den rückgratlosen Kollaborateur gegeben. Das fiel dir nicht leicht, widerspricht es doch diametral deinem Charakter. Aber wem wäre denn gedient gewesen, wenn du mit fliegenden Fahnen untergegangen wärst?

Eben. Niemandem.

Dessen ungeachtet begannst du seither in der Achtung vieler Besatzungsmitglieder zu sinken. Bis ins Bodenlose, wie es aktuell den Anschein hat.

Sie werfen dir vor, deine Hände in den Schoß zu legen, keinerlei Initiativen zur Rückeroberung der SOL einzuleiten. Wie gern würdest du ihnen verraten, dass du schon vor mehr als einem halben Jahr damit begonnen hast!

Aber das darfst du nicht, wenn du dir und euch allen eure letzte Chance bewahren willst. Ach, wie dir dieser aus Vernunft selbst verordnete Maulkorb missfällt!

Schreien könntest du vor Frustration – wenn du es dir denn erlaubtest.

 

*

 

Die Mom’Serimer dachten mit, allen voran die tausend Praktikanten, zweihundert Korporale und fünfzig Kadetten der SOL-Nachwuchsakademie.

Seit die Schergen der Terminalen Kolonne an Bord das Sagen hatten, tauchten sie kaum mehr im Umfeld der Hauptleitzentrale auf. Sie hatten gleich begriffen: Je seltener sie sich zeigten, desto weniger achtete die Gegenseite auf sie.

Geduldig – ganz im Gegensatz zu ihrem Naturell – warteten sie auf Hinweise, wie sie ihre relative Bewegungs-, ja Narrenfreiheit am besten nutzen konnten. Und du ließt sie ihnen zukommen.

In Form der archaischsten, primitivsten Medien, die man sich nur vorstellen kann: Haftzettelchen, abgelegt an Orten, wo all die vom nach der Anerkennung als Bürger der Liga Freier Terraner ausgebrochenen Hype der Geschichtsforschung Erfassten mit Vorliebe stöberten – in den Bordarchiven und Bibliotheken.

Eine regelrechte Schnitzeljagd hast du veranstaltet. Die „Einstiegs-Botschaften" waren als besonders knifflige Fragen nach historischen Details der SOL getarnt.

Sinco Venethos und der Rest der Bande stürzten sich mit der ihnen eigenen Verve darauf. Dort, wo die Antworten auf diese immer vertrackteren Quizfragen zu finden waren, in den alten, gedruckten und gebundenen Folianten, warteten die nächsten Zettelchen und so weiter.

Bis am Ende ein Anfang stand: die Gründung einer Streitmacht, wie selbst die ehrwürdige SOL sie wohl noch nicht erlebt hatte.

Ihr Name ist weder auf deinem Mist gewachsen noch auf dem des Walfischs.

Auch Sinco Venethos leugnet die Urheberschaft. Er schiebt sie vielmehr Siri Solabas und Zeran Tronale zu.

Wie auch immer. Viele wirkten und wirken zusammen, zum gemeinsamen, höheren Zweck.

Nichts weniger als eine Armee haben sie aufgestellt, eine Armee von Unsichtbaren, die ihrerseits im Dunkeln sehen können und eins mit der Finsternis sind: die Armee der Schatten – die Armee der Abkömmlinge der immerwährenden NACHT von Segafrendo.

 

6.

 

Vorsicht, Schachtel schaut zurück

 

Silathe fühlte sich nicht wohl in diesem Schiff.

Traitanks kannte sie zur Genüge.

Auch auf Kolonnen-Fähren und TRAI-Versorgern hatte sie schon gedient.

Was Fahrzeuge oder Raumstationen der Terminalen Kolonne betraf, fehlten ihr in ihrem Curriculum Vitae bloß noch eine Dienstburg und eine MASCHINE. Ob sie sich den Anforderungen der letzten beiden Typen gewachsen fühlte, ließ sie vorerst lieber dahingestellt.

SIRC war ihr Nahziel. Sie rechnete sich gute Chancen aus, dort Fuß fassen zu können. Immerhin überbrachte sie gewissermaßen die ererbte Beute eines Chaotender-Piloten.

Wenn sie die Übergabe richtig hinbekam, nämlich als späte Unterwerfungsgeste des Schuppen sträubend eigenbrötlerischen Widerlings Kirmizz, sollte ihr der Progress-Wahrer Terkan von Voosar seine gnädige Protektion nicht verwehren können.

Nur noch zwölf Tage nach Bordzeit, dann stand sie ihm gegenüber. Bordzeit der SOL wohlgemerkt.

Leider.

Dieses Schiff behagte ihr gar nicht.

Das begann mit der unbekannten, goldfarbenen Beschichtung, welche die beiden Kugelzellen und das gleich diesen von einem Ringwulst verunstaltete Mittelstück überzog. Und es setzte sich fort in der abnormen Art der überlichtschnellen Fortbewegung.

Deren Prinzip basierte auf dem Unterschied zwischen zwei Hyperfeldern, der darin bestand, dass das eine den Hyperraum aufreißende stationär projiziert wurde, während man die Blase des anderen einer dem Halbraumeffekt vergleichbaren Kombination von Koordinatenverzerrung und Rotation unterzog, wobei das Maß der Verzerrung eine stetige Funktion der Rotationsgeschwindigkeit war. Jedenfalls hatte das so oder so ähnlich einer der Ganschkaren erklärt.

Mit jeder Pulsation kam es zur Abschwächung der Feldstruktur, was ein teilweises, jedoch nie gänzlich erfolgendes Eintauchen in den Normalraum bedeutete. An den erneuten und somit ebenfalls gepulsten Einsatz des Hypertakt-Aufrissfeldes war die räumliche Versetzung eines Einzelsprunges in Nullzeit geknüpft, wobei sich aus der exakt justierbaren Wechselwirkung zwischen Aufrissfeld und Vortriebs-Blase die Vektorierung ergab, also Sprungweite und Sprungrichtung.

Dieses Wechselspiel erfolgte während des Überlichtfluges im 1230-Hertz-Takt und wurde als Hypertakt-Modus bezeichnet.

Wer das verstand, hatte definitiv sonst keine Sorgen.

Nun gut. Silathe hatte sich dieses Kommando nicht ausgesucht, aber sie würde es ausüben bis zum Ende, welches erfreulich absehbar war.

Zwölf Tage nach Bordzeit.

Nur wenig mehr, als sie seit Kirmizz’ fluchtartigem Abgang bereits überstanden hatte, erfreulicherweise ohne besondere Vorkommnisse. Sie und ihre Untergebenen hatten alles im Griff.

Gleichwohl schlief sie, wenn sie denn schlief, nicht gut. Immer wieder beschlich sie eine fast unwiderstehlich greifbare Ahnung, dass jetzt, genau in diesem Augenblick, etwas schiefging.

Keine Zwischenfälle bisher, beschwichtigte sie sich selbst. Alles unter Kontrolle. Die ursprüngliche Besatzung kooperiert nach wie vor, teils von den Motivatoren gezwungen, teils freiwillig. Misstrauen ist angebracht, jedoch nicht mehr als normal.

Die Wachablöse kam; freudlos begrüßte, kurzzeitige Abwechslung im ewigen Einerlei. Silathe übergab das Kommando an den diensthabenden Kalmor. Dann begab sie sich in die Gemächer, die sie für sich unweit der Zentrale requiriert hatte.

Während sie die oberen Verschlüsse ihrer klammen Uniform öffnete, fiel ihr Blick auf die Schatulle, welche an den Progress-Wahrer zu übergeben Kirmizz ihr aufgetragen hatte. Sie setzte die Horizonterweiterungs-Scheiben ab, dann ergriff sie das Kästchen und schüttelte es probeweise.

Der Deckel klapperte. Einem Impuls folgend, hob Silathe ihn mit dem Daumennagel an. Spaltbreit nur, dann ein wenig mehr, dann ... klappte er zurück.

Sie sah hinein. Darin befand sich – nichts.

Aber sogleich entstand in der gähnenden Leere ein Augenpaar. Orangefarben, mit sich rasend schnell drehenden Spiralen anstelle von Pupillen.

Als fiele ein feuchter Schleier über sie, trübte sich Silathes Sicht; und klarte sogleich wieder auf.

Doch die Umgebung hatte sich vollkommen verändert.

 

*

 

Sie befand sich in einer Halle, die von vertrauten Gerüchen erfüllt war.

Hier, in der Peripherie des SOL-Mittelteils, war ein supratronischer Projektor untergebracht. Das charakteristische Summen der wohlbekannten Aggregate verschaffte Silathe ein lang vermisstes Gefühl von Geborgenheit.

Kirmizz hatte das Hantelschiff von der Terminalen Kolonne aufrüsten lassen. Achtzehn Energiekerne waren geliefert worden, zur zusätzlichen Energieversorgung. Mit ihrer Unterstützung konnte das ominöse Hypertakt-Triebwerk fortan mit Überlichtfaktoren von bis zu 1,8 Millionen betrieben werden – sofern sich die SOL nicht in Bereichen von extremen Inkonsistenzeffekten bewegte.

Hinzu kamen die drei supratronischen Projektoren, unzugänglich verkapselte Zylinder von 55 Metern Durchmesser und 37 Metern Höhe, die drahtlos an die Energiekerne angeschlossen waren und die Defensivleistung des goldenen Hantelraumers um einen Dunkelschirm sowie eine Fraktale Aufriss-Glocke ergänzten: Grundausstattung des TRAITOR-Fuhrparks, die Kirmizz mit größter Selbstverständlichkeit auch für sein privates Vehikel beansprucht hatte.

Silathe straffte sich. Sie war nicht allein. Je drei Mor’Daer und Ganschkaren standen um sie herum, alle im Dienstrang von Morbas.

„Bericht!", fuhr sie den Erstbesten an. „Wiederhole den Auftrag!"

„Saal abriegeln", sagte der Wissenschaftler, die Datenbrille zurechtrückend, womit er seine Irritation nur mangelhaft verbarg. „Ist geschehen, Kalbaron."

Schlagartig wusste sie wieder, weshalb sie schon vorab den Dienstplan manipuliert und ihre sorgsam ausgewählten Vertrauten hier versammelt hatte.

„Gut", sagte sie. „Lasst uns ans Werk gehen!"

 

7.

 

Zahlenspiele

 

„Ich fürchte, ich habe dich akustisch falsch verstanden", sagte Trest Harkanvolter. „Noch einmal. Wie viele sind wir?"

Yalp Grushgelaard, merklich grantig, wiederholte die Zahl. „Etwa achttausend, ein paar Dutzend mehr oder weniger."

Achttausend! Trest stellten sich die Tentakel waagrecht.

Er hatte nicht einmal mit einem Fünftel davon gerechnet. Ein Gutteil der Praktikanten, Korporale und Kadetten der Nachwuchs-Akademie, dazu vielleicht noch ein paar unausgebildete Rekrutierte, insgesamt etwa fünfzehnhundert, so viel war ihm realistisch erschienen ... Aber achttausend, das warf ihn fast um.

Ihm begann zu dämmern, dass die Armee der Schatten ein noch wesentlich größeres, logistisch aufwendigeres, schwieriger geheim zu haltendes und, in Summe, umso bewundernswerteres Unternehmen darstellte, als er gedacht hatte.

„Achttausend, die zu Schatten-Kämpfern ausgebildet werden", murmelte er, immer noch um Fassung ringend. „Und ich, der Urururururenkel Crom Harkanvolters, habe nicht mehr davon mitgekriegt, als dass Gurli bei irgendeinem obskuren Verein mitmacht. Trotz meiner Abstammung, meiner Neugier und meiner Sonderbegabungen. Unglaublich!"

„Das spricht für uns, würde ich meinen." Sinco lachte breit. „Was hast du eigentlich immer mit deinen Sonderbegabungen? Worin bestehen denn die?"

„Ich bin ein Mutant."

Nun war es an Venethos und den Grushgelaards, ungläubig den Kopf zu beuteln. „Wie, Mutant?"

„Ein Psi-Begabter. Solche gibt es seit bald drei Jahrtausenden. Die Geschichte der Liga Freier Terraner und ihrer Vorläufer-Imperien ist voll von den ruhmreichen Taten klingender Namen: Tako Kakuta, Betty Toufry, Bjo Breiskoll, Iwan Iwanowitsch Goratschin ..."

„Mir ist nicht bekannt, dass das terranische Mutantenkorps jemals einen Mom’Serimer in seinen Reihen gehabt hätte", sagte Yalp zynisch.

„Siehst du? Höchste Zeit", entgegnete Trest, „dass auch in unserem Volk Mutationen einsetzen, die zu parapsychischen Talenten führen."

„Und du bildest dir ein, ausgerechnet du seiest der Erste oder was?"

„Mit Einbildung hat das nichts zu tun. Ich weiß, dass ich etwas Besonderes bin."

„Nicht ganz normal, ja, das könnte hinkommen." Yalp tippte sich an die Stirn. „Nur weil du einen Piepser hast, bist du noch lange kein Mutant."

Gurli warf ihrem Bruder einen tadelnden Blick zu, dann fragte sie Trest: „Und über welche Psi-Fähigkeiten verfügst du?"

„Das weiß ich noch nicht", antwortete er wahrheitsgemäß. „Sie werden aber demnächst zum Ausbruch kommen. Ich spüre es ganz deutlich. Vielleicht Telekinese oder Telepathie ... Teleportation wäre auch nicht schlecht ..."

„Oder gleich alle drei wie Gucky, hm?", ätzte Yalp.

Trest blieb unbeeindruckt. „Genau.

Je kleiner, desto mächtiger. Ribald Corello war auch nicht gerade ein Hüne."

