

 [image: cover]

RETTUNGSKREUZER IKARUS

BAND 10

 Rettungskreuzer Ikarus erscheint bei story2go

 im Verlag Thomas Knip, Pestalozzistr. 57A, 10627 Berlin.

© Copyright Rettungskreuzer Ikarus 2010 bei

Dirk van den Boom und Thorsten Pankau

 © Copyright der Printausgabe 2010 bei Atlantis Verlag

 © Copyright der eBook-Ausgabe 2010 bei Verlag Thomas Knip

ISBN 978-3-86275-019-1

Nachdruck, auch auszugsweise, nur nach schriftlicher Genehmigung
 durch den Verlag gestattet.

Cover: Thomas Knip

 Schriftzug: Ernst Wurdack, mit freundlicher Genehmigung

Dieser Band kann unter der ISBN 978-3-941258-08-2 beim Atlantis
 Verlag (www.atlantis-verlag.de) als gedruckte Ausgabe bezogen werden.

Die in diesem Roman geschilderten Ereignisse sind rein fiktiv.
 Jede Ähnlichkeit mit tatsächlichen Begebenheiten, mit lebenden oder
 verstorbenen Personen wäre rein zufällig und unbeabsichtigt.

Rettungskreuzer Ikarus Band 10

»Aufstand der Toten«

von

Dirk van den Boom

Prolog

 Die Etablierung der Rettungsabteilung des Freien Raumcorps ist nur unter
 großen Schwierigkeiten gelungen: Ein ausrangierter Kreuzer und eine planlos
 zusammengestellte, zum Teil völlig unerfahrene Besatzung wurde in eine
 Feuertaufe geschickt, die beinahe in einer Katastrophe geendet hätte. Doch
 die zusammengewürfelte Crew hat sich als überlebensfähig erwiesen.
 Trotz aller Intrigen, die sich im Hintergrund unheilvoll zusammenbrauen und
 sich bereits in einem hinterhältigen Angriff offenbart haben, steht die
 Mannschaft der Ikarus hinter ihrem Auftrag: Zu helfen, wo sonst niemand zur
 Hilfe eilen kann, egal, wie schwierig die Situation ist. Die Gefahren ihrer
 Arbeit wurden schnell offensichtlich: Sally McLennane, die Leiterin der Abteilung,
 fiel beinahe einem Mordanschlag zum Opfer, und bei der Rettungsaktion um das
 »weiße Raumschiff« wurden die Crewmitglieder nicht nur mit ihren
 ureigenen Ängsten, sondern auch mit im Geheimen operierenden Waffenhändlern
 konfrontiert. Ein geheimnisvolles Wesen namens Lear trat auf die Bühne,
 doch seine Absichten sind noch unklar. Der Versuch, einen verschollen geglaubten
 Forscher zu retten, führte zur Konfrontation mit dem »Gott der Danari«
 – und einer Reise in die Vergangenheit. Auf der abstürzenden Spielhölle,
 einer Raumstation voller Ganoven und Vergnügungssüchtiger, hatte die
 Crew der Ikarus Daten über ein Sonnensystem außerhalb des erforschten
 Raumes gewonnen – und die Neugierde darauf, was in diesem Sonnensystem
 zu finden war, führte schließlich zum »Requiem«, zur Vernichtung
 der Ikarus I. Gebeutelt und von Selbstvorwürfen geplagt, ist die
 Mannschaft des Rettungskreuzers nach Vortex Outpost zurückgekehrt. Dort
 konnte sie sich bei der Verteidigung eines Konvois und schließlich beim
 Angriff auf die Station durch die Gegner Sallys im Raumcorps Verdienste erwerben:
 Die Verschwörung brach zusammen, und Sally wurde wieder zur Corpsdirektorin
 ernannt. Zum neuen Chef der Rettungsabteilung wurde Captain Roderick Sentenza
 befördert. Nach turbulenten Ereignissen auf Cerios III, die die Crew mit
 der Chance auf eine – leider – verhängnisvolle Unsterblichkeit
 in Berührung brachte, scheinen die Ereignisse einem Höhepunkt entgegen
 zu streben – und alles beginnt mit dem »Seer'Tak City- Blues«,
 in dessen Verlauf die Asteroidenstadt Seer'Tak City zum Schauplatz einer galaktischen
 Verschwörung wird, einer Verschwörung, der Sonja DiMersi und Shilla
 zum Opfer zu fallen drohen ...

1.

 Joran holte weit aus – klatschend schlug seine künstliche Hand auf
 die blutende und aufgerissene Wange Sonja DiMersis. Die Ingenieurin stieß
 nur noch ein schwaches Wimmern aus, als der Schmerz durch ihre Nerven fuhr.
 Sie starrte mit verschleierten, von Tränen und Blut verkrusteten Augen
 auf die vor ihr stehende Gestalt, deren triumphierendes Grinsen sie nur erahnen
 konnte.

 »Na, mein Täubchen«, schnitt Jorans kalte Stimme durch das leise
 Schluchzen, das sich Sonjas Brust entrang, »uns geht es heute nicht besonders,
 was? Aber warte nur ab, ich habe erst angefangen!«

 Die kalte Drohung in Jorans Stimme ließ Sonja aufblicken. Für einen
 kurzen Moment fokussierte sie ihren Blick. Ihre Arme waren hinter ihrem Rücken
 mit Metallfesseln an die Wand gebunden. Um ihre Fußknöchel lag ein
 schimmerndes Plastikband, das sich bei jeder absichtlichen oder unabsichtlichen
 Bewegung ein wenig fester zusammenzog und schmerzhafte, scheuernde Wundränder
 hatte entstehen lassen, von denen Blut über das Plastik auf den Boden troff.

 Ihre Uniform war in Fetzen, am Rücken aufgerissen, da Joran zunächst
 damit begonnen hatte, sie mit einem flexiblen Gummistock auszupeitschen, bis
 alles eine einzige Wunde geworden war. Immer wieder war sie ohnmächtig
 geworden, dann war stets Botero aufgetaucht – zumindest hatte Joran den
 dünnen, abwesend wirkenden Mann so angesprochen –, um ihr ein Aufbaumittel
 zu verpassen. Seit rund 24 Stunden hatte Sonja keine Ruhe mehr gehabt, und es
 gab kaum einen Körperteil, der nicht vor Schmerzen schrie. Die Erkenntnis,
 dass der Vierte der Wissenschaftler, der an der Entwicklung des Unsterblichkeitsserums
 auf Cerios mitgewirkt hatte, einen sicheren Hafen in der Gesellschaft des rücksichtslosen
 Joran gefunden hatte, war nur noch schemenhaft in ihr Bewusstsein gedrungen.
 Sie würde diese Information wahrscheinlich nie mehr verwerten können.