„Und mit denen willst du dich vergleichen, Nochkind?"

„Sicher." Mangelndes Verständnis ihrer Umwelt mussten geborene Helden souverän hinnehmen, das hatte er in vielen Berichten gelesen. „Teletemporarier würde mich ebenfalls reizen. Davon gab es bisher erst einen einzigen, und der hat ganz schön Karriere gemacht."

„Tu mir bitte einen Gefallen", sagte Sinco Venethos. „Rede über deine angeblichen parapsychischen Talente mit niemandem mehr, bevor sie nicht tatsächlich in Erscheinung getreten sind.

In Ordnung?"

„Gebongt. Damit kein Neid unter den anderen Kameraden der Truppe aufkommt, ja?"

Sinco seufzte. „So ungefähr."

 

*

 

Mom’Serimer lernten schnell, und die Harkanvolters waren für ihre extra rasche Auffassungsgabe bekannt. Aber was in diesen Tagen an Neuem auf Trest einstürmte, drohte sogar ihn zu überfordern.

Überall in der Scherbenstadt gab es geheime Trainingsorte. Alle möglichen Hallen und Säle wurden für die Einübung verschiedenster Kampftechniken genutzt, bis hin zu Kinder-Spielräumen und therapeutischen Einrichtungen.

Der von den inzwischen rund 196.300 Mom’Serimern bewohnte Bereich in der ehemaligen Trümmerzone des SZ-2-Flansches nahm über zwanzig der früheren Decks ein. Er war von permanenter, hektischer Betriebsamkeit erfüllt. Das Leben summte und brummte sowieso rund um die Uhr.

Daher bestand prinzipiell wenig Gefahr, dass zusätzliche Aktivitäten auffielen.

Anders verhielt es sich mit energetischen Emissionen. Die Verwendung echter Impuls-, Thermo- oder Desintegratorstrahler wäre gewiss von den hochfeinen Ortungsgeräten der Ganschkaren angemessen worden. Man benutzte also Übungswaffen, die stattdessen nur einfaches Licht „verschossen".

Trotzdem wurde Trest mulmig, als seine Finger zum ersten Mal den Kolben eines Kombistrahlers umfassten, so vorsichtig, als könne er sich daran verbrennen. Diese Gefahr bestand natürlich nicht. Dafür glühte seine Stirn, als er die schwere Waffe hob und damit zielte.

Siedend heiß schoss ihm ein, dass er dabei war, das Töten zu erlernen. Er, ein Mom’Serimer!

Es war kaum zu glauben, jedoch wohl unvermeidlich. Dennoch kostete es ihn enorme Überwindung abzudrücken, selbst wenn er den Lauf nur auf eine Zielscheibe gerichtet hielt. Die sich weder bewegte noch das Feuer erwiderte ...

Trest begriff, dass sie für die Freiheit der SOL nicht nur bereit sein mussten zu töten, sondern auch den eigenen Tod als mögliche Folge in Kauf nahmen. Ja, den Aussagen der Älteren war eindeutig zu entnehmen, dass sie fix mit hohen eigenen Verlusten rechneten.

Viele von ihnen würden Leben auslöschen.

Und viele von ihnen würden selber sterben!

Einige Atemzüge lang fühlten sich Trests Knie an, als wären sie aus Gummi. Und als ihn der instruierende Korporal etwas fragte, brachte er zum ersten Mal in seinem Leben sekundenlang keinen Ton heraus.

 

*

 

Noch schwerer fielen ihm nur jene Stunden, in denen Disziplin gedrillt wurde.

Mit Wagemut, Körperbeherrschung und technischem Verständnis allein, erklärte man ihm, war es nicht getan.

Zu den wichtigsten und daher gefragtesten Tugenden zählten Beherrschtheit, Schweigen und Gehorsam.

Igitt, wie eklig! Trest war beileibe nicht der einzige Mom’Serimer, der damit Probleme hatte, länger als zwei Atemzüge still zu sitzen. Aber die anderen in seiner Gruppe waren zumindest ein wenig älter als er und ein wenig länger dabei.

Sehr rasch wurde klar, dass die Kadetten und ihr Oberbefehlshaber, der Walfisch, die Ausbildung nicht von ungefähr als „Crashkurs" bezeichneten. Mehr als einmal stand Trest haarscharf davor, hochkant hinauszufliegen.

Mit viel Glück und noch mehr Willensstärke schaffte er es letztlich doch, sich geradezu übermom’serimische Selbstbeherrschung abzuringen. Was hauptsächlich daran lag, dass er vor Sinco Venethos, der sich sehr für ihn eingesetzt hatte, und den Grushgelaard-Geschwistern nicht als Angeber dastehen wollte.

Den Triumph, schlussendlich recht behalten zu haben, gönnte er Yalp partout nicht.

Zwischendurch gingen sie immer wieder auf Raubzug. Zahlreiche unauffällig zweckentfremdete Werkstätten der Scherbenstadt arbeiteten zwar auf Hochtouren, um die benötigte Ausrüstung für achttausend Guerillakämpfer bereitzustellen. Jedoch konnten sie unmöglich sämtliche Komponenten für Kampfanzüge, Schutzschirmprojektoren und andere Zusatzaggregate selbst produzieren.

Angeleitet und ausgeschickt von Direktor La Nievand, waren allenthalben im Schiff kleine Schatten-Teams als Diebe unterwegs. Was nicht niet- und nagelfest war, brachten sie an sich, wobei sie nie verabsäumten, Lagerlisten und Ausstattungsverzeichnisse zu manipulieren.

Bei der nächsten großen Revision der Bestände würden Porto Deangelis und seine Logistiker diese Machenschaften unweigerlich bemerken. Aber eine solche würde nicht mehr vor Erreichen der Dienstburg SIRC stattfinden, hatte der Walfisch versichert.

„Wie der Direktor die SOL-Nachwuchs-Akademie aufgebaut hat – ist er dabei nicht stark von SENECA unterstützt worden?", fragte Trest in einer Trainingspause den Korporal, der sie in Akrobatik unterrichtete.

„Das ist richtig. Sie haben die Lehrpläne für Hypnoschulungen und Praktika zusammen erstellt, und der Bordrechner hilft nach wie vor bei der Feinabstimmung."

„Kriegt SENECA denn da nicht spitz, dass der Walfisch, ja ihr alle zusammen, die ganze Akademie, inzwischen andere Ziele verfolgt?"

Der Korporal kratzte sich die kleine Riechöffnung seitlich unter der Nase. „Die beträchtlichen Lücken im offiziellen Stundenplan werden der Hyperinpotronik wohl kaum verborgen bleiben. Aber einen Verdacht zu hegen und diesen auch zu äußern sind zwei Paar Stiefel. SENECA teilt den Kolonnen-Rechenhirnen seine Vermutungen garantiert nicht von sich aus mit."

„Du meinst, sie müssten schon ganz gezielt danach fragen?"

„Genau. – Übrigens, hast du schon gehört? Der Direktor hat den Termin für die Acht-Zwölftel-Teilprüfung bekannt gegeben."

„Hä? Was soll das sein?"

„Sag bloß, das weißt du nicht." Der Korporal schlug die Hände vor die Augen. „Lieber Nachthimmel, wie sollen wir diesen Grünlingen noch rechtzeitig all die lebenswichtigen Dinge beibringen, wenn sie nicht einmal unsere Sprache sprechen?"

 

*

 

Acht-Zwölftel-Teilprüfung, erklärte er, war ein von Ronald Tekener geprägter Kode-Ausdruck für die Partitionierung SENECAS.

Die Hyperinpotronik wurde nicht zum ersten Mal von einer fremden Macht kontrolliert. Beispielsweise war dies auch der Fall gewesen, als Shabazzas Nano-Agent das Bordgehirn übernommen hatte.

„Herbst 1290 bis 10. Januar 1291 NGZ", warf Trest ein. Derart wichtige historische Daten waren ihm selbstverständlich ein Begriff.

„Aber wieso acht Zwölftel ... Oh, verstehe."

„Schön, dass du wenigstens die Grundrechenarten beherrschst, Nochkind."

„Also hör mal, ich bin der Urururururenkel des legendären Lord-Eunuchen Crom Harkanvolter! Und außerdem ..."

„Was?"

„Äh, nichts." Trest musste sich sehr zurückhalten, dass er den Akrobatiktrainer nicht über seine Sonderbegabung aufklärte. Doch er hatte es Sinco Venethos versprochen, damit hinter dem Berg zu halten.

„Wir planen einen ähnlichen Coup wie damals am Dengejaa Uveso?", fragte er stattdessen.

Beim Gigant-Black-Hole im Zentrum der Milchstraße war es gelungen, eine Sicherheitsschaltung zu aktivieren, wodurch die Bordpositronik von ihrem Bioplasma getrennt und in sechs Einzelsegmente partitioniert wurde.

Fünf Teile unterstellten sich daraufhin Perry Rhodans Befehl, und Partition III, in der sich der Nano-Agent Shabazzas verbarg, konnte gesprengt werden.

Eine Sprengung beabsichtigten Tekener und der Walfisch diesmal nicht, erläuterte der Korporal. Doch die Möglichkeit der Partitionierung bestand nach wie vor, und dies sollte im kommenden Kampf um die SOL ausgenutzt werden.

Zerfiel die Hyperinpotronik in sechs Teile, konnten nur vier von je einem Mobilen Rechenhirn der Terminalen Kolonne überwacht und gegebenenfalls gedrosselt werden. Vier Sechstel oder acht Zwölftel ... Schaffte man es, diese zu isolieren oder abzuschalten, übernahmen die restlichen zwei Partitionen ungehindert die Kontrolle über das Schiff!

Gleichzeitig sollte auch die Armee der NACHT angreifen. Den Termin hatte Tekener, verschlüsselt als Teilprüfung der SOL-Akademie, vor Kurzem festgelegt: den 24. September 1346 NGZ, einen Tag vor ihrem Eintreffen bei der Dienstburg SIRC.

„So knapp?", hauchte Trest Harkanvolter.

„Dann werden sich die Besetzer, ihr Machtzentrum fast schon in Griffweite, am sichersten wähnen. Und umgekehrt werden die achttausend Kämpfer unserer Schatten-Armee einen einigermaßen vertretbaren Ausbildungsstand erreicht haben."

Der Korporal seufzte. „Hoffe ich. Bei manchen Exemplaren", er musterte Trest verkniffen, „bin ich mir freilich nicht so sicher. Also los, Nochkind, zurück zum Training, hopphopp! Die Uhr tickt."

 

8.

 

Träume, Erinnerungen, Vorahnungen

 

Wer schlief, sündigte nicht. Er schmiedete auch keine wahnwitzigen, mit 99,9-prozentiger Wahrscheinlichkeit zum Scheitern verurteilten Pläne, unter Einsatz untauglicher Mittel die Herrschaft über die SOL zurückzuerobern.

Aber sein Unterbewusstes beschäftigte sich damit. Und es konnte, unter Aufbringung von sehr viel Geduld und Einfühlungsvermögen, davon überzeugt werden, dass Verzweiflungstaten ungleich mehr schadeten als nutzten.

Benjameen da Jacinta hatte ganz schön zu tun. Je näher das Ende der Reise rückte, desto mehr Besatzungsmitglieder, die nicht vollständig von den Einflüssen der Kolonnen-Motivatoren lahmgelegt wurden, spielten mit dem Gedanken, sich irgendwie gegen die TRAITOR-Truppen aufzulehnen.

Wenn schon die Schiffsführung nichts unternahm und insbesondere Tekener feige vor den Besetzern buckelte ...

Der Smiler kannte seine Mannschaft.

Deshalb hatte er Benjameen gebeten, neben dessen Tätigkeit als „Stiller Postillon" zwischen ihm und Steph La Nievand, nunmehr verstärkt nach potenziellen Meuterern Ausschau zu halten.

Denn es sollte nicht passieren, dass verschiedene Rettungspläne einander ins Gehege kamen.

Nicht nur in den kalendarischen Nächten, sondern auch mehrmals pro Tagperiode ging Ben deswegen auf „Traumpatrouille". Und er wurde sehr oft fündig.

Grenjamin Fandwert, der Chef der Beibootflottille, war so ein Fall. Blond, gut aussehend, ein Charmeur und Schürzenjäger, wie er im Buch stand – nämlich im Logbuch, gar nicht selten, wegen verbaler Belästigung weiblicher Besatzungsmitglieder. Was gerade noch als Kompliment oder bereits als Übergriff zu werten war, darüber gingen die Meinungen auseinander.

Kraftprotz und selbst ernannter Abenteurer-Typ, der er war, ertrug Fandwert die scheinbare Schicksalsergebenheit seiner Vorgesetzten nur sehr schwer. Vor allem fühlte der Macho in ihm seine Anziehungskraft und sexuelle Ausstrahlung dahinschwinden, wenn er sich noch länger ebenfalls tatenlos verhielt.

In seinem Traum litt Fandwert unter Impotenz. Und er wusste intuitiv, dass er seine Manneskraft erst wieder zurückerhalten würde, wenn er die SOL aus den Klauen der Terminalen Kolone befreite.

Zu diesem Zweck wollte er im Alleingang einen der fünfzig Leichten Kreuzer in seine Gewalt bringen, die als Beiboote in den drei Ringwülsten des Verbundschiffs mitgeführt wurden.

Jeder dieser hundert Meter durchmessenden Kugelraumer verfügte über vier MVH-Sublicht-Geschütze. Im Paralysator-Modus betrug die Reichweite „nur" maximal fünfhundert Kilometer – immer noch mehr als genug, um die gesamte SOL mit Lähmstrahlen zu bestreichen.

Sollte heißen: wenn man es rechtzeitig fertigbrachte, sie abzufeuern, bevor die Mobilen Rechenhirne und die Mor’Daer-Krieger davon Wind bekamen. Ein vollkommen aussichtsloses Unterfangen, auch für einen ehemaligen TLD-Spezialagenten; doch der steigerte sich immer mehr in die Denkweise hinein, besser ein toter als gar kein Held zu sein.

Benjameen da Jacinta würde niemals auch nur ein Sterbenswörtchen davon publik machen, in welchen Gestalten er sich in Fandwerts Träumen manifestieren musste – und welcher Art diese Träume waren –, um ihn von seinem selbstmörderischen Vorhaben abzubringen ...

 

*

 

Als habe eine Windbö einen Nebelstreif fortgeblasen, klärte sich Silathes gesamtes, 270 Grad umfassendes Sichtfeld.

Die Kalbaron stand vor dem Tor zu jener Hangarhalle der SZ-2, wo deren supratronischer Projektor untergebracht war. Sie fühlte sich erschöpft, wie wenn sie lange und angestrengt körperlich gearbeitet hätte. Darauf deuteten auch ihr schmerzender Rücken und die nahezu tauben Finger hin.

Was hatte sie getan? Warum? Wie war sie überhaupt hierhergekommen?

Ihr Chronometer zeigte, dass sie nicht im Dienst sein sollte; vielmehr befand sie sich eigentlich in ihrer Erholungsphase – und diese ging in Kürze dem Ende zu.

Sie versuchte, sich an die vergangenen Stunden zu erinnern. Doch das letzte Bild, das sie zu rekonstruieren vermochte, war die Wachablösung, die Übergabe des Kommandos an ihren Stellvertreter, einen Kalmor namens Fertebran.

Hatte vielleicht er etwas mit ihrer mysteriösen Amnesie zu tun? Fertebran war karrieregeil. Auch wenn er sich nach Kräften bemühte, seine Ambitionen zu verschleiern – er lechzte förmlich danach, zum Kalbaron befördert zu werden und endlich sein eigenes Kommando zu erhalten.

Am ehesten rückte man nach oben nach, wenn die Person über einem selbst ausfiel. Zum Beispiel, weil sie aufgrund psychischer Instabilität für unzurechnungsfähig erklärt und ihres Ranges enthoben wurde.

Silathe zermarterte sich das Gehirn, doch die verlorenen Erinnerungen kehrten nicht wieder. Sie ließ ihre Gedanken weiter zurückschweifen, durchforstete ihr Gedächtnis nach Anzeichen, dass ihr Stellvertreter etwas gegen sie im Schilde führte. Aber sie konnte nichts finden, nicht das geringste Indiz für seine Illoyalität.

Intrigen waren keine Seltenheit innerhalb der Terminalen Kolonne TRAITOR. Für sehr viele Einheiten des gewaltigen Heerwurms galt, dass sie die allermeiste Zeit ihrer Existenz gleichsam im eigenen Sud köchelten.

Das war einer der wenigen Nachteile, welche die himmelhohe Überlegenheit der Kolonne über fast alle regionalen Gegenspieler mit sich brachte: zu wenig Feind, zu wenig Anstrengung, um sich mit Ruhm zu bedecken. Unbesiegbarkeit gebar Langeweile und diese wiederum interne Kabalen.

Trotzdem. Fertebran mochte vor Ehrgeiz innerlich verbrennen und seine Vorgesetzte hundertmal am Tag zu den Kosmokraten wünschen – aber besaß er wirklich den Schneid, die Kaltschnäuzigkeit und darüber hinaus die technischen Mittel, ein dermaßen raffiniertes Attentat auf sie zu verüben?

Silathe wandte sich zum Gehen. Da ertönten zackige Marschschritte, und ein Trupp von vier ihrer Soldaten kam um die nächste Gangbiegung und schnurstracks auf sie zu. Als sie Silathe erblickten, hielten die Mor’Daer überrascht an und salutierten.

Nachdem sie den militärischen Gruß erwidert hatte, fragte der Truppführer, ein einfacher Daerba, in unterwürfigem Tonfall: „Mit Verlaub, Kalbaron, wir wurden nicht darüber informiert, dass du persönlich anwesend sein wirst, wenn wir die nächste Wachschicht am supratronischen Projektor übernehmen. Gibt es dafür einen besonderen Grund?"

Silathes Gedanken rasten. Gehörte diese Begegnung zu der Intrige?

Waren die vier Subalternen dazu auserkoren, ihre Verwirrtheit zu bezeugen, eventuell in einem zukünftigen Amtsenthebungsverfahren? Sah man ihr an, dass sie um ihre Fassung rang?

Etwas stimmte nicht, ganz und gar nicht. Als habe der Daerba seine Kralle auf eine offene Wunde gelegt und ihr in vollster Absicht Schmerzen bereitet, entlud sich Silathes Unsicherheit über ihm als Zorn.

„Was erlaubst du dir!", fuhr sie ihn an. „Dir steht es nicht zu, deine Kalbaron zu kritisieren. Oder hast du etwa den Auftrag dazu erhalten? Von wem?

Raus mit der Sprache, Mann!"

Noch während sie schrie, wurde ihr die Unverhältnismäßigkeit des Ausbruchs bewusst. Jedoch war dies das geringste Übel. Wegen einer etwas raueren Zurechtweisung hatte man noch in keinem Heer des Multiversums einen Kommandierenden suspendiert.

Der Daerba zuckte zurück, als habe man ihn mit einer Peitsche geschlagen. „Kkein Auftrag", stotterte er, „von nniemandem, Herrin! Ich wwollte auch nicht kritisieren, beim Hohen Herrn des Chaos, bloß für alle Fälle nachfragen ..."

Er verstummte, ohne den Satz zu Ende zu bringen. Seine Knie zitterten, seine Augen traten schreckgeweitet beinahe aus den Höhlen. Entweder war er der beste Schauspieler, den Silathe je getroffen hatte, oder er sprach die Wahrheit.

Der Mann schien tatsächlich unschuldig in das Gewitter geraten zu sein, das sich über ihm entladen hatte.

Aber man brachte es nicht bis zur Kalbaron in der Terminalen Kolonne, wenn man sich von Mitleid und Skrupeln leiten ließ.

Ihre Stimme nur unwesentlich senkend, verdonnerte sie den Daerba zu einer empfindlichen Strafe wegen Insubordination und ungebührlichen Verhaltens im Dienst. Sollten sie ihr Selbstherrlichkeit, übertriebene Strenge und eine niedrige Reizbarkeitsschwelle nachsagen – das schadete gar nichts, im Gegenteil.

Vier verdatterte Soldaten zurücklassend, ging Silathe davon. Ihr Gesicht hatte sie gewahrt.

Wie es allerdings um ihre geistige Gesundheit bestellt war und was hier wirklich vorging, darauf konnte sie sich keine Antwort geben.

 

*

 

„Pardauz!", zischte Trest seiner Kameradin in die Ohröffnung. „Ich dachte, unsere Trainer sind manchmal ungerechte Schleifer. Hihi, im Vergleich zu dieser Schlangenkopf-Dame kommen sie mir plötzlich wie die reinsten Ammen vor."

„Pscht! Willst du, dass sie uns zu schlechter Letzt doch noch entdecken?

Troll dich, aber fix!"

Die beiden Mom’Serimer robbten vom Lüftungsgitter weg, durch das sie die seltsame Szene beobachtet hatten, und krochen durchs Labyrinth der Ventilation zurück zum Verteilerknoten, an dem Yalp und Sinco auf sie warteten.

„Verflixt, wo steckt ihr so lang? Habt ihr die Steuereinheit?" Gurlis Bruder gab sich unwirsch wie immer.

Im Grunde war er ein herzensguter Kerl. Bloß ein wenig überfürsorglich und gänzlich humorlos, wenn jemand seine Schwester sympathisch fand. Dabei hatte sich bei Trest noch nicht mal ein Geschlecht ausgeprägt!

Gurli Grushgelaard überreichte Sinco den winzigen Bauteil, den sie entwendet hatten, bevor sie auf das Gebrüll der Mor’Daer aufmerksam geworden waren. Anstelle des ursprünglichen Chips hatten sie einen anderen, von Gurli präparierten eingesetzt; genau nach der vom Direktor stammenden Anweisung. Yalp und Sinco waren ebenfalls fündig geworden.

Während des Rückwegs zur nahe gelegenen Scherbenstadt berichtete Trest seinem Freund und Förderer von dem merkwürdigen Vorfall. Venethos äußerte sich nicht dazu. Er schien schwerwiegende Gedanken zu wälzen. Vielleicht bedrückte ihn, dass er so gar keine Zeit mehr fand, sich seinem Hobby, der Juristerei, zu widmen.

Oder er erkennt jetzt, da der Tag der großen Prüfung immer näher rückt, die volle Tragweite dessen, worauf wir uns eingelassen haben ...

Wenn Trest ganz ehrlich zu sich selbst war, musste er eingestehen, dass auch ihn ab und an eine bisher ungekannte Beklemmung erfasste. Unsichtbare Bänder schnürten seinen Brustkorb ein. Er vermochte kaum zu atmen, und vor seinem geistigen Auge erschienen Schreckensbilder: von riesenhaften Feinden in überschweren, vor Waffen strotzenden Rüstungen; von Kämpfen, die überall im Schiff tobten und Tausende Todesopfer forderten.

Kein Zweifel: Er hatte Angst. Das war ganz normal, versuchte er sich zu beschwichtigen. Auch geborene Helden kannten dieses Gefühl. Furchtlos in den Krieg zogen nur Idioten.

Trotzdem ertappte er sich manchmal dabei, dass er sich wünschte, er hätte damals – vor zweieinhalb Wochen, die ihm inzwischen wie eine Ewigkeit vorkamen – nicht so unverschämtes Glück gehabt. Hätte er nicht durch Zufall genau jene Abstellkammer gefunden, in der sich Venethos und die Grushgelaards verabredet hatten, so würde er jetzt immer noch zur großen, nichts ahnenden Mehrheit der Mom’Serimer gehören.

Auf jedes Mitglied ihrer Schatten-Armee kamen 25 Mom’Serimer, die sich unbekümmert darauf verließen, dass irgendjemand anderem schon noch rechtzeitig etwas Rettendes einfallen würde. Trest Harkanvolter hasste sich dafür, aber gelegentlich bedauerte er, nicht einer von ihnen zu sein.

Jede Übungseinheit wieder musste er sich fürchterlich überwinden, die Waffe aufzunehmen, zu entsichern, anzulegen ... und sich vorzustellen, dass er mit einer Fingerbewegung das Leben eines anderen Intelligenzwesens beendete.

Da konnte er noch so oft das rationale Argument nachbeten, dass er im Prinzip in Notwehr handelte.

Ein klein wenig milderte seine Seelenpein, dass die Grushgelaards und er einer jener Kampfgruppen zugeteilt worden waren, die sich auf Kolonnen-Motivatoren spezialisierten. Diese Kerle besaßen am wenigsten Ähnlichkeit zu Mom’Serimern oder sonstigen Humanoiden.

Außerdem agierten sie besonders perfid. Wer andere Leute dermaßen brutal geistig unterjochte, hatte jegliches Erbarmen verwirkt.

Richtige Fieslinge waren das! Und sie hatten es ihrer eigenen Bosheit zuzuschreiben, wenn sie eins vor den Latz geknallt bekamen, jawohl.

Andererseits stellten die Motivatoren noch schwerere Gegner dar als die bis an die Zähne bewaffneten Mor’Daer.

Zwar waren sie durchaus verwundbar; Desintegrator-Strahlung bekam den Nebelhaften genauso wenig wie jedem anderen stofflichen Wesen auch. Aber aufgrund ihrer Suggestivkräfte konnten sie meist schon im Vorfeld unterbinden, dass überhaupt auf sie geschossen wurde.

Trest, Yalp und Gurli trainierten deshalb wieder und wieder, ihre Angriffsabläufe zu automatisieren. Die entscheidenden Handlungen sollten so weit verinnerlicht werden, dass sie wie vitale Körperfunktionen auch dann noch weitergeführt beziehungsweise aufrechterhalten wurden, wenn das bewusste Denken durch mentale Beeinflussung getrübt oder ganz ausgeschaltet war. Aus harmlosen, friedliebenden Mom’Serimern sollten Kampfmaschinen gemacht werden.

Einerseits flößte dieser Gedanke Trest Harkanvolter blankes Entsetzen ein. Andererseits enthielt er auch etwas Tröstliches: Mit etwas Glück würden sie zu Helden werden, ohne viel davon zu bemerken ...

 

9.

 

Ferngespräch

 

Der 24. September brach an. Ein Tag noch verblieb bis zum voraussichtlichen Ende der Reise. Es war der Tag der „Acht-Zwölftel-Teilprüfung" der SOL-Nachwuchs-Akademie.

Steph La Nievand und die Armee der NACHT hatten sich bei Ronald Tekener kampfbereit gemeldet. SENECAS Teilung war vorbereitet. Sie würde, ausgelöst vom Walfisch höchstpersönlich, pünktlich erfolgen, fünfzehn Stunden vor dem Erreichen des Reiseziels, der Dienstburg SIRC. Zugleich würden die achttausend Schattenkämpfer der Mom’Serimer losschlagen.

Ein letztes Mal vor dem großen Showdown suchte Ronald Tekener seine Kabine auf. Träger eines Zellaktivatorchips benötigten weniger Schlaf als Normalsterbliche, aber hin und wieder mussten es doch ein paar Stunden sein.

Außerdem wollte er sichergehen, dass ihn Benjameen da Jacinta erreichen konnte, falls der Traumtänzer ihm im letzten Moment noch etwas mitzuteilen hatte.