 Irgendwann hatte sie selbst zu schreien aufgehört. Das war vielleicht ein
 Fehler gewesen, denn ihre schweigsame, von völliger Erschöpfung gekennzeichnete
 Duldsamkeit, mit der sie die Qualen zu ertragen versucht hatte, schien auf Joran
 eine fatale Wirkung gehabt zu haben. Der Kronprinz des Multimperiums hatte seine
 Anstrengungen, ihr eine Reaktion aus dem Leib zu foltern, nur noch verstärkt.

 Sonja wünschte sich nichts sehnlicher als ein Ende der Pein. Und wenn dieses
 Ende den Tod bedeuten würde, dann würde sie auch diesen akzeptieren.

 Ihr Blick fiel auf das Häufchen Elend an ihrer Seite. Shilla, die blauhäutige
 Gefährtin des Händlers Jason Knight, war mit ihr in Gefangenschaft
 geraten. War Sonja bereits schlecht dran, so hatte es Shilla noch brutaler erwischt.
 Das PSI-Dämpfungsfeld hatte ihre Fähigkeiten blockiert, so dass sie
 die Gedanken anderer nicht lesen konnte. Doch als Joran mit seiner »Behandlung«
 bei der Vizianerin beginnen wollte, war ein gellender, telepathischer Schrei
 erklungen, der sich offenbar schmerzhaft und unerwartet in das Gehirn des Prinzen
 gefressen hatte. Dann war wieder Botero gekommen, hatte Shilla eine Injektion
 gegeben, und seitdem war sie stumm. Die Vizianerin starrte glasig vor sich hin.
 Sonja konnte nur ahnen, dass Botero ihr irgendeinen verbotenen PSI-Blocker verabreicht
 hatte, der nach ihren Kenntnissen bei den meisten Behandelten weitreichende,
 vor allem psychische Nebenwirkungen und Folgeerkrankungen auslöste. Sie
 wusste nichts über Vizianer, doch Shillas katatonischer Zustand, der hin
 und wieder durch unkontrollierte Muskelzuckungen durchbrochen wurde, war ein
 Bild des Jammers. Sonja konnte nicht einmal ermessen, was eine Telepathin empfinden
 musste, die sich urplötzlich, in sich selbst eingeschlossen, offenbar der
 Kontrolle über ihren Körper beraubt, den Berührungen ihres Foltermeisters
 nicht entziehen konnte. Joran hatte irgendwann von ihr abgelassen, da durch
 das Medikament die Schmerzreaktionen der Frau offenbar zu unbefriedigend für
 seine perversen Anwandlungen waren. Er hatte sich daraufhin Sonja zugewandt,
 die trotzdem nicht mit Shilla hätte tauschen wollen.

 Sie starrte in Jorans hassverzerrtes Gesicht.

 »Deinen kleinen Freund habe ich auch demnächst«, giftete der
 Kronprinz und strich sich über die schweißbedeckte Stirn. »Du
 kannst gar nicht erahnen, was ich mit ihm anstellen werde! Er wird bluten und
 leiden, bis ich auch das letzte bisschen Bewusstsein aus seinem Hirn geprügelt
 habe. Und dann wird er dir in ein ganz besonderes Schicksal folgen, das ich
 für Euch alle auserkoren habe – für alle, die mir dieses angetan
 haben!« Seine künstliche Hand fuhr hoch und deutete auf das halbzerstörte,
 durch Implantate ergänzte Gesicht. »Sentenza und alle, die mit ihm
 sind, werden einen Untergang erleben, der meine eigenen Qualen in den Schatten
 stellen wird. Das habe ich mir vor langer Zeit geschworen.«

 Er beugte sich hinunter zu Sonja und fuhr ihr mit einer beinahe zärtlichen
 Geste über das blutverkrustete Haar. »Und dann, mein Täubchen,
 werde ich all die Macht erringen, die mir von Rechts wegen zusteht. Das Schicksal
 schuldet mir Kompensation, und es wird zahlen. Alle, sie alle werden zahlen
 – für ihre Blicke, ob mitleidig oder angewidert, für ihre Worte,
 voller Lüge und Heuchelei – und für ihre Taten, für all
 ihre Taten.«

 Sonja ahnte nicht, welche unheilvolle Verbindung es zwischen Sentenza und Joran
 gab. Sie wusste nicht, dass der Captain die Hintergründe seines Austritts
 aus der Raummarine des Multimperiums bisher nur Anande gegenüber erläutert
 hatte.

 »Sie sind völlig wahnsinnig!«, brachte Sonja schwerfällig
 hervor.

 Joran erhob sich, breit lächelnd. Der Hauch eines schweren, teuren Parfums
 blieb für einen Augenblick vor der knienden Frau in der Luft hängen.

 »Wahnsinnig – vielleicht. Jeder hat wohl so seinen persönlichen
 Wahnsinn, nicht wahr, Chief?«, Jorans wissender Gesichtsausdruck bestätigte
 Sonjas Verdacht, dass er bestens über die Crew der Ikarus Bescheid
 wusste.

 »Meinen Wahnsinn habe ich unter Kontrolle, Joran!«, erwiderte sie
 und bemühte sich um einen kalten Unterton. »Bei Ihnen ist es umgekehrt
 – der Wahnsinn hat jeden Rest von Vernunft aus Ihnen vertrieben!«

 Ein Fuß des Mannes schoss vor und grub sich schmerzhaft in ihre Magengrube.
 Sonja fiel vornüber, nach Luft schnappend, die aufgerissene Wange prallte
 auf den kühlen Metallboden ihres Kerkers. Eine Spur von Blut und Hautfetzen
 blieb am Boden, als Joran sie ergriff und wieder hoch riss.

 »Das tut mir leid«, spöttelte er. »Aber so ist das mit uns
 Wahnsinnigen – wir haben unsere Emotionen einfach nicht mehr unter Kontrolle.«
 Dann ließ er Sonjas Kopf los. Offenbar für den Moment zufrieden,
 drehte er sich um und verließ den Kerkerraum. Sonja atmete stoßweise,
 versuchte das Hyperventilieren zu verhindern. Mühsam rückte sie sich
 an der Metallwand zurecht, lehnte sich, ihren blutigen Rücken ignorierend,
 an die kühle Mauer und schloss die Augen. Sofort begann sich alles um sie
 herum zu drehen, also öffnete sie sie wieder und blickte auf Shilla. Die
 Vizianerin hatte sich erbrochen, lag mit verschmiertem Gesicht starren Blickes
 neben ihr und Sonja sah, wie es in ihren Zügen arbeitete, als würde
 sie einen inneren Kampf voller Verzweiflung austragen. Shilla war nicht bewusstlos,
 so viel stand fest, und während Sonja einige Minuten ruhen konnte und von
 der widerlichen Gegenwart Jorans befreit war, trug die Vizianerin einen Kampf
 aus, der erst enden würde, wenn das ihr verabreichte Medikament in seiner
 Wirkung nachgelassen hatte. Sonja wünschte sich fast, das würde nicht
 so bald geschehen – denn die Konsequenz war, dass man ihr eine erneute
 Dosis verabreichen würde, was Nebenwirkungen und Spätfolgen nur verstärken
 würde.

 Spätfolgen ... Sonja verzog das Gesicht zu einem freudlosen Grinsen. Was
 dachte sie eigentlich noch an Spätfolgen? Jorans Absichten lagen für
 sie sonnenklar auf der Hand. Shilla und sie hatten nicht mehr lange zu leben.
 Sobald Joran keinen Spaß mehr daran hatte, sie beide zu misshandeln, würde
 er sich ihrer auf die eine oder andere Art und Weise entledigen.

 Sonja hoffte nur, dass Sentenza dieses Schicksal erspart blieb. Der Gedanke
 an den Captain rief in ihr Trauer wach. Sie spürte, dass sie vor allem
 einer offenbar verpassten Chance hinterher weinte. Im Stillen verfluchte sie
 sich selbst. Warum musste sie immer erst durch äußere Umstände,
 durch Qualen und Leid an ihre eigenen Qualitäten, Chancen und Gefühle
 herangeführt werden? Das Ende der Oremi hatte ihr gezeigt, dass
 sie eine ausgezeichnete Ingenieurin und eine höchst disziplinierte Arbeiterin
 sein konnte. Und die beständigen Drohungen Jorans, verbunden mit der Folter,
 die sie erleiden musste, hatten ihr deutlich gemacht, dass sie Roderick Sentenza
 liebte.

 Doch was war das jetzt noch wert?

[image: symbol]

 Die Stimmung im Besprechungsraum der Trinity war gedrückt, jedoch
 konstruktiv. Die Offiziere Siridan Dantes hatten sich als kompetent erwiesen,
 und die Kommandantin hatte die Diskussion im Griff. Nur kurze Zeit nach Schilderung
 der Sachlage durch den Raumprior war klar, dass der Moment zur Intervention
 gekommen war. Siridan Dante beugte ihre schlanke Gestalt über den Konferenztisch
 und wies auf eine holografische Darstellung von Seer'Tak City.

 »Unsere Planungen werden durch ein Informationsdefizit erschwert«,
 erläuterte sie. »Was hier zu sehen ist, dürfte eine Annäherung
 an die tatsächlichen Anlagen der Stadt sein. Tatsache ist jedoch, dass
 die Pläne vor allem der unterirdischen Strukturen der Metropole weitgehend
 unbekannt sind. Gerüchte reden von einem weitläufigen Komplex mit
 Wohneinheiten, Laboratorien und anderen, uns unbekannten Einrichtungen. Es ist
 jedoch nach meiner Kenntnis weder dem Raumcorps noch dem Geheimdienst des Multimperiums
 gelungen, Einsicht in Aufzeichnungen zu erlangen, die uns über genaue Position
 und Struktur dieses Teils der Stadt Auskunft gegeben hätte.«

 Dante seufzte.

 »Ich möchte jedoch vermuten, dass Shilla und DiMersi da unten irgendwo
 festgesetzt worden sind. Darüber hinaus hege ich den Verdacht, dass wir
 einer sehr großen und wichtigen Sache auf der Spur sind, die über
 die Entführung der beiden Frauen weit hinausgeht. Ich sehe jedoch für
 unsere Einsatzkräfte keinen Hebelpunkt, an dem wir kurzfristig ansetzen
 könnten.«

 »Ich erkenne Eure Motivation nicht, Raumprior«, erklärte nun
 einer von Dantes Offizieren. »Von humanitären Erwägungen abgesehen,
 warum sollen wir Schiff und Besatzung riskieren, um die beiden Frauen zu befreien,
 wenn die Chancen so schlecht oder zumindest schwer abwägbar sind?«

 Alle Augen richteten sich auf den Mann, der die Blicke unbewegt und offen erwiderte.
 Sentenza musste Dante Respekt zollen. Ungeachtet der offenbar klaren Hierarchie
 an Bord der Trinity hatte sie ihre Offiziere zu selbständigem Denken
 erzogen – eine Tugend, die an Bord von Schiffen der Kaiserlichen Raummarine
 nicht immer auf dem obersten Platz der Prioritätenliste gestanden hatte.
 Dantes Reaktion sprach für sich, denn sie wirkte weder verärgert –
 schließlich hatte sie ihren Willen zur Intervention bereits ausdrücklich
 formuliert – noch überrascht über den Einwand.

 »Der Erzprior hat die Trinity hierher entsandt. Als ich ihn fragte,
 warum er das tue und was meine Aufgabe sei, hat er mir nicht direkt geantwortet.
 Er sprach von einer Vision und dass die Kirche aufgerufen sei, etwas zur Verteidigung
 der Galaxis zu unternehmen. Ich habe den Eindruck, dass die Macht der Alten
 Völker uns hierher gesandt hat, um herauszufinden, worin diese Gefahr besteht
 und wie wir ihr begegnen können. Ein Ereignis führt zum anderen. Die
 Entführung und das Zusammentreffen mit der Ikarus sind keine Zufälle.
 Wir erfüllen hier einen Zweck im Gefüge des kosmischen Schicksals.
 Ich erkenne keinen deutlichen Pfad, aber was ich sehe, bringt uns direkt dorthin
 ...«

 Mit ausgestrecktem Finger wies Dante auf den angedeuteten Komplex unterhalb
 des Hauptquartiers von Kefir Hammet, dem unumschränkten Herrscher der Stadt.