Tatsächlich erhielt Tekener, kaum dass er sich hingelegt hatte, eine dringliche Nachricht. Allerdings stammte diese zu seiner Verblüffung von Kalbaron Silathe: „Sideryt, komm in meine Gemächer! JETZT SOFORT!"

 

*

 

Wieso bestellte sie ihn nicht wie gewöhnlich in die Zentrale, sondern in ihre Privaträume?

Kurz erwog der Smiler, die Aufforderung zu ignorieren. Er konnte vorgeben, bereits geschlafen und den Signalton des Kabinenservos überhört zu haben. Oder er machte wenigstens ein kurzes Nickerchen, um Benjameen Gelegenheit zum Kontakt zu geben.

Aber dann siegten seine Neugier und sein Bauchgefühl. Hier war mehr im Busch, das spürte er. Nur eines Pläuschchens wegen beorderte Silathe ihn nicht zu sich.

Tek zog sich also wieder an und latschte los. Der Weg war nicht weit, im Gang alles ruhig, Silathes Eingangstür unverschlossen. Er öffnete sie, nachdem er dreimal geklopft hatte, ohne eine Antwort zu erhalten, und trat ein.

Die Kalbaron stand inmitten des Hauptraums. Sie hatte ihre Uniform gelockert und die an Scheuklappen gemahnenden Sehhilfen abgelegt. In der Hand hielt sie eine Schatulle aus violettem, matt glänzendem Holz, etwa so lang und dick wie ihr Unterarm.

Das Kästchen erweckte einen edlen Eindruck, obwohl es keinerlei Verzierung aufwies. Sein Deckel stand offen.

Soweit der Smiler sehen konnte, befand sich nichts darin.

„Das hier", sagte Silathe, die Augen in unbestimmte Fernen gerichtet, „ist ein Geschenk für den Progress-Wahrer Terkan von Voosar. Eine Art Morgengabe, wenn du so willst."

„Ein Geschenk von wem?", fragte Tek. Er war sich ziemlich sicher zu wissen, wie die Antwort lauten würde.

„Von mir", erklang es aus Silathes Mund. „Von Kirmizz, dem künftigen Piloten des Chaotenders VULTAPHER."

 

*

 

Insgeheim hatte er so etwas befürchtet. Dennoch lief ein kalter Schauer Tekeners Rücken hinab.

Der Pilot der Chaotarchen hielt sich physisch sehr weit weg von ihnen auf.

Selbst wenn Kirmizz noch nicht mit MINATERG die Galaxis Hangay verlassen hatte, sondern sich nach wie vor im Tir-Na-Tir-System befand, betrug die Distanz von dort zur aktuellen Position der SOL rund 60.000 Lichtjahre!

Dass das blaue Monster mittels seiner Fähigkeit der Mental-Dislokation über diese immense Entfernung Silathes Geist unterwerfen und durch sie kommunizieren konnte, war nicht gerade beruhigend. Vermutlich hatte er einen Bewusstseinssplitter zurückgelassen, und die scheinbar leere Schatulle diente ihm als zusätzlicher psionischer Anker.

Dennoch graute Tek angesichts dieser Machtdemonstration. Ob er es als gutes oder schlechtes Zeichen werten sollte, dass Kirmizz sich so offen deklarierte, blieb vorerst dahingestellt. Desgleichen, ob er noch weitere Mor’Daer oder Ganschkaren an seinem unsichtbaren Gängelband hatte.

„Ich grüße dich, Pilot", sagte Tekener.

„Was verschafft mir die Ehre dieser unverhofften Stippvisite?"

Ironie war an Kirmizz verschwendet.

Wie immer übersprang er sämtliche Höflichkeitsfloskeln und fiel gleich mit der Tür ins Haus. „Meine Handlangerin Silathe wird euch darin unterstützen, die Oberhoheit über das goldene Hantelschiff wiederzuerlangen."

Fast glaubte Tek, sich verhört zu haben. Aber die Kalbaron hatte langsam und deutlich gesprochen, ein Missverständnis war auszuschließen. „Was?

Warum ...?"

„Unter einer Bedingung, Sideryt: Ihr stellt sämtliche Bemühungen zur Rückeroberung – und ich bin mir sicher, dass du solche in die Wege geleitet hast – hintan, bis die SOL vor der Dienstburg SIRC eingetroffen ist."

Ach, daher wehte der Wind! Bei Tekener fiel der Groschen. „Kann es sein, dass du dem Progress-Wahrer eins auswischen willst?"

„Terkan von Voosar muss für sein herabwürdigendes Verhalten mir gegenüber bestraft werden", bestätigte der Pilot der Chaotarchen. Offenbar hegte er immer noch gewaltigen Groll gegen den Herrscher der Dienstburg, weil ihm dort trotz seines hohen Rangs mehrfach die kalte Schulter gezeigt worden war.

Klar, ein Entkommen der SOL, trotz der Anwesenheit derart vieler Traitank-Geschwader, würde nicht Kirmizz angelastet werden; denn der war lange fort. Sondern die Verantwortung für das ungeheuerliche Vorkommnis hatte letztlich Terkan von Voosar persönlich zu übernehmen.

Höchster Vertreter der Chaosmächte in dieser Galaxie war die negative Superintelligenz KOLTOROC. Sie residierte aller Wahrscheinlichkeit nach in der Kernzone Hangays, dem geheimnisvollen Innersten der entstehenden Negasphäre.

KOLTOROC besaß viele Augen.

Eines davon blickte mit Sicherheit auf den Progress-Wahrer, der für die Verwaltung der Außenzone zuständig war.

Verlor dieser das aus der Nachbargalaxis eingedrungene, von Kirmizz erbeutete Fremdschiff, entstand der Terminalen Kolonne damit nur ein zu vernachlässigender Schaden. Schließlich wurde hier die Umwandlung einer ganzen Galaxis zur Negasphäre vorangetrieben, ein gigantisches, wie am Schnürchen ablaufendes Projekt, neben dem die Flucht der SOL schlichtweg nicht ins Gewicht fiel.

Aber peinlich wäre es ... für Terkan von Voosar, bei dem sich Kirmizz auf für seine Verhältnisse subtile Weise revanchiert hätte.

„Damit deine Rache so richtig süß schmeckt und der Progress-Wahrer möglichst dumm dasteht, brauchst du natürlich Zeugen", sagte Tekener.

„Viele, viele Zeugen. Die Besatzungen von rund zwanzigtausend bei SIRC stationierten Traitanks."

„Und drei TRAICOON-Kolonnen-Forts", ergänzte Silathe mit entrücktem Blick. „Aus diesem Grund kommt kein früherer Zeitpunkt für die Flucht der SOL infrage."

„Und wie soll selbige ablaufen?"

„Die Kalbaron wird die vier Mobilen Rechenhirne ausschalten, die den Bordrechner SENECA kontrollieren. Sie wird außerdem die Besetzer der SOL beim Ausbruch der Kämpfe so fehlerhaft kommandieren, dass euch das Schiff mit minimalem Aufwand wieder in die Hände fällt. Alles andere liegt bei dir und deinen Leuten. Danach mögt ihr euch wenden, wohin euch der Sinn steht."

 

*

 

Ronald Tekeners innerliche Alarmsirenen jaulten in höchster Lautstärke.

Auf der einen Seite klang das Angebot unglaublich verlockend. Was hatten sie bei diesem Handel zu verlieren?

Nichts.

Sie konnten nur gewinnen: unter anderem die Leben all jener Mom’Serimer, die ohne Silathes unfreiwillige Unterstützung im Kampf gegen wesentlich schlagkräftigere Feinde sterben mussten.

Der Walfisch und er hatten bisher mit dem Verlust eines runden Viertels ihrer gänzlich unerfahrenen Streitmacht kalkuliert, also mit etwa zweitausend Opfern. Sabotierte die Kalbaron unter dem Einfluss des blauen Monsters ihre eigenen Truppen, wäre ein bedeutend geringerer Blutzoll zu entrichten.

Hinzu kam: Läge es in seiner Absicht, die SOL zu vernichten, so hätte Kirmizz schon unzählige Male vorher Gelegenheit dazu gehabt. Und seine Motivation klang einleuchtend.

Andererseits war er definitiv kein Guter. Bei ihm bestand immer zu Argwohn in höchstem Maße Anlass.

„Du schadest tatsächlich wissentlich deinen eigenen Leuten?", fragte der Smiler.

„Die Kalbaron bedeutet mir nichts", ertönte es aus Silathes eigenem Mund.

„Und ihre Untergebenen desgleichen.

Meine Position beinhaltet, dass ich nach Belieben Leben nehmen kann, egal auf welcher Seite."

„Aber du hilfst uns dabei, dem Progress-Wahrer und der Dienstburg, im Endeffekt also der Terminalen Kolonne etwas wegzunehmen, was ihr bereits gehörte."

„Die SOL habe ich aufgebracht, nicht SIRC; ich allein. Und sie mag ein nettes Schiffchen mit einer interessanten Antriebsvariante sein, jedoch wird sie in der kommenden kosmischen Auseinandersetzung keinerlei Rolle spielen."

Silathes Schlangenhaupt zeigte weder Stolz noch Hohn, es blieb bar jeder Gefühlsregung. Sie beziehungsweise ihr mentaler Zuchtmeister zählte nur kalt die Fakten auf. „Ihr allein könnt den Hangay-Feldzug in keiner Weise behindern. Gegen die Terminale Kolonne seid ihr derart hilf- und machtlos, dass ich ohne jegliches Problem den kleinen Seitenhieb auf Terkan von Voosar anbringen kann."

Es mochte Tek missfallen, wie gering Kirmizz die SOL und ihre Besatzung einschätzte, in Relation zur entstehenden Negasphäre und zum projektierten Chaotender VULTAPHER – aber in der Sache musste er dessen künftigem Piloten recht geben.

Vorerst.

 

*

 

Der Smiler wog das Angebot, das ihm via Silathe unterbreitet worden war, ab gegen den eigenen, hoch riskanten Plan, in dessen Mittelpunkt die Armee der NACHT stand.

Hier bot sich ihm die Chance, Hunderten, Tausenden von wackeren, rührend opferbereiten Mom’Serimern das Leben zu bewahren. Tek musste nicht einmal zugeben, dass eine Revolte längst von langer Hand vorbereitet worden war.

„Ich akzeptiere deine Bedingungen", sagte er. „Wir halten still. Im Angesicht von SIRC, sobald du die Mobilen Rechenhirne desaktivieren lässt, werden wir bereit sein."

Und falls Kirmizz nicht Wort hielt, konnten sie es immer noch, wie ursprünglich geplant, auf die harte Tour versuchen. Der einzige Unterschied zum früheren Zeitpunkt des Losschlagens bestand im Prinzip darin, dass sie bei der Dienstburg mit Beschuss durch Traitanks und eventuell auch Kolonnen-Forts rechnen mussten.

Aber dort würde es so oder so nicht ohne Feuer auf die SOL abgehen. Und sie hatten ja nun – dank Kirmizz – die Fraktale Aufriss-Glocke.

Dieser mächtige Schutzschirm aus dem TRAITOR-Arsenal bestand aus einem Netz von Strukturrissen, welches Belastungen, Masse wie auch Energie, in den Hyperraum abstrahlte, wobei besagte Strukturrisse ein fraktales Muster bildeten. Im Augenblick einer auftreffenden Attacke bildeten sich weitere Verästelungen, die das Netz enger und enger webten, sodass die Knotenpunkte des Rissmusters auf dem Höhepunkt des Angriffs nur mehr Zentimeter auseinanderlagen.

Während der maximale Ableitungsbereich normaler Paratronschirme der Schutzfeldoberfläche entsprach, vergrößerte er sich bei der Fraktalen Aufriss-Glocke aufgrund der speziellen Struktur der stark „gefältelten" Einzelaufrisse. Hinzu kam die ohnehin höherwertige Natur der Aufriss-Glocke an sich. Es handelte sich um einen Hybridschirm, dessen exzellente Paratronkomponente mit pedogepolter Kapazität im ultrahochfrequenten Bereich des hyperenergetischen Spektrums zusätzlich supratronisch aufgeladen wurde – neben den gängigen, fünfdimensionalultrahochfrequenten gab es auch sechsdimensionale Anteile.

Erzeugt wurde diese erhebliche Verbesserung der Defensivleistung von den insgesamt drei supratronischen Projektoren, mit denen die SOL, ebenfalls auf Kirmizz’ Befehl, nachgerüstet worden war.

„Gut", sagte Silathe. „Es gilt. Geh nun, Sideryt. Die Kalbaron wird sich, wenn sie erwacht, nicht an diese Unterredung erinnern."

Tek nickte knapp, machte auf der Stelle kehrt und begab sich zurück in seine Kabine. Er zog die Stiefel aus und legte sich erneut ins Bett. Die Kleidung behielt er an; er wollte keine Minute vergeuden.

Der Smiler musste dringend schlafen, denn er hatte sehr viel zu träumen.

 

10.

 

Knabberchips und Briefe an die Tauben

 

Der Sandmann litt wahrlich nicht an Unterbeschäftigung.

Benjameen da Jacinta war lange genug mit Tess Qumisha zusammen, dass ihm dieser liebenswürdige, elfenartige Charakter aus der altterranischen Mythologie bekannt war. Er brachte angenehme Träume, indem er den Schlafenden Sand in die Augen streute.

Sinngemäß dasselbe tat Benjameen; und zwar im Akkord.