 »... und ich werde mich dem Ruf der Alten Völker nicht verschließen.«

 Sentenza beobachtete den Offizier genau. Dante hatte mit mystischen Vokabeln
 argumentiert, die den Captain der Ikarus, der sich weitgehend als Agnostiker
 verstand, kalt ließen. Doch auf den kritischen Offizier hatten sie ihre
 Wirkung nicht verfehlt. Für einen kurzen Augenblick hatte sich Sentenza
 der Illusion hingegeben, auf der Trinity an Bord eines gut geführten
 Schiffes zu sein, das sich nicht wesentlich von anderen militärischen Einheiten
 unterschied. Der kurze Disput zwischen Dante und ihrem Offizier hatte dieses
 offenbar etwas einseitige Bild rasch wieder fortgewischt. Ein Schiff der Missionsflotte,
 auch unter einer offenbar professionellen Soldatin wie Siridan Dante, war immer
 noch etwas anderes als irgendein beliebiges Militärschiff. Das musste
 sich Sentenza immer wieder vor Augen halten.

 Schließlich entschied er sich, in die Diskussion einzugreifen.

 »Raumprior, Sie haben eben gesagt, wir hätten ein Informationsdefizit.
 Ich möchte behaupten, dass die Ikarus über die Mittel verfügt,
 dieses Defizit zu beheben.«

 Dante hob die Augenbrauen und nickte ihm zu.

 »Wir haben gewisse ... technische Anlagen an Bord der Ikarus, die
 es uns ermöglichen könnten, auf eine ausgesprochen ... effektive Art
 und Weise in das Intranet der Stadtverwaltung, bis in die höchsten Sicherheitsstufen
 hinein, einzudringen. In der Tat sind zwei meiner Besatzungsmitglieder damit
 zurzeit beschäftigt. Ich möchte vermuten, dass sie weitgehende, wichtige
 Informationen bereits gesammelt haben. Das Problem ist ...«

 Sentenza wies auf die Holographie und ließ das Raumhafenareal heranzoomen.

 »... dass die Ikarus von Einheiten Hammets umstellt wurde und seit
 kurzer Zeit keine Kommunikationsverbindung mehr möglich ist. Unser erster
 Schritt muss daher die Befreiung der beiden Besatzungsmitglieder und die Bergung
 der von ihnen ermittelten Informationen sein.«

 »Riskant!«, warf Dante ein. »Sobald diese Aktion geglückt
 ist – falls sie uns glückt! –, wird Hammet seine gesamte Macht
 gegen uns richten und den höchsten Sicherheitsalarm auslösen. Wir
 müssen dann sofort in Hammets Schaltzentrum eindringen und können
 nicht lange warten und planen. Ich bin mir sicher, die Trinity wird dann
 unweigerlich das nächste Ziel eines Angriffes. Zu dem Zeitpunkt muss unser
 Einsatzteam jedoch bereits in das unterirdische Areal vorgedrungen sein, am
 besten auf direktem Weg in Hammets Hauptquartier.«

 Sentenza nickte.

 »Korrekt, Raumprior. Wir werden uns unmittelbar der Führung An'tas
 und Arthur Trooids anvertrauen müssen. Ein kurzes Briefing wird uns vielleicht
 auf dem Wege möglich sein – nur die zentralen Fakten. Wir dürfen
 in der Tat keine Zeit verlieren.«

 Dante wirkte plötzlich sehr befriedigt. Da ein Beschluss gefasst zu sein
 schien, leuchteten ihre Augen. Sie wandte sich an Jason Knight, der die ganze
 Zeit lang dabei gesessen und äußerlich den Eindruck vermittelt hatte,
 mit der ganzen Sache gar nichts zu tun zu haben.

 »Captain Knight, können Sie mit dieser Vorgehensweise leben?«

 Knight hob den Kopf.

 »Ich will Shilla befreien«, meinte er kurz und mit gefährlich
 ruhiger Stimme. »Ich mache bei jedem Plan mit, der dieses Ziel verfolgt.
 Wenn mir der Verantwortliche dabei in die Hände fällt, dann sollten
 Sie Ihre Aufmerksamkeit in eine andere Richtung lenken. Dem ein oder anderen
 wird missfallen, was dann passieren wird.«

 Schließlich fiel Dantes Blick auf Skyta, die Söldnerin. Sie hatte
 das Pläneschmieden durch wenige, aber kenntnisreiche und konstruktive Beiträge
 bereichert, war ansonsten ruhig geblieben und hatte eine Aura professioneller
 Gelassenheit um sich verbreitet. Die Frau spürte den Blicke der Kommandantin
 und hob den Kopf.

 »Ich denke, dass ich meinen Standpunkt nicht näher erörtern muss.
 Joran ist ein Verräter und er hat eine Schuld zu begleichen. Die Schwarze
 Flamme kann es sich nicht leisten, Schulden offen zu lassen. Ich werde alles
 tun, um einen Ausgleich herzustellen.«

 Das waren in der Tat klare Worte, die keiner weiteren Ergänzung bedurften.

 Für einen Augenblick herrschte eine grimmige, düstere Stille in dem
 Raum. Dante blickte Knight mit einer Mischung aus Misstrauen und Verständnis
 an. Dann raffte sie sich auf.

 »Für den Angriff auf die Ikarus sollten wir angesichts der
 knappen Zeitvorgabe eine direkte Vorgehensweise wählen. Raumkaplan Dorogodh,
 ich bin mir sicher, Sie haben bereits eine brillante Idee.«

 Der stattliche Offizier des an Bord befindlichen Kontingents des Heiligen Raummarinedienstes
 trat vor. Er blickte ernst und zufrieden zugleich.

 »Raumprior, ich schlage folgende Vorgehensweise vor ...«

 Und dann entwickelte er den Plan eines Wahnsinnigen.

[image: symbol]

 Noel Botero war genervt. Immer wieder musste er seine wichtigen Forschungen
 unterbrechen, um Joran zu Diensten zu sein – erst hatte er den Kreislauf
 dieser Raumcorpsfrau stabilisieren müssen, dann hatte der irre Prinz wohl
 mal zu heftig zugeschlagen, und ein Gelenk musste eingerenkt werden. Die Blauhäutige
 fand er schon um einiges interessanter, konnte er doch einen der von ihm entwickelten,
 nicht zugelassenen PSI-Blocker an ihr ausprobieren – mit einem Ergebnis,
 das ihn daran erinnerte, dass er sich ja noch um die eine oder andere lästige
 Nebenwirkung hatte kümmern wollen. Botero runzelte die Stirn, als er an
 die Untersuchung dachte, die er an der Blauhäutigen – Shilla war wohl
 ihr Name – durchgeführt hatte. Eine seltsame Kreatur, in der Tat.
 Sie hatte sich heftig gegen jede Berührung gewehrt, war jedoch von Robotern
 eisern festgehalten worden. Seine Untersuchungen hatten ergeben, dass sie pheromonähnliche
 Substanzen absonderte. Es wäre sicher interessant gewesen, die Auswirkungen
 auf normale TakTrooper zu beobachten. Andererseits hätte dies auch fatale
 Folgen nach sich ziehen können. Doch Hammets Devise, alle Kommandos durch
 einen hohen Prozentsatz Roboter zu verstärken, hatte sich ausgezahlt. Botero
 selbst filterte durch seine Ganzkörpermembran, die die Ansteckung der Außenwelt
 durch die Nebenwirkungen seiner Unsterblichkeit verhinderte, auch schädliche
 Einflüsse von außen. Wobei ›schädlich‹ in diesem Fall
 nicht ganz korrekt war. Letztlich war es die hohe Konzentration des Duftstoffes,
 der den Filter dazu veranlasst hatte, dieses Element nicht passieren zu lassen.
 Nur Joran war direkt mit Shilla über längere Zeit in Kontakt gekommen,
 als er zum ersten Folterdurchgang angesetzt hatte. Botero hegte allerdings schon
 länger die Vermutung, dass beim Kronprinz seit geraumer Zeit in Bezug auf
 Frauen ein erheblicher Unterschied zwischen Wollen und Können bestand –
 vielleicht auch ein Grund, warum der Kronprinz die Blauhäutige wie Abfall
 Botero vor die Füße geworfen hatte. Dieser hatte nach einigen Gentests
 höchst Erstaunliches festgestellt: Das Volk, aus dem Shilla stammte, war
 völlig unbekannt – und sie war zudem Telepathin! Zwar lag das Hauptquartier
 Hammets unter dem permanenten Schutz eines PSI-Schirms – ein Aufwand, der
 angesichts der Seltenheit von Paranormalen eher mit verstetigter Paranoia zu
 erklären war, Hammet aber offenbar ein Gefühl zusätzlicher Sicherheit
 gab –, doch als Botero Joran von seinen Erkenntnissen berichtet hatte,
 war dieser fast ausgeflippt und hatte gefordert, die Frau unverzüglich
 unter adäquate Drogen zu setzen. Auch Joran schien Hammets massive Angst
 vor Telepathie zu teilen. Nun, Botero war es recht gewesen, hortete er doch
 Mittel aus älteren Experimenten, die er noch nicht hatte erproben können.
 Nach einigen Versuchen war der gewünschte Effekt eingetreten. Jetzt lag
 die Frau im Kerker, und Botero würde weitere Experimente mit ihr anstellen,
 sobald er dafür Zeit fand.

 Doch diese ständigen Unterbrechungen halfen ihm nicht weiter bei dem eigentlichen
 Ziel seiner Labortätigkeiten. Als Joran die Behandlung der beiden Frauen
 vorläufig unterbrochen hatte, war der Wissenschaftler erleichtert in seine
 Forschungsanlagen zurückgekehrt und widmete sich nun mit vollem Eifer seinem
 Projekt. Botero verachtete das moralinsaure Gefasel seiner ehemaligen Kollegen
 auf Cerios, die mit ihm zusammen das Juvenil geschaffen hatten, ein Gen-Medikament,
 das biologische Unsterblichkeit verlieh. Da es jedoch gleichzeitig Botenstoffe
 produzierte, die für andere Lebewesen tödlich waren, hatte Botero
 seinen Körper mit einem isolierenden Gleitfilm überzogen, den er eigens
 zu diesem Zwecke erfunden hatte. Er musste den Film alle drei Tage erneuern,
 doch das war eine nur kurze Prozedur, und auf diese Art und Weise verhinderte
 er, seine Geschäftspartner zu infizieren, die ja nicht zuletzt seine aufwändigen
 Forschungsarbeiten finanzierten. Botero hatte Gerüchte vernommen, nach
 denen seine drei Kollegen auf irgendeinem abgelegenen Planeten nunmehr intensiv
 nach einem Weg suchen würden, die schädlichen Nebenwirkungen des Mittels
 zu unterbinden. Er hoffte stark, dass ihnen dies nicht gelingen würde,
 denn solange er eine wandelnde unsterbliche Bombe war, hatte er über seine
 wissenschaftlichen Kenntnisse hinaus eine Macht, die er genoss und die er nicht
 missen wollte. Das hieß aber keinesfalls, dass er sich nicht auch an Forschungen
 beteiligte, die sich um das Elixier drehten. Zum Glück musste er dabei
 auf ethische Bedenken keine Rücksicht mehr nehmen: Hin und wieder bestellte
 er sich eine Prostituierte ins Haus, legte den Film ab, vergnügte sich
 etwas mit ihr, um dann ihren Verfalls- und Krankheitsprozess genau zu untersuchen
 und Proben zu entnehmen. Die Reste wurden dann durch Hammets Schergen entsorgt,
 das Zimmer gründlich desinfiziert. Botero grinste dünn, während
 er einen der enthirnten Körper, die sich in der Kühlkammer des Labors
 befanden, aus den kalten Schwaden zum Operationstisch fuhr. Auf diese Art und
 Weise konnte er zwar nicht so intensiv forschen wie seine irgendwo in der Galaxis
 vor sich hin vegetierenden Kollegen, dafür aber würde er gewiss noch
 vor ihnen zu einem Ergebnis kommen. Das Wichtigste für ihn war, die Wirkung
 des Mittels zeitlich zu begrenzen – dann konnte er mit Hilfe der neuen
 Partner eine Dynastie unsterblicher Herrscher in dieser Galaxis etablieren,
 deren ewiges Leben in den Händen eines Mannes lag: Noel Botero, Kaiser
 der Galaxis. Der dürre Wissenschaftler kicherte und schüttelte den
 Kopf. Hammet und Joran mochten gerne dazu gehören und würden das Geschenk
 der Unsterblichkeit begierig annehmen, ohne zu wissen, dass sie sich damit dem
 künftigen Herren über die Galaxis auslieferten. Botero kicherte noch
 einmal.

 »Botero, Botero«, dachte er bei sich, »du bist schon ein richtiger
 Schelm!«

 Doch nun musste er sich wieder seinen anderen Aufgaben widmen. Schließlich
 war er ein vielbeschäftigter Mann.