Suggestiven Zwang im eigentlichen, direkten Sinn vermochte er nicht zu entwickeln. Er musste vielmehr die Träume all derer, die halsbrecherische Hauruck-Aktionen gegen die Besetzer vorhatten, dahin gehend verändern, dass sie emotionalunterbewusst die Aussichtslosigkeit ihrer Vorhaben einsahen und auch später, im Wachzustand, davon abließen.

Widerborstige Typen, die nicht ertrugen, dass die SOL auf Gedeih und Verderb der Willkür eines Progress-Wahrers ausgeliefert werden sollte, gab es zuhauf. Insbesondere die SOL-Geborenen, die ihr ganzes bisheriges Leben an Bord verbracht hatten und daher dem Schiff intensiv verbunden waren, entwarfen einen selbstmörderischen Plan nach dem anderen. Namentlich den notorischen Haudrauf Gizzo Kefinn und seine gleichfalls nicht zimperliche Busenfreundin, die Halb-Ertruserin Kuni Murate, „behandelte" Benjameen nicht zum ersten Mal.

Auch die sogenannten Schatztaucher, angeführt von den Drillingen Marth, Dustaff und Necker Ravved, bereiteten ihm Schwierigkeiten.

Die zwölf Umweltangepassten von Doo XIII waren Mischlings-Nachkommen von Terra-Siedlern und Rusufern.

Ihre grobschlächtigen, deutlich über zwei Meter großen Gestalten resultierten aus den harten Lebensbedingungen ihrer Heimatwelt, wo eine um vierzig Prozent höhere Gravitation herrschte als auf Terra oder an Bord.

Insgesamt von rauer, hitziger und nicht gerade obrigkeitshöriger Wesensart, waren die Dookies allesamt auch hervorragende Ingenieure. Unter den gegebenen Umständen eine explosive Mischung – denn einem Dutzend Querköpfen, die sich selbst als Praktiker-Elite der wissenschaftlichen Abteilung betrachteten und über ungeheure Mengen an Mikrowerkzeug verfügten, kamen reichlich verwegene Ideen, wenn sie unausgelastet und die Tage lang waren.

Glücklicherweise ließ sich ein Teil davon in das Angriffskonzept der Armee der Schatten integrieren ...

Benjameen da Jacinta war schon recht geschlaucht, nachdem er Kontakt zwischen den Schatztauchern und Steph La Nievand hergestellt sowie geholfen hatte, deren jeweilige Bemühungen aufeinander abzustimmen. Er hätte sich gerne ausgeruht, indem er nicht schlief.

Aber die Lage spitzte sich zu. Die „Teilprüfung" stand unmittelbar bevor, bis zum festgelegten Termin verblieben nur noch wenige Stunden.

Und beim letzten Versuch hatte er Ronald Tekener nicht erreichen können. Der Smiler war offenbar noch wach gewesen, obwohl sie anderes vereinbart hatten. Grund genug, sich Sorgen zu machen: Irgendetwas musste ihn aufgehalten haben.

So rasch wie möglich von Traum zu Traum tänzelnd, tastete Ben sich erneut an den Zellaktivatorträger heran.

Allen Sternengöttern sei Dank, diesmal spürte er ihn auf.

 

*

 

Tekener stand mitten im von Gold, Edelsteinen und Hyperkristallen funkelnden Prunksaal eines Kasinos. Er spielte Poker, an unendlich vielen Tischen zugleich.

Und seine Gegner lachten ihn aus.

Es handelte sich um Angehörige verschiedenster Völker Hangays und der Terminalen Kolonne, um Roboter und Androiden, Wechselbälger und Schimären, um Ausgeburten der allzu oft eisern zurückgedrängten Phantasie eines zweieinhalb Jahrtausende alten Unterbewusstseins. Auch Mitglieder der SOL-Besatzung waren darunter, und sie lachten am lautesten und höhnischsten.

„All in!", skandierte die Meute. „All in! Setz alles, was du hast, Smiler, und lächle dabei!"

„Faites votre jeu", forderte schmeichelnd der Croupier, der alle Croupiers zugleich war. Von seiner kaum hörbaren Stimme erbebte der Saal.

Zweieinhalb Meter hoch ragte der Hüne auf. Er hatte bläulich schimmernde, von unzähligen Äderchen durchzogene Haut, zwei stechende, mitleidlose Augen in einem hellen Orangeton, jedoch keinen Mund, keine Nase, nur eine tiefe, vertikale Furche von der Kieferunterseite bis zur Mitte der Stirn: Kirmizz.

Als Tekener die Chips betrachtete, die sich vor ihm stapelten, zerbröselten sie und schrumpften auf wenige Zentimeter hohe Häufchen zusammen. Er rieb sich die Augen, blickte sich um. „Benjameen?", fragte er leise, mit brüchiger Stimme.

Ben manifestierte sich. „Ich bin da."

„Ja. Gut. Danke." Tek hustete. Blut strömte aus Mund und Nase, verwandelte sich in perlende Schriftzeichen und Symbole von Listen, Skizzen, Schaltplänen. „Ich stehe das nicht mehr lange durch. Hol mich hier heraus, ich flehe dich an!"

„Das kann ich nicht, mein Freund. Es ist dein Traum. Ich vermag nur in sehr beschränktem Maße Einfluss darauf zu nehmen."

„Schon klar." Er lachte freudlos, dann ergriff er Bens Oberarm. „Höre.

Die Sachlage hat sich entscheidend verändert. Wir dürfen nicht ... Wir müssen alles ... Aber zuvor sollten wir unbedingt ..."

„Was, Tek? Was ist plötzlich anders?"

„Faites votre jeux", ermahnten die identischen Croupiers. Zahllose Zeigefinger pochten auf den grünen Filz: Taptap ... taptap ...

Boden und Wände wackelten. Die riesigen Kristalllüster schwankten hin und her. Das Licht flackerte, warf endlos lange Schlagschatten.

Tekener raufte sich die Haare. „Kann nicht reden. Keine Zeit. Muss ... spielen ..."

Benjameen packte ihn an den Schultern, rüttelte ihn, brachte sein Gesicht ganz nahe vor das des Unsterblichen: „Die Acht-Zwölftel-Teilprüfung! Soll der Walfisch sie abblasen? Oder modifizieren? Gibt es eine neue Strategie, willst du neue Anweisungen erteilen?"

„Viel zu viele." Der Smiler weinte Zahlenketten. „Viel zu viele, Freund."

Er deutete auf sein erbärmliches Häufchen Chips und die einzelne Karte, die verdeckt davor lag. „Und ich habe viel zu wenig auf der Hand."

„All in!", kreischten die Gegner im Saal, in sämtlichen Sälen. „All in!"

„Sie bluffen mich raus, verstehst du?", krächzte Tekener. „Ich – bin – draußen!"

Mit einer wilden, weit ausholenden Armbewegung wischte er die Chips vom Tisch, von allen Tischen. Sie flogen hoch, wirbelten durch die Luft, verwandelten sich in kleine, nette, hilflose Mom’Serimer, die von der johlenden Fratzenmasse abgeschossen wurden, einer nach dem anderen, wie Tontauben.

Nur die Spielkarte blieb zurück. Ben griff danach, während die Szenerie in einen Wirbel aus Farben und Formen zerstob.

Er drehte die Karte um: Sie zeigte das Bild einer Nachtigall.

Benjameen da Jacinta beschloss, unverzüglich aufzuwachen.

 

*

 

Er vergewisserte sich, dass, wie in regulären Schlafperioden üblich, kein Kolonnen-Motivator vor der Kabine Wache schob. Dann stürmte er hinaus, den Gang entlang, die Nottreppe hinunter, zwei Decks tiefer durch weitere Gänge, bis er schlitternd vor einer Tür zu stehen kam.

Um Atem ringend, betätigte er den Summer. Er hoffte inständig, dass die Person, die diese Kabine bewohnte, anwesend war.

Sie hatte Freischicht, so viel wusste er. Aber sie war als lebenslustig bekannt, und nach Dienstschluss frequentierte sie gern „Bobos Planet" oder eine der anderen Bars.

Falls sie sich jedoch bereits zur Ruhe begeben und dem Servo aufgetragen hatte, sie nicht mehr zu stören, stand Ben genauso auf verlorenem Posten.

Sie im Traum zu besuchen hätte ihm nichts gebracht. Was er bei ihr zu finden hoffte, benötigte er in physischer Form.

Leise surrend glitt das Schott zur Seite. Ben holte tief Luft. Im Türrahmen stand Vesper Nightingale, die zierliche, lang bewimperte, stets übernächtigt wirkende Xenobiologin, die unter dem Pseudonym „Nachtschwalbe" den Bordsender SOLtv betreute.

Sie strich ihre pechschwarzen Haarsträhnen aus der Stirn, musterte ihn von oben bis unten und hob anzüglich die Augenbrauen. „Ja?"

Erst jetzt wurde Benjameen bewusst, dass er barfüßig war, nur Unterwäsche trug und sein hastig übergeworfener Bademantel weit offen stand.

„Äh ... Pardon, bitte entschuldige meinen ramponierten Aufzug, aber ...

Hat Tek dir vor Kurzem etwas zukommen lassen?"

„Ach, darum geht’s. Na, so was, und ich dachte schon, dich hätte plötzlich die Gier nach hemmungsloser Ausschweifung übermannt. – Tritt ein, Kristallprinz."

An sich hasste Benjameen Anspielungen darauf, dass er auch für Arkoniden eine frappierende Ähnlichkeit mit Atlan da Gonozal aufwies. Momentan scherte er sich keinen Deut darum. „Alles in Ordnung bei dir?"

„Wenn man davon absieht, dass das Bordleben seit Längerem generell ein Jammertal darstellt und mit dem Gros der Kollegen, Männlein wie Weiblein, so gut wie nichts Unvernünftiges anzufangen ist – ich persönlich kann nicht klagen."

Übersetzt hieß das: Vespers subjektiver Einschätzung nach wurde sie derzeit nicht überwacht oder psychisch beeinflusst. Gleichwohl war, wie sie beide wussten, Vorsicht geboten.

„Bitte verzeih den nächtlichen Überfall, aber ..."

„Geschenkt. Nimm Platz. Willst du was trinken?"

Er befeuchtete sich mit der Zungenspitze die spröden Lippen. In der Tat hatte er großen Durst. „Mineralwasser ohne Kohlensäure, bitte."

„Stille Wasser sind tief, sagt man", kokettierte sie, während sie ihm einschenkte.

Er war viel zu müde, um mit ihr zu flirten. Sie merkte, dass er auf Nadeln saß, und erlöste ihn aus seiner Ungeduld. „Ja, da war was. Tekener hat mir ein Päckchen überbringen lassen, von einem Robo-Boten."

Sie kramte auf ihrem überfüllten Schreibtisch herum, pfiff durch die Zähne und hob ein Bündel Folien hoch. „Hier. Eine handschriftlich verfasste Botschaft an die Mannschaft, die ich morgen über den Sender verbreiten soll. Anlässlich unseres Eintreffens bei der Dienstburg SIRC und des ungewissen Schicksals, das uns dort erwartet. Hab’s allerdings noch nicht durchgelesen."

„Deshalb bin ich hier. Tek ist inzwischen mit der vorliegenden Fassung unzufrieden und hat mich gebeten, die Zettel abzuholen, damit sie überarbeitet werden können."

„Verstehe. Na ja, wenn er meint ..."

In Wahrheit schwafelten sie Schwachsinn daher. Entweder, die anachronistische Informationsübermittlung war der Gegenseite entgangen, oder diese hatte sowieso längst Wind bekommen, dass hier unauffällig Daten weitergegeben werden sollten.

Trotzdem verständigten sie sich weiterhin in Kodes und Andeutungen. Wer sollte ihnen nach einem vollen Jahr des Psychoterrors verdenken, dass sie eine veritable Paranoia mit sich herumschleppten?

Ben nahm das dargereichte Folienbündel entgegen. Er warf einen Blick darauf. „Werte Hundsrobbe", stand auf dem Deckblatt, „ich bitte dich, dieses spontan entstandene Konvolut dezent über dein Medium zu verbreiten ..."

Hundsrobbe. Veralteter Ausdruck für Walross. Ein in den nördlichen Kaltmeeren Terras beheimatetes, von antiken Pilz-Barden besungenes Raubtier, dessen Schnauzenform entfernt an einen Schnurrbart erinnert ...

Benjameen wurde endgültig klar, wer als eigentlicher Adressat der eng beschrifteten Folien gemeint war. Er stürzte sein Wasser hinunter und stand auf. „Danke, Nachtschwalbe."

„Du bist dir wirklich ganz sicher, dass du nicht wenigstens auf einen kurzen Espresso bleiben möchtest?"

„Mhm." Er zwinkerte ihr zu. „Vielleicht ein andermal. Übermorgen ist auch noch ein Tag."

Aber nur, wenn alles gut geht.

 

*

 

Der Großteil des Textes bestand aus Anweisungen für Steph La Nievand, dass und wie er die Vorgangsweise der Schatten-Armee an die neuen Gegebenheiten anpassen sollte, falls ein ganz bestimmter Fall eintrat.

Gleich der zweite Absatz jedoch war für Benjameen bestimmt. Entschlüsselt ergab sich daraus ein Auftrag, den er lieber nicht ausgeführt hätte. Wenn er es sich denn hätte aussuchen können.

Zurück in der nach wie vor von Kolonnen-Motivatoren verschonten Suite, die er mit Tess teilte, versetzte Ben sich erneut in den Zerotraum. Sein Widerstreben überwindend, begab er sich auf die Suche ...

... und landete, einige Zwischenstationen später, in der Heißkammer der Lustschlängler.