 Er verfügte über rund 60 hirnlose Körper in gutem Zustand. Seit
 einiger Zeit war er damit befasst, in diese ›Hüllen‹ künstlich
 gezüchtete Gehirne einzupflanzen, die er genetisch entwickelt hatte. Dadurch,
 so hoffte er, würden diese Körper zu biologischen Robotern, die er
 beliebig einsetzen konnte. Der Vorteil gegenüber einer kompletten Neuzüchtung,
 also einem Kloning, war, dass es sich hier um Wesen handelte, die fest im Leben
 gestanden hatten – zum Teil in wichtigen Positionen. Ihre Körper zeigten
 die unverwechselbaren Spuren eines individuellen jahrelangen Lebens. Dadurch
 konnte Botero sie gegebenenfalls wieder in diese Existenz entlassen, eine entsprechend
 gründliche Programmierung vorausgesetzt. So würde es ihm in der Zukunft
 möglich sein, Widersacher oder wichtige Schlüsselpersonen zu enthirnen,
 ihre Körper neu zu bestücken und dann für sich arbeiten zu lassen
 – und jeder Gentest, Augenscan und gute alte Freund würde den Unterschied
 nicht merken. Und sollte doch einmal die Programmierung nicht hundertprozentig
 funktionieren, würde es bereits zu spät für Gegenmaßnahmen
 sein – dafür würde Botero in seiner zukünftigen Machtposition
 schon sorgen. Die Probleme beim Klonen oder bei einer psychomanipulativen Gehirnwäsche
 und Reprogrammierung waren zu komplex und zeitintensiv, doch mit dieser Methode
 schlug er zwei Fliegen mit einer Klappe: Er konnte seinen neuen Partnern die
 gewünschten Gehirne bereitstellen und hatte selbst genug Material, das
 er für seine Zwecke manipulieren durfte.

 Der Körper, der vor ihm lag, gehörte einst einem Individuum namens
 Lido Gatz. Sein Hirn befand sich – noch im Tiefschlaf – in der Batterie
 von Nährflüssigkeitstanks am Ende des Labors. Der Körper, noch
 recht jung und gut erhalten, wenngleich mit dem einen oder anderen unnötigen
 Fettpölsterchen versehen, war nun bereit für die Implantation der
 gezüchteten Gehirnmasse, die künftig dieses Wesen kontrollieren würde.
 Der Operationsvorgang, einmal in die Medoeinheit eingegeben, verlief weitgehend
 automatisch, Botero musste ihn nur auf seinen Monitoren überwachen. Als
 ein Medoroboter die Gehirnmasse aus dem vorbereiteten Nährbad entnahm,
 um sie in den geöffneten Schädel des Liegenden einzupassen, konnte
 Botero nicht an sich halten und brach erneut in Gekicher aus.

 »Ein Hirn, Igor!«, stieß er grinsend hervor. »Bring mir
 ein Hirn! Frisch muss es sein!«

 Was würde wohl der gute alte Dr. Frankenstein zu seinen Experimenten sagen?
 Botero war sich sicher, sie wären gute Freunde gewesen!

 Der Operationsvorgang verlief störungsfrei. Er war mittlerweile zur Routine
 geworden. Nach rund zwanzig Minuten hatte sich das hochflexible Hirngewebe mit
 den Nervenbahnen in Gatz' Kopf verbunden. Nach weiteren fünf Minuten schlug
 der Willenlose die Augen auf und erhob sich selbständig.

 Botero hielt das Kontrollgerät in der Hand, mit dem er alle seine »Schätzlein«,
 wie er sie nannte, befehligte. Es setzte seine gesprochenen Befehle in Alphawellenimpulse
 um, die auf die Frequenz der künstlichen Gehirne ausgerichtet waren und
 diese zu sofortigem Gehorsam zwangen. Gatz bewegte sich noch etwas ungelenk,
 aber das würde sich geben. Botero beschloss, den Standardtest durchzuführen
 und stellte ein Tablett vor dem Gatz-Bioroboter ab.

 »Gatz, iss dieses Cremetörtchen!«, befahl der Wissenschaftler.

 Anstandslos ergriff der Angesprochene das Cremetörtchen und stopfte es
 sich unter mechanischen Kaubewegungen in den Mund, schluckte und wischte sich
 automatisch einen Sahnerest aus dem Mundwinkel. Botero wirkte befriedigt.

 »Geh zu den anderen, Gatz!«, befahl er. Die Lokalprogrammierung wirkte
 sofort. Gatz erhob sich und ging langsam in einen Nachbarraum, in dem auf einfachen
 Plastikliegen rund 40 seiner Leidensgenossen lagen, angeschlossen an ein einfaches
 intravenöses Ernährungssystem. Gatz legte sich auf eine freie Pritsche
 und wurde durch einen eilends herbeischwebenden Medoroboter ebenfalls mit der
 Nahrungsquelle verbunden. Hier würde er warten, bis er einen neuen Befehl
 erhielt.

 Botero wandte sich ohne einen weiteren Blick um und kratzte sich im Schritt.
 Es wurde Zeit für ein neues Experiment mit Juvenil am lebenden Objekt,
 befand er mit einem Gefühl der Vorfreude.

 Eigentlich, so dachte er, als er das Labor verließ und mit dem Kommunikator
 die Nummer eines Eskort-Services wählte, der im Auftrage Hammets arbeitete,
 war er doch im Paradies.

 Und er war entschlossen, sein Leben noch viel paradiesischer zu machen.

2.

 »Ich sollte ihm einen Namen geben«, hatte An'ta immer wieder gedacht.
 »So etwas muss einen Namen bekommen.«

 Die Grey hatte ihren massiven, muskelbepackten Körper in einen der Standardsessel
 in der Zentrale der Ikarus gezwängt und war in die Bedienung der
 Konsole des Zentralrechners versunken. Alle fünf Minuten wünschte
 sie sich ein Neuralnetz, wie es die Cyberingenieure großer Raumstationen
 oder Offiziere großer Kriegsschiffe zur Verfügung hatten, doch war
 diese Technologie viel zu teuer, aufwändig und störanfällig,
 als dass sie nach Ansicht der Konstrukteure der Ikarus auf einem Rettungskreuzer
 Sinn gemacht hätte. So blieb für An'ta nur die manuelle Eingabe, doch
 allein das war eine besondere Herausforderung, nicht zuletzt nach dem, was Captain
 Sentenza ihr über den Bordrechner des Schiffes eröffnet hatte. Eine
 intelligente KI-Materie, erbeutet auf dem geheimnisvollen Fraktalplaneten, war
 von ihm in den Computerkern des Rechners eingesetzt worden und hatte offenbar
 alle zentralen Funktionen der an sich bereits hochgezüchteten Maschine
 übernommen. Trooid waren die Auswirkungen dieses Experimentes als Erstem
 aufgefallen, Sentenza hatte ihn schließlich eingeweiht. Nun, da die Grey
 die Datenbahnen Seer'Tak Citys nach Informationen absuchte und eine riesige
 Menge an normalerweise hervorragend gesicherten Nachrichten in den Speicher
 der Ikarus runterlud, ahnte sie, welche Möglichkeiten dieser Computer
 jetzt hatte. Während ihrer gesamten Recherche war sie dem Eindruck erlegen,
 eine unsichtbare Hand hätte ihr geholfen, Sicherungen zu überwinden,
 die richtigen Wege zu finden und interessante Informationen aufzuspüren.
 Sie wusste nicht, wie viele Terabyte an Daten bereits in die Ikarus geflossen
 waren. Trooid war neben ihr damit beschäftigt, den elektronischen Berg
 zu zerteilen, systematisch zu gliedern und nach Wichtigkeit zu ordnen. Viel
 anderes blieb ihnen nicht zu tun: Ein Blick auf die holografische Darstellung,
 die in der Zentrale schwebte, genügte, um sie von der unveränderten
 Situation außerhalb der Ikarus in Kenntnis zu setzen. Zwei große
 Energiehaubitzen waren aufgefahren, mehrere Kompanien TakForce hatten in gepanzerten
 Mannschaftswagen den Landeplatz der Ikarus umstellt, und ein hochenergetischer
 Zaun war aufgebaut worden. Thorpa, der ebenfalls im Schiff verblieben war, hatte
 die Ikarus sofort nach Eintreffen der Truppen in ihren Schutzschirm gehüllt.
 Nun bestand ein Patt: Niemand konnte heraus, niemand konnte herein. Die TakForce
 besaß nicht die Feuerkraft, um den Schutzschirm zu brechen, die beiden
 Haubitzen hatten maximal symbolischen Wert. Andererseits konnten der Pentakka,
 An'ta und Trooid angesichts des Truppenaufgebotes nicht im Traum daran denken,
 das Schiff zu verlassen. Wohin hätten sie auch gehen sollen? Sie wussten
 nicht, wo sich Sentenza und der Rest der Crew befanden. Irgendwas war schief
 gelaufen, aber was genau jetzt passieren würde, lag außerhalb der
 Verfügungsgewalt der Grey und des Androiden. Also beschäftigten sie
 sich mit dem Nahe liegenden: Auswahl und Sichtung des hochgeheimen Materials,
 das einer Springflut gleich aus dem Computer schoss und kaum unter Kontrolle
 gehalten werden konnte. Thorpa beobachtete derweil die taktische Lage um die
 Ikarus herum, um im Ernstfall helfen zu können – obgleich niemand
 zurzeit an einen Entsatz glaubte.

 Die TakForce hatte mehrfach versucht, die Ikarus auch kommunikationstechnisch
 zu isolieren, was ihr im Bereich des Funkverkehrs auch weitgehend gelungen war.
 Doch der geniale Computer des Schiffes hatte bis jetzt immer wieder Wege gefunden,
 scheinbar tote Leitungen erneut zum Leben zu erwecken. An'ta hatte den Eindruck,
 als habe die KI im Netz der Stadt Ableger installiert, die ›von der anderen
 Seite‹ daran arbeiteten, isolierte und abgeschaltete Frequenzen zu reaktivieren
 und nun ihrerseits abzuschirmen, um einen ungestörten Transfer zu ermöglichen.

 »Input, Input, ich brauche mehr Input«, summte Trooid vor sich hin,
 während er ein Datenpaket in seinen eigenen Speicher lud. Es enthielt eine
 Gesamtkarte der Stadt, inklusive aller offenbar gut getarnten Anlagen. Sollte
 es einmal einen Ausweg aus der aktuellen Pattsituation geben, mochten sich diese
 Informationen als extrem hilfreich erweisen.

 »Irgendwelche Probleme?«, fragte An'ta halb abwesend.

 Trooid lächelte die Grey gewinnend an.

 »Mitnichten, Teuerste«, intonierte er, während er in Gedankenschnelle
 weitere Informationspakete sortierte und nach Prioritäten ordnete. »Ich
 bin eine Datenverarbeitungsmaschine und ich tue jetzt genau das: Daten verarbeiten.
 Was könnte es Schöneres für mich geben?«

 An'ta warf Trooid einen Blick zu und runzelte unwillig die Stirn.

 »Du scheinst dich mit deiner künstlichen Existenz gut arrangiert zu
 haben«, erwiderte sie.

 Trooid nickte. »Ja, sicher. Sie müssen das doch auch. Der Unterschied
 zwischen uns ist schließlich nicht so groß.«

 An'tas Kopf fuhr hoch. Doch wenn Trooid eine harsche oder bittere Erwiderung
 erwartet hatte, wurde er enttäuscht. »Trooid, ich bin eine Grey. Mein
 Körper wurde geklont. So gesehen sind wir in der Tat verwandt, denn wenn
 ich deine Spezifikationen richtig in Erinnerung habe, sind Teile deines Bioüberzuges
 auch aus Standardklonteilen entwickelt worden. In mir steckt jedoch ein organisches
 Gehirn. Ich kann fühlen und bin kreativ. Ich bin kein Androide.«

 Arthur hielt eine Sekunde inne, als müsse er überlegen.

 »Ich habe kein organisches Gehirn«, erwiderte er schließlich.
 »Aber die mir programmierten Erfahrungsroutinen ermöglichen es, dass
 ich alles, was mir passiert, als Lerninhalt speichern und konstruktiv nutzen
 kann. Ich kann es mit meinen anderen Erfahrungen verknüpfen und mein Wissen
 darauf anwenden, bin also eine lernende Maschine. Das macht mich wahrscheinlich
 kreativer als viele organische Lebewesen.«

 Das mochte für den unvoreingenommenen Beobachter arrogant klingen, war
 jedoch nicht mehr als eine simple Feststellung aus dem Mund des Androiden. Trooid
 neigte nicht zu Überheblichkeit, er hielt Tatsachen fest.

 An'ta kam nicht umhin, ihm in diesem Punkt Recht zu geben. »Mir ist schon
 klar, dass sich die Unterschiede mehr und mehr verwischen«, gab sie zu.
 »Doch dürfte uns beide vor allem die Tatsache trennen, dass ich ein
 leidens- und empfindungsfähiges Wesen bin und du nicht.«

 Nun war es an Trooid, zustimmend den Kopf zu neigen. »Ich habe allerdings
 den Eindruck gewonnen, dass Leidens- und Empfindungsfähigkeit nicht in
 jedem Falle ein Vorteil sein muss«, stieß er schließlich nach.