 

*

 

Elektrostatisch geladenes Gas erfüllte den Raum, sättigte die heiße, kaum mehr atembare Luft mit einer superb dekadenten Parfümmischung: Gerüche von fauligem Holz, durchzogen mit Schuppenbrand, überlagert von Tranwasser, vollendet durch einen Hauch Aasvergärung ... Silathe hatte sich ihren Einstand in der Dienstburg SIRC etwas kosten lassen.

Man musste klotzen, nicht kleckern; jedoch mit Maß und Ziel.

Geizkragen oder Protz, Langweiler oder Aufschneider: Die erste Paarungsorgie, die ein Neuzugang veranstaltete, definierte seinen Status innerhalb der Gesellschaft weit nachhaltiger und genauer als die militärische Rangordnung. Selbige galt im Dienst; danach hingegen, im sozialen Leben der Mor’Daer, zählten ganz andere Faktoren.

Silathe wälzte sich herum und saugte die verschiedenen Sinneseindrücke mit Wohlgefallen auf. Stöhnen, Klatschen von Haut auf Haut, unterdrückte Schmerzenslaute ...

Sie hatte gut ausgesucht, die Zusammenstellung von gekauften und geladenen Gästen passte. Das Lustspiel war schon nach wenigen Stunden in vollem Gang.

Mor’Daer beiderlei Geschlechts und jedes Alters pressten ihre erhitzten Körper aneinander, bildeten Muster, die sich überlagerten und wieder trennten.

Alle zwei Dutzend Anwesenden zeigten vollste Bereitschaft, ihre Triebe bis zur Erschöpfung auszureizen.

Sämtliche neunzehn Lektionen.

Und vielleicht, wenn es weiter so gut lief, wie es sich angelassen hatte, würden einige Teilnehmer der Orgie gegen Ende des zweiten Tages sogar die legendäre zwanzigste Stufe der Leidenschaft erklimmen ... Mit der Zunge schnalzend, wühlte sich Silathe tiefer ins Getümmel.

Drei Meter über der feuchten, brodelnden Kuhle, knapp unterhalb der Decke, von der Kondenswasser tropfte, schwebte unsichtbar Benjameen da Jacinta. Er tat sich nicht leicht in diesem Traum, den er gerade wegen dessen Fremdheit besonders intensiv miterlebte.

Die Schlangenköpfigen waren ein uraltes Volk. Sie stammten aus der Galaxis Morgal, aus dem Universum Eud’y-Asor-Jaroso. Schon rund sechzig Millionen Jahre vor der Neuen Galaktischen Zeitrechnung waren sie von dem Mächtigen Nuskoginus in ihrer Entwicklung gefördert und den Mächten des Chaos zugeführt worden.

Zu diesem Zeitpunkt hatten sie noch den Namen Morgotha Aldaer getragen, der sich später zu Mor’Daer verschliff.

Ihre Sitten und Gebräuche jedoch blieben all die unvorstellbar lange Zeit unverändert, so wie ihre unersättliche Gier nach Mord und Lust.

Von Monogamie hielten sie nichts.

Paarungen, die nur zu zweit ausgeführt wurden, empfanden sie als Gipfel der Perversion. Zärtlichkeiten, wie Angehörige anderer Völker sie austauschten, betrachteten sie als unsinnige Zeitverschwendung.

Sex und Fortpflanzung wurden streng formell geregelt. Die Kopulation war ein Privileg, das man sich durch besondere Leistungen erringen musste und nur selten, bei besonderen Anlässen, genießen durfte. Zum Beispiel als Kalbaron, die aufgrund anhaltend herausragender Leistungen und eines erfolgreich abgeschlossenen Spezialauftrags in eine Dienstburg der Terminalen Kolonne berufen worden war.

So träumte Silathe. Und Benjameen da Jacinta, als Arkonide völlig anders erzogen, von seiner terranischen Lebensgefährtin oft als prüde verspottet, musste sich in den Wunschtraum der Mor’Daer einmischen, wollte er die Information ergattern, die sein Freund Tekener und mit ihm die ganze SOL so dringend benötigte.

Im Traum verlief die Zeit anders, oft stark beschleunigt. Dennoch konnte Ben nicht zuwarten, bis die auf mehrere Tage anberaumte Veranstaltung vorüber war.

Ihm blieb nichts anderes übrig, als sich in Gestalt eines Mor’Daer der Kalbaron anzunähern, um sie bei der ersten sich bietenden Gelegenheit in ein Gespräch zu verwickeln und auszuhorchen. Eine Person mehr oder weniger würde in diesem Trubel kaum auffallen; zumal die Sichtverhältnisse schlecht und den Ausscheidungen der Paarungsdrüsen reichlich halluzinogene Drogen beigemischt waren.

So kam Benjameen da Jacinta, todmüde und ausgepumpt, zu einer Erfahrung, die er durchaus missen wollte: Er beteiligte sich aktiv an einer mor’daischen Schlängelorgie ...

 

*

 

Als er schweißgebadet in Tess Qumishas Armen erwachte, hatte Ben zuerst nur einen Gedanken: dass sein Gehirn möglichst bald tief und vollständig verdrängen möge, was er in diesem Traum getan und erduldet hatte.

Immerhin stand fest: Die Kalbaron wusste nichts von Vorkehrungen, die eine im Ansatz bereits entdeckte Rebellion ersticken sollten. Auch lag ihr weder ein Befehl vor, noch stand es ihr persönlich im Sinn, den Progress-Wahrer Terkan von Voosar zu warnen, dass das fremde Hantelschiff, kaum eingetroffen, sich unter den Ortern seiner Dienstburg selbstständig machen könnte.

Mit anderen Worten: Kirmizz hatte nicht gelogen. Die Abmachung hielt.

Erst jetzt, nachdem Benjameen diese Beurteilung der Lage an Tekener weitergegeben hatte, verschob der Smiler den Termin der „Teilprüfung" bindend um fünfzehn Stunden nach hinten.

Ein sehr, sehr verhaltenes Aufatmen ging durchs Schiff und ganz besonders durch gewisse Bereiche der Scherbenstadt. Gleichwohl war allen Betroffenen bewusst, dass aufgeschoben nicht gleich aufgehoben war.

Sie hatten bloß eine kurze Galgenfrist zugestanden bekommen.

 

11.

 

Vielversprechende Zukunftshoffnungen

 

Der 24. September 1346 NGZ verstrich weitgehend ereignislos.

Was nicht bedeutete, dass die Besatzung Däumchen gedreht hätte. Der Sektor Elgas lag nahe der Kernzone, nur 458 Lichtjahre vom galaktischen Zentrum Hangays entfernt. Man hatte es hier mit extrem dicht stehenden Sternen und entsprechend widrigen Bedingungen zu tun.

Hinzu kamen die Inkonsistenzeffekte der entstehenden Negasphäre. Zwar verfügte die SOL über das große Plus ihrer Hypertakt-Orter. Das System, das passive Ortung und aktive Tastung kombinierte, nutzte die Intervallbereiche beim „Teilweise-Eintauchen" in den Normalraum. Es wertete 1230 „Momentaufnahmen" pro Sekunde aus, die gegebenenfalls für Ausweichmanöver herangezogen wurden.

Da es sich um hyperphysikalische Prozesse handelte, konnten sie die gepulste Grigoroff-Blase durchdringen und Ergebnisse aus dem Standarduniversum liefern.

Der Passiv-Orter empfing hierbei aus einem kugelförmigen Bereich von zwei Lichtjahren Durchmesser sämtliche hyperenergetischen Impulse, die nach bekannten Schemata analysiert und aufgrund der charakteristischen Emissionsspektren den jeweiligen Verursachern zugeordnet wurden: Raumschiffen, Sonnen und anderen kosmischen Objekten, et cetera. Durch Eingangssignalstärke und Peilung ließen sich Richtung und Entfernung bestimmen.

Die Aktiv-Tastung beinhaltete die vertrauten Teilbereiche Masse-, Energie- und Strukturerfassung und wertete die Reflexionen gebündelter hyperenergetischer Abtaststrahlen aus.

Sie fächerte kegelförmig in Flugrichtung auf und erreichte in fünf Lichtjahren Distanz einen Durchmesser von zwei Lichtjahren.

Aufgrund der Sonnendichte und der gesteigerten Häufigkeit von Hyperstürmen im zentrumsnahen Gebiet waren die von den Ortungsspezialisten permanent aktualisierten Ergebnisse absolut überlebenswichtig. Aber auch die Ingenieure in den verschiedenen Triebwerkssektionen und sonstigen Maschinenstationen leisteten Schwerarbeit, desgleichen die Piloten, Astrogatoren und Kosmonauten in der Hauptleitzentrale.

Nur Ronald Tekener auf seinem erhöhten Platz des Expeditionsleiters gab sich, scheinbar von allem unberührt, dem Müßiggang hin.

Taptap ... taptap ...

 

*

 

Fertebrans Schicht neigte sich dem Ende zu. Bald würde wieder Kalbaron Silathe das Kommando übernehmen.

Der Mor’Daer hatte seine Vorgesetzte im Verdacht, den Flug während der letzten Etappe gerade um so viel verzögert zu haben, dass sie und nicht ihr Stellvertreter die Position des Oberbefehlshabers innehatte, wenn sie bei der Dienstburg eintrafen. Natürlich wollte sie den goldenen Hantelraumer persönlich an Terkan von Voosar übergeben.

Nicht, dass Fertebran sich sonderlich darüber grämte. Derlei Winkelzüge von Höherrangigen kannte er zur Genüge.

Sie mochten sich zwischendurch noch so jovial geben – wenn es darauf ankam, ließen sie einen knallhart spüren, dass der zweite Mann im Zweifelsfall das Nachsehen hatte.

Es war hoch an der Zeit, dass er sein eigenes Kommando bekam. Erfreulicherweise standen die Chancen dafür gar nicht schlecht.

Silathe hatte mehrfach ihr Interesse an einer Berufung auf die Dienstburg SIRC anklingen lassen. Fertebran wünschte ihr alles Glück des Universums. So sich ihr Wunsch erfüllte und ihr Posten an Bord der SOL vakant wurde, war Silathes Stellvertreter der erste Anwärter darauf.

Oh ja, er liebäugelte mit diesem Schiff. Es war zwar sehr alt und kein Produkt der Werften der Terminalen Kolonne. Doch Kirmizz hatte es mit deren Technologie nachrüsten lassen: Dunkelschirm, Fraktale Aufriss-Glocke, je ein dafür nötiger supratronischer Projektor pro Schiffsteil, insgesamt achtzehn leistungsstarke Energiekerne – alles da, was das Kapitänsherz begehrte.

Solche Aggregate ließen sich freilich ebenso flugs wieder ausbauen, wie sie installiert worden waren. Fertebran glaubte nicht, dass dies der Fall sein würde. Schon aus Zweckoptimismus hoffte er, der Progress-Wahrer würde die SOL wegen deren einzigartiger Manövrierfähigkeit im Kolonnen-Dienst belassen.

Und wenn dann Silathe auf SIRC überwechselte, wer drängte sich aufgrund seiner Erfahrung und seiner eingehenden Kenntnisse der Eigenheiten des exotischen Hantelraumers als Nachfolger geradezu auf?

Exakt: Kalmor Fertebran.

„He, warte mal – sollte der Kommandant einer solchen Spezialeinheit nicht besser ein Kalbaron sein?"

„Nun, dann werden wir den guten Mann halt befördern müssen ..."

Eine Bewegung schräg hinter ihm riss Fertebran aus seiner glanzvollen Zukunftsvision. Nicht jetzt noch, so kurz vor dem Ziel, die Konzentration verlieren und eventuell einen unverzeihlichen Fehler begehen!

Aber es bestand kein Grund zur Aufregung: Es war nur einer der Kolonnen-Motivatoren, der seinen Standort wechselte. Er schwebte zu der dreieinhalb Meter hohen, in einen dunkelblauen Anzug gehüllten Gestalt, die seit Tagen nahezu unbeweglich neben den Pulten der Abteilung Bordmaschinen stand, wie eine riesenhafte, vierarmige, gut dreißig Zentner schwere Statue.

Es handelte sich um einen Haluter namens Blo Rakane, den einzigen Vertreter seines Volkes an Bord. Mit diesem Motivator waren es bereits neun der glühenden Nebelwesen, die Rakane umschwirrten.

Offenbar leisteten dessen zwei Gehirne erhöhten Widerstand gegen die mentale Beeinflussung. Vergeblich und sinnlos – zur Not stellte man eben noch zwei, drei weitere Motivatoren zu seiner Disziplinierung ab.

Der Vorfall, so unbedeutend er war, bestätigte Fertebran in seiner Überzeugung, dass man sich nach der Ankunft bei SIRC so schnell wie möglich der Stammbesatzung entledigen sollte. Auf Dauer ging es nicht an, die eigene Mannschaft keine Sekunde lang aus den Augen lassen zu können.

Die Terraner sowie die Kolonie der Mom’Serimer, welche schon gar nichts an Bord eines Schlacht- oder Aufklärungsschiffes verloren hatte, waren nur deshalb nicht gleich nach Erbeutung der SOL entsorgt worden, weil Kirmizz den Hantelraumer sofort für seine persönlichen Zwecke nutzen wollte und eine Einschulung von TRAITOR-Personal nicht unerhebliche Zeit in Anspruch genommen hätte. Das Provisorium blieb bestehen, da jederzeit mit der Abberufung des Chaotender-Piloten zu rechnen gewesen war.

Nun jedoch brachen die letzten Stunden dieser lästigen Quälgeister an.

Zweifellos spürten sie, dass ihre Uhr ablief. In allen drei Schiffsteilen steuerte die Nervosität dem Höhepunkt zu.

Die Stimmung der Stammbesatzung war hochexplosiv, die ganze SOL glich einem Pulverfass. Fertebran und seine Truppen bemerkten das wohl. Jedoch würde der Sprengstoff nicht detonieren, solange permanent die Kolonnen-Motivatoren mäßigend auf die Terraner einwirkten. Darauf konnte man ruhigen Gewissens vertrauen.

Der Kalmor blickte auf das Chronometer seines Kommandantenpultes.

Inzwischen schrieb man laut Bordzeit den fünfundzwanzigsten Tag des neunten Monats.

 

*

 

Silathe kam, um ihn abzulösen.

Nachdem die Formalitäten erledigt waren, machte Fertebran sich daran, die Zentrale zu verlassen.

Auf halbem Weg bemerkte er, dass eine seiner Waffenhalterungen verrutscht war. Er blieb stehen, um sie zu fixieren. Als er weitergehen wollte, hörte er gerade noch den ersten Befehl, den Silathe erteilte.

Fertebran traute seinen Ohren nicht.

War die Frau verrückt geworden?

Ohne lang das Für und Wider abzuwägen, eilte er zurück zum Kommandoplatz. „Mit Verlaub, Kalbaron", rief er. „Mir erschließt sich der Sinn deiner jüngsten Anordnung nicht."

„Du zweifelst also die Berechtigung meiner Entscheidung an?" Silathes Kopfschuppen sträubten und verfärbten sich vor jähem Zorn weißlich. „Oder vielleicht gar meine Berechtigung, überhaupt noch Entscheidungen zu treffen?"

Mit dem zweiten Satz unterstellte sie ihm nichts weniger als Meuterei. „Beim Hohen Herrn des Chaos, nein!", versuchte er abzuwiegeln. „Aber die Hälfte unserer militärischen Kräfte aus den Zentralen an die Peripherie des Schiffs zu verlegen, ich meine, so kurz vor dem Ende der Reise, das ist ..." Er verstummte, doch zu spät.

„Wahnsinn, wolltest du sagen? Ich halte fest: Kalmor Fertebran bringt zum Ausdruck, dass seine Kommandantin nicht bei klarem Verstand, ergo unfähig sei."

„Nein, nein, ich ..."

Sie brüllte ihn nieder. „Für diese freche Anmaßung wird Fertebran seines Ranges enthoben und bis auf Weiteres zum Morba zurückgestuft. Darüber hinaus hat er Strafdienst zu leisten, und zwar sofort – nämlich bei jenen Truppenteilen, welche aus zeremoniellen Gründen bei den Außenschotten Aufstellung nehmen."

Was in aller Welt für ein Zeremoniell?, wollte Fertebran, aufgewühlt wie selten zuvor, entgegnen. Er verkniff es sich aber gerade noch. In ihren orangerot lodernden Augen las er, dass Silathe nur auf einen Vorwand wartete, ihn zum einfachen Daerba zu degradieren.

Mit Mühe hielt er seine Wut im Zaum.

Es war besser, sich zu beherrschen und vorläufig klein beizugeben. Er saß am längeren Hebel.

Sowohl mit ihrem absurden Befehl als auch mit seiner ungerechtfertigt hohen Bestrafung hatte die Kalbaron ihre Karriere so gut wie verwirkt. Nur für wenige Stunden musste Fertebran die Demütigung ertragen, dann würde sich das Blatt unweigerlich wenden.

Falls die Dienstaufsicht in SIRC nicht nach Studium des Logbuchs von sich aus aktiv wurde, reichte gewiss eine von ihm eingereichte, geharnischte Beschwerde aus, um Silathe des Kommandos zu entheben. In Wirklichkeit hatte sie Fertebran einen Gefallen getan. Ja, wenn er’s genau bedachte, sollte er ihr regelrecht dankbar sein.

Innerlich kochte er dennoch, als er die Zentrale verließ. Gefolgt von Sideryt Tekener, wie er feststellte. Offenbar war auch der Anführer der Terraner abgelöst worden.

„Nimm’s nicht tragisch, Kumpel", sagte Tekener leichthin. „Sieh mal, unsereins wird seit über einem Jahr von ihr drangsaliert. Wie auch immer, so oder so ist das in Kürze vorbei."

Dabei verzog er seinen Mund auf eine Weise, dass Fertebran mit einem Mal fröstelte.

 

12.

 

Der Sturm

 

Er horchte in sich hinein, aber da war nichts.

Keinerlei Anzeichen dafür, dass seine verborgenen Fähigkeiten endlich erwachten, auch nicht im Angesicht der Gefahr, da er sie so dringend benötigte. Trest Harkanvolter fühlte sich leer, ausgehöhlt, als hätte man ihm bei lebendigem Leib die Eingeweide entnommen; und allen Mut dazu.

Er war nur noch eine Hülle, die ihrerseits in einem Anzug steckte, welchen wiederum demnächst die Blase des Individual-Schutzschirms umgeben würde. Drei Schalen von Gefäßen, die nichts enthielten: nichts außer nackter, kreatürlicher Furcht.

Ich bin ein geborener Held, versuchte er sich einzuhämmern, um das Pochen seines Herzschlags zu übertönen. Seit ich denken kann, weiß ich das. Dass ich zu Höherem berufen bin, zum legitimen Erben meines Urururururahns, des berühmten Lord-Eunuchen Crom Harkanvolter!

Dieser hatte damals die Mom’Serimer durch ihre kollektive Übersiedlung auf das Weltschiff SOL gerettet; und er, Trest, würde nun seinerseits die neue Heimat seines Volkes retten.

So hatte er es sich immer ausgemalt, in leuchtenden Farben. Doch jetzt, da es so weit war, erschien ihm die Realität gräulich und die Zukunft düster.

„Gleichmäßig atmen", sagte Gurli Grushgelaard leise. Sie stand direkt neben ihm und merkte offenbar, wie es ihm erging. „Mach dich nicht fertig, indem du sinnierst, was sein könnte.

Konzentrier dich lieber aufs Hier und Jetzt."

Er nickte, die Lippen zusammengepresst. Dann überprüfte er zum hundertsten Mal die Kontrollen seines Kampfanzugs.

Dies war eine gänzlich andere Montur als jenes kindische Tarngewand, das er sich vor drei unendlich weit zurückliegenden Wochen selbst geschneidert hatte. Dutzende verschiedene Werkstätten der Scherbenstadt hatten ihre Beiträge dazu geleistet, von den magnetischen Haftsohlen der Stiefel bis zur vom Walfisch speziell für Mom’Serimer entworfenen Kopfbedeckung.

Der Helm besaß integrierte, voll bewegliche Öffnungsstutzen für die Tentakel, damit deren Greif- und Sinnesorgane uneingeschränkt genutzt werden konnten. Es mochte auf jeden noch so kleinen Vorteil ankommen ...

Der Multifunktions-Kommunikator in Trests Halskrause schlug an. Noch empfing er nur die offiziellen Verlautbarungen der Schiffsführung.

„Soeben hat die SOL ihre letzte Hyperraum-Etappe beendet und ist an den Zielkoordinaten wieder in den Normalraum eingetreten", erklang es aus dem kleinen Lautsprecher. „Wir befinden uns nun im Nahbereich der mächtigen, achtundzwanzig Komma fünf Kilometer durchmessenden Dienstburg SIRC und sind dabei, Kontakt mit ihr aufzunehmen."

Gurli und Trest sahen einander an.

Der Augenblick der Entscheidung stand unmittelbar bevor.

Ihr Heimatschiff hatte das Machtzentrum des Feindes erreicht. Sie waren, wie die Terraner sagten, mitten hinein in die Höhle des Löwen geflogen.

Trests überreizte Fantasie suggerierte ihm das Maul einer gigantischen Raubkatze, zwischen deren geifernden Lefzen die winzige SOL schwebte wie ein zugeworfener Knochen. Jeden Moment würden die Kiefer zuklappen und sie zermalmen, schlucken, hinunterwürgen, unwiederbringlich ...

„Auch die beiden Traitanks, die uns während der Reise Geleitschutz gegeben haben, sind wohlbehalten eingetroffen. Ihre Aufgabe ist erfüllt, ihnen werden Wartungsplätze auf einem Kolonnen-Dock zugewiesen. Wir erhalten gerade ebenfalls von SIRC Koordinaten überspielt. Sie bezeichnen eine Position unweit der Dienstburg, wo wir ein Inspektionskommando an Bord nehmen und mit allen militärischen Ehren empfangen werden."

Beim Wort militärisch fuhren Trests Hände unwillkürlich an die Hüften, zu den Holstern mit den beiden für terranische Verhältnisse fragil, für ihn jedoch klotzig wirkenden Kombistrahlern. Auch sie waren Sonderanfertigungen; zwei Stück von sechzehntausend ... Er vermeinte, die darin gebändigte, aufgestaute, tödliche Energie an den Fingerspitzen kribbeln zu spüren.

Ein ums andere Mal verlagerte Trest sein Gewicht von einem Bein aufs andere. Er war nicht der Einzige in seiner zwölfköpfigen Kampfgruppe, der kaum mehr ruhig zu stehen vermochte.

Warum kam der Einsatzbefehl noch immer nicht?

„Wir fliegen mit mehr als halber Lichtgeschwindigkeit", informierte die nüchterne Stimme der Schiffsführung.

Wohl nicht nur, um routinemäßig die Besatzung auf dem Laufenden zu halten. Zwischen den Zeilen bedeutete das: Noch können wir jederzeit zurück in den Hypertakt-Modus und das Weite suchen.

Ein schwacher Trost. Trest vermeinte, es keine Sekunde länger in dem engen Container auszuhalten. Das Wissen, dass außer ihm und seinen elf Kameraden noch weitere 499 Teams dem Transport an ihre Einsatzgebiete entgegenfieberten, half ihm kein bisschen gegen die aufkeimende Klaustrophobie.

Und die nächste Meldung verstärkte seine Besorgnis noch: „Unsere Kommandantin, Kalbaron Silathe, lässt nunmehr die Geschwindigkeit der SOL relativ zur Dienstburg drosseln.

Das Bremsmanöver wurde eingeleitet.

Wir werden weiter reduzieren, bis wir unsere Parkposition erreicht haben."

Trest, Gurli und etliche andere schnatterten wild durcheinander. Vergeblich bemühte sich Yalp Grushgelaard, mit energischen Armbewegungen für Ruhe zu sorgen. Jedermann wusste, dass für die Kopplung von Aufrissfeld und Grigoroff-Blase zum Eintritt in den Hypertakt-Modus eine Mindestgeschwindigkeit von fünfzig Prozent Unterlicht erforderlich war.

Das Raubtiergebiss des Löwen schnappte zu!

Kaum hatte Trest den schrecklichen Gedanken beendet, da zuckten simultan alle zwölf Mom’Serimer im Container zusammen, als hätte sie ein Stromschlag getroffen.

Das Gellen der Sirenen fuhr ihnen durch Mark, Bein und Tentakel.

 

*

 

Vollalarm!

„Im Zentrum des SOL-Mittelteils hat sich eine Katastrophe ereignet", verkündete die wohlklingend modulierte, doch nach wie vor emotionslose Stimme des Bord-Netzwerks.

„Aus bisher noch ungeklärter Ursache sind die vier zur Optimierung der Datenverarbeitung installierten Mobilen Rechenhirne detoniert, was einen Totalausfall zur Folge hatte. Es kann nicht ausgeschlossen werden, dass auch die bordeigene Hyperinpotronik in Mitleidenschaft ..."

In diesem Moment ertönte ein kaum hörbares Klickgeräusch, und mit verändertem Timbre fuhr der Sprecher fort, jedes Wort genüsslich einzeln betonend: „Das. Wüsste. Ich. Aber."

 

*

 

Unbeschreiblicher Jubel erfüllte den Container.

SENECAS Fesseln waren gesprengt.

Der Bordrechner signalisierte unmissverständlich, wieder frei von Fremdbeeinflussung zu sein!

Trest und seinen Kameraden blieb keine Zeit, Freudentänze zu veranstalten. Durch ihren Transportbehälter ging ein Ruck, der sie fast von den Beinen riss.

Sie hielten sich an den Wandgriffen fest oder stützten einander gegenseitig. Jetzt, schoss es Trest durch den Sinn, wurde der Container auf Prallfeldern in den Käfigtransmitter geschoben.

Nun ging es los!

„Abstrahlung zum vorgesehenen Einsatzort erfolgt in fünf Sekunden.

Vier, drei, zwei, eins ..."

 

*

 

Der Freiheitskampf der SOL begann. Die Armee der NACHT griff an.

Mom’Serimer waren schnelllebig.

Grob gerechnet betrug ihre durchschnittliche Lebensspanne nur ein Zehntel von der eines Terraners. Allerdings bewegten sie sich deswegen im Normalfall nicht zehnmal so rasch.

Jedoch besaßen sie das Potenzial, zehnmal schneller zu denken. Und, unterstützt durch die für sie maßgeschneiderten Kampfmonturen, auch fast so rasant zu handeln beziehungsweise zu reagieren.

Die Verblüffung der Kolonnen-Truppen war daher eine doppelte.

Nicht nur hatte niemand von ihnen mit den als so gänzlich unkriegerisch verachteten, kleinwüchsigen Zappelwesen gerechnet. Überdies wurden TRAITORS Schergen, zumindest zu Beginn der Kämpfe, davon überrumpelt, in welch irrwitzigem Tempo die Mom’Serimer attackierten.

Aus Lüftungsgittern, Wandverkleidungen, Boden- und Deckenklappen brachen sie hervor, gnomenhaften Schatten gleich, und eröffneten das Feuer. Selbst manche Elitesoldaten der Mor’Daer kamen nicht mehr dazu, Gegenwehr zu leisten.

Und die Mom’Serimer waren nicht allein.

Ihr wichtigster Verbündeter SENECA berichtete ständig über Funk den Einsatzteams, hörbar gut gelaunt, was anderswo im Schiff vor sich ging. Der Bordrechner informierte sie über Bewegungen der Gegenseite, behinderte diese nach Kräften, indem er Blockaden errichtete, und schaltete umgekehrt den Schattenkämpfern Zugänge frei.

Die allererste Nachricht SENECAS war gleich eine der besten: „Oje, grad ist mir ein Missgeschick passiert. Auf meine Veranlassung hin haben sich all jene Außenschotten geöffnet, an denen sich Truppenteile der Terminalen Kolonne versammelt hatten, um die avisierten Inspektoren feierlich willkommen zu heißen.

Die explosive Dekompression hat daraufhin leider, leider die Hälfte unserer Besetzer hinaus ins All geschleudert. Aber keine Sorge, sie tragen Raumanzüge und werden wohl rechtzeitig von Traitanks aufgefischt werden."

 

*

 

Trest, Gurli, Yalp und die übrigen ihres Teams wurden ins Freie katapultiert, unmittelbar nachdem der Container in der Gegenstation des Transmitters rematerialisiert war.

Sie fuhren die Schutzschirme hoch und schwärmten in Formation aus, wie sie es geübt hatten. Alle zückten im Laufen ihre Waffen. Nur Trest musste dreimal ansetzen, bis er den sperrigen linken Kombistrahler endlich aus dem Holster bekam.

Ihr Angriffsziel waren zwei Kolonnen-Motivatoren, welche die diensthabenden Ingenieure einer durchaus sensiblen Maschinenzentrale im SOL-Mittelteil bewachten. Von hier aus wurden nämlich jene sechs schweren Nug-Schwarzschild-Reaktoren gesteuert, die SENECAS Energieversorgung sicherstellten.

„Falls es den Nebelkerlen oder ihren Befehlshabern einfällt, der Hyperinpotronik manuell den Saft abdrehen zu lassen", hatte Sinco Venethos eindringlich erklärt, „löst sich unser Vorteil ratzfatz in Vakuum auf. Ohne SENECA stünden wir erstens auf verlorenem Posten und kämen zweitens nie mehr rechtzeitig von der verkackten Dienstburg weg, klar?"

Der Anmarschweg war aufgrund der verschachtelten Architektur im Umfeld der Hyperinpotronik relativ weit. Bis die zwölf Mom’Serimer am Zugang zur Kraftwerkszentrale eintrafen, hatten die drei Mor’Daer, die davor Wache schoben, bereits Warnung erhalten, dass ein Aufstand ausgebrochen war.

Das Überraschungsmoment kam nicht mehr voll zur Geltung. Die Kolonnen-Soldaten wehrten sich verbissen.

Einer verging im Kreuzfeuer. Die beiden anderen aktivierten die miniaturisierten Dunkelfeldprojektoren ihrer Anzüge. Zum Glück beraubten sie sich gleich darauf wieder selbst des Schutzes, den die Unsichtbarkeit bot, indem sie gegen die Anstürmenden Sperrfeuer legten und dadurch wieder lokalisierbar wurden.

Aber Yalp Grushgelaard blieb auf der Strecke. Mehrere rasch aufeinanderfolgende Treffer aus einer überschweren Waffe brachten seinen Energieschirm zum Erlöschen. Die letzte Salve erwischte Yalp ungeschützt.

Trest wollte zu dem Kameraden, der nur noch ein schwarz verschmortes, rauchendes Etwas war, hinstürzen.

Doch Gurli zog ihn weiter.

„Du kannst meinem Bruder nicht mehr helfen", schluchzte sie. „Komm, Nochkind! Wir haben einen Auftrag zu erfüllen!"

Mehr stolpernd als laufend folgte er ihr. Nur am Rand seiner Wahrnehmung, wie durch Watte gedämpft, bekam er mit, dass neben und gleich darauf hinter ihnen, unter weiteren schmerzhaften Verlusten, auch die zwei verbliebenen Mor’Daer ausgeschaltet wurden.

Dann waren sie durch die Schleuse.

Im Schaltraum.

Wo die Kolonnen-Motivatoren sie bereits erwarteten.

 

*

 

„Es ist mir eine große Freude, euch mitteilen zu dürfen", funkte SENECA, „dass der Direktor der SOL-Nachwuchs-Akademie, Oberstleutnant für Besondere Aufgaben Steph La Nievand, soeben den Befehl über die Armee der NACHT an Ronald Tekener abgetreten hat. Ja, meine Lieben, der Smiler ist zurück und führt unseren Befreiungskampf an!"

Trest konnte sich vorstellen, dass in anderen Sektoren des Schiffes gerade Begeisterung ausbrach. Ihn kümmerte das momentan herzlich wenig.

„Und schon greifen weitere Kräfte in die Auseinandersetzungen ein. Eine unter der Bezeichnung Schatztaucher den meisten von uns gut bekannte Gruppierung hat soeben die Mikro-Gravo-Minen gezündet, die sie an neuralgischen Punkten des Schiffes deponiert hat, und damit eine beträchtliche Anzahl gegnerischer Einheiten immobilisiert."

Diese Meldungen, so erfreulich sie auch sein mochten, tangierten Trest und Gurli nicht. Die zwei jungen Mom’Serimer traten ebenso vielen Kolonnen-Motivatoren gegenüber.

Trest spürte, wie sich etwas auf seinen Geist legte, ein Druck, eine Schwere, ein harter mentaler Griff, der sein Denken mehr und mehr einschnürte.

Fühlte er sich denn nicht viel zu klein, schwach und unbedeutend, sich der Lethargie zu erwehren, die ihn umfing, umschloss, zu ersticken begann?

Ja sicher, oder? Wer war er schon, sich gegen die Terminale Kolonne TRAITOR aufzulehnen, die unfehlbare, nie besiegte Heerschar der Mächte des Chaos?

Sehr richtig. Ich bin nichts, piepste seine innere Stimme. Nur der sonderbegabte Urururururenkel Crom Harkanvolters. Der erste Mutant, den das Volk der Mom’Serimer hervorgebracht hat.

Mit dem letzten Rest seines Wachbewusstseins dachte er, dass nun eigentlich der ideale Augenblick gekommen war, in dem seine Psi-Kräfte ausbrechen sollten: Telepathie, um den grässlichen rot glühenden Nebelflecken geballte Willenskraft entgegenzuwerfen.

Telekinese, um die Feinde zu ergreifen und an den Wänden zu zerschmettern.

Oder wenigstens Teleportation, um sich und seine gleich ihm wankende Gefährtin der parapsychischen Beeinflussung zu entziehen.

Nichts dergleichen geschah.

 

*

 

Gurli Grushgelaard war es, die Trest mit einer verzweifelt rudernden Handbewegung daran erinnerte, was sie trainiert hatten.

Er gab sich der Selbstkonditionierung hin. Ließ die Bewegungsfolgen ablaufen, die sie für genau diesen Ernstfall eingeübt hatten, wieder und wieder.

Der rechte Arm hob den Strahler, justierte den Wahlschalter auf Desintegrator-Modus und hielt einfach drauf. Der kleine Finger der linken Hand erteilte der Anzugpositronik Freigabe, dass deren Autopilot, sowenig leistungsstark er in Anbetracht der verkleinerten, generell abgespeckten Ausführung eines terranischen Kampfanzugs auch war, übernehmen und die Attacke sinngemäß fortführen sollte.

Bloß verwechselte Trest im Eifer des Gefechts die Eingabe-Sensorpunkte. Er wurde herumgewirbelt, von den Düsen an seinem Rückentornister nach oben gerissen, dann sauste er auch schon durch einen vertikalen Leitungsschacht, so stark beschleunigend, dass die Positronik des Anzugs vollkommen damit ausgelastet war, Kollisionen mit den Wänden und Kabelsträngen zu vermeiden.

Es gelang ihr oft, doch nicht immer.

Trest hatte instinktiv die Kopftentakel angelegt und hielt den linken Ellbogen schützend vors Gesicht. Dennoch bekam er mehr als einen harten Stoß ab, verlor einen seiner Strahler sowie gänzlich die Orientierung.

Nach dem Austritt aus dem Schacht ging der rasende Flug ungebremst weiter, im Zickzack zwischen irgendwelchen Wänden hin und her, durch schmale Wartungstüren und sich im letzten Moment vor ihm öffnende Schotten. Wie ein prall aufgeblasener Luftballon, den jemand losgelassen hatte, ohne ihn zuzubinden, trudelte Trest durch eine Abfolge ihm unbekannter Räumlichkeiten, vergeblich um die Kontrolle über sich und seinen Anzug kämpfend.

Der mentale Druck hatte mit der Entfernung nachgelassen; plötzlich jedoch war die parapsychische Ausstrahlung wieder da, stärker noch als zuvor, wenngleich nicht auf Trest persönlich gerichtet. Er krachte durch eine dünne Trennwand – und sah sich plötzlich abermals einem Kolonnen-Motivator gegenüber.

Dessen düsterrotes Wabern glühte intensiver, dunkler noch, als Trest es je bei einem der Nebelhaften beobachtet hatte. Der übergroße Motivator war merklich ebenso verdutzt wie er selbst.

Harkanvolter reagierte schneller.

Sein Strahler war ohnehin bereits auf Desintegrator-Modus gestellt, eine Attacke eingeleitet und nur durch den versehentlichen Ausritt unterbrochen gewesen.

Den gesamten Inhalt seines Magazins jagte Trest dem Kolonnen-Motivator in die wallende, formlose Gestalt – bis sie sich auflöste und nichts hinterließ außer einer dünnen, rötlichen Rauchfahne.

Dann verließen ihn schlagartig die Kräfte, und er fiel, ohne zu wissen, wo er war und was er gerade vollbracht hatte, in Ohnmacht.

 

EPILOG

 

Wer zuletzt lächelt ...

25. September 1346 NGZ

 

Fühlst du dich gut, Ronald Tekener?

Du dürftest triumphieren, sogar lauthals jauchzen, wenn du es dir erlaubtest. Dein Plan ist aufgegangen, besser als erhofft.

Die Armee der NACHT hat gesiegt, auf allen Fronten. Vor allem jene „selbstkonditionierten" Mom’Serimer, welche die Kolonnen-Motivatoren aufs Korn nahmen, waren erstaunlich erfolgreich. Insbesondere, nachdem einer von ihnen in einem tollkühnen Alleingang den nie zuvor in Erscheinung getretenen, weit abseits der Zentrale versteckten Koordinator der Nebelwesen erledigt hatte.

Bald danach gaben dessen überlebende Artgenossen auf und wandten sich zur Flucht. Ihr ließt sie durch die offenen Hangarschleusen ziehen, ebenso wie die Ganschkaren und den Rest der Mor’Daer.

Blo Rakane hatte, kaum der psionischen Fesselung enthoben, unter den Kolonnen-Truppen in der Hauptleitzentrale aufgeräumt, wie es nur ein über viele Wochen frustrierter Haluter konnte.

Zum Glück richtete dieses letzte heftige Gefecht kaum Schäden an, sieht man davon ab, dass die Kalbaron dabei den Tod fand.

Fast scheint dir nachträglich, sie habe ihn gesucht. Eine Zeit lang, berichtet die Zentrale-Crew, erteilte sie völlig falsche, oft widersprüchliche Weisungen, die nicht wenig zur Verwirrung und Demoralisierung ihrer Untergebenen beitrugen.

Dann, just in dem Moment, als du, der Walfisch sowie eine Horde Mom’Serimer das Kommandozentrum des Schiffs stürmten und zeitgleich auch Rakane loslegte, weiteten sich Silathes Augen. Plötzliches Erkennen und blankes Entsetzen im Blick, warf sie sich euch entgegen, ohne einen Schutzschirm aufzubauen, und starb sogleich im Feuer mehrerer Schützen.

Das Warum und Weshalb ist vorerst zweitrangig. Wie so oft unmittelbar nach einer Schlacht muss erst Ordnung in das Durcheinander der subjektiven Erlebnisse gebracht werden.

Manche Details harren eingehender Untersuchung. Aber jetzt ist nicht die Zeit dazu.

Nur eines zählt: Die SOL ist zurückerobert, endlich wieder in terranischer Hand. Sie beschleunigt mit allem, was die Maschinen hergeben, um die Pulsatorschwelle zu erreichen, jene unentbehrlichen fünfzig Prozent der Lichtgeschwindigkeit, mit denen ihr in den Hypertakt-Modus entfliehen könnt.

Selbstverständlich hat man in der Dienstburg SIRC mitbekommen, was geschehen ist. Traitanks sonder Zahl nehmen Kurs auf euch. Jeden Moment wird der Feind das Feuer eröffnen, mit Sicherheit aus seinen fürchterlichen Potenzialwerfern, gegen deren zerstörerische Wirkung die Schutzschirme der alten SOL so gut wie nichts ausgerichtet hätten.

Aber ihr habt ja jetzt, Kirmizz sei Dank, eure drei supratronischen Projektoren. Du ordnest an, die Fraktale Aufriss-Glocke der SOL zu aktivieren, dann lehnst du dich in deinem Sessel zurück.

Ganz entspannt liegen die Hände auf den Armlehnen. Kein Finger rührt sich, kein einziger. Du bist die Ruhe in Person.

Nur weit, weit hinten in deinem Bewusstsein taucht eine Frage auf, unangenehm bohrend: Hast du nicht vielleicht etwas übersehen, Ronald Tekener?

 

ENDE

 

Pictures/100000000000015E000001FE2A39AE79.jpg