 An'ta musste an das unerfreuliche Gespräch mit Sentenza denken, dass sie
 vor kurzem geführt hatte. Sie war damals über ihre Grenzen gegangen
 und hatte Dinge gesagt, die nicht angemessen gewesen waren. Dann jedoch hatte
 ihr der Captain ein erstaunliches Maß an Vertrauen entgegen gebracht.
 Die Grey musste unwillkürlich lächeln, als sie an Sentenzas verschwörerische
 Miene dachte, mit der er ihr gegenüber das Besondere am Computer der Ikarus
 angedeutet hatte. Es war dann Trooid gewesen, der sie in die Natur der KI eingeweiht
 hatte, nachdem er sich sicher war, dass Thorpa nicht mithörte. Sentenza
 würde früher oder später allen davon berichten müssen, aber
 das war allein seine Entscheidung, der der Androide nicht vorgreifen wollte.

 »Nun, Trooid, manchmal hast du recht und manchmal sicher nicht«, antwortete
 sie schließlich, was der Androide mit einem sehr emotional wirkenden abschätzigen
 Laut quittierte.

 »So sind Grey, keiner kennt sie, und sie erzählen nichts über
 sich«, murmelte er schließlich. »Wie kommt es eigentlich, dass
 in meiner Datenbank über euren Heimatplaneten und eure Kultur so wenige
 Informationen enthalten sind?«

 An'ta widmete sich wieder dem Terminal.

 Trooid wartete auf eine Antwort.

 Nach einigen Minuten erkannte er, dass er keine bekommen würde.

 Arthur Trooid mochte kein empfindungsfähiges Wesen sein, aber sein Erschaffer
 Darius Weenderveen hatte in der komplexen Programmierung dafür gesorgt,
 dass sein Wissensdurst dem eines natürlich entstandenen Lebewesens in nichts
 nachstand. Und so kam es, dass Trooid nun sein Äquivalent von Frustration
 verspürte.

 Künstlich erzeugte Frustration zwar, aber die in einer Form, die er kannte
 und die er nicht mochte.

 Er mochte sie ganz und gar nicht.

 »Trooid – was ist das?«, riss ihn An'tas Stimme aus seiner Unzufriedenheit.
 Sie übermittelte ein neues Datenpaket direkt an seinen Hauptspeicher. Der
 Androide benötigte nur Sekunden, um die Tragweite der neuen Informationen
 zu erfassen.

 »Eine Routinemeldung der TakForce – zwei Gefangene zur persönlichen
 Verfügung von Kronprinz Joran ... Verdammt, sie haben Sonja und ... und
 Shilla!«, stieß Trooid hervor.

 »Unsere Situation wird immer schlechter. Wir müssen Sentenza irgendwie
 benachrichtigen!«, erwiderte An'ta.

 Trooid nickte. Er ahnte allerdings, dass Sentenza längst Bescheid wusste
 ...

[image: symbol]

 Weit entfernt vom Ort des eigentlichen Geschehens, in einem einfachen, kargen
 und kalt wirkenden Büroraum im Hauptquartier des Freien Raumcorps, saß
 der Direktorin Sally McLennane ein seltsamer, unerwarteter Gast gegenüber.
 Die hochgewachsene Gestalt eines Eridianers mit seinem zweigeteilten Oberkörper
 und dem balkenförmigen Schädel, an dessen Ende große, nach allen
 Seiten bewegliche, hervorstehende Augen saßen, wirkte deplatziert in dem
 nur wenig geeigneten Plastikstuhl, in den Sally ihn hatte komplimentieren müssen.
 Für einen Augenblick bedauerte die Direktorin die bewusst simple und abweisende
 Atmosphäre ihres Arbeitsplatzes, denn ihr Gast war niemand, den man abweisen
 sollte, und die Tatsache, dass er ausdrücklich kurz nach seiner Ankunft
 Sally zu sprechen gewünscht hatte, bewirkte, dass sich manche der Vermutungen
 und Befürchtungen der Direktorin zu einer Gewissheit verdichteten. Doch
 Sally war klug genug, vorerst nicht mehr als verhaltene Neugier und ausgesuchte
 Höflichkeit zu zeigen, und zumindest das Angebot des Serviceroboters, der
 wieselflink in das Büro geglitten war, um Erfrischungen anzubieten, ließ
 nichts zu wünschen übrig. Der Eridianer hatte sich zurückhaltend
 aber dankend bedient, und seine faszinierenden Augen hatten den Raum, noch viel
 mehr aber seine Gesprächspartnerin gemustert.

 Sally kam nicht auf den Gedanken, den höflichen Mann zu unterschätzen,
 denn niemals sollte irgendjemand einen Nuntius der Galaktischen Kirche für
 weniger halten, als das, was er war: Ein direkter Gesandter des Erzpriors und
 Eingeweihter in die Komplexität der Politik einer ausgesprochen mächtigen
 und einflussreichen Organisation.

 Seit ihrem Amtsantritt als Corpsdirektorin hatte die Kirche Kontakt zu Sally
 gesucht. Einige niederrangige Vertreter hatten sie getroffen, und nicht zuletzt
 aufgrund der Andeutungen und Informationen der Kirchengesandten hatte sie die
 Ikarus nach Seer'Tak City geschickt. Das Verschwinden der dort stationierten
 Corpsangehörigen war sozusagen der letzte Tropfen gewesen, der das Fass
 zum Überlaufen gebracht hatte.

 Der Eindruck, dass man sie testen würde, hatte sich im Verlaufe dieser
 Kontakte immer mehr verfestigt. Die Tatsache, dass jemand wie der Nuntius nun
 persönlich ins Corps-HQ kam – was sicherlich intern ihre Position
 wesentlich stärken würde, denn es handelte sich um ein bisher einmaliges
 Ereignis für das Raumcorps –, war Hinweis darauf, dass die Ereignisse
 einem Höhepunkt entgegenstrebten. Oder, anders gesagt: Sie hatte die Prüfungsphase
 offenbar generell abgeschlossen und das Abschlussexamen stand bevor. Sally war
 vor Examen nie nervös gewesen, und auch jetzt bewahrte sie Ruhe.

 »Nuntius, Euer Besuch ehrt mich«, erklärte sie nun, um die Höflichkeitsfloskeln
 zu beenden und zur Sache zu kommen. »Sicher führt Euch eine wichtige
 Mission nach Regulus, und ich bin bereit, im Rahmen meiner Möglichkeiten
 diese Mission zu unterstützen.«

 Der Eridianer, der sich als Nuntius Donghaar vorgestellt hatte, neigte den balkenförmigen
 Kopf. Sein dünner, lippen- und zahnloser Mund öffnete sich zu einer
 Antwort.

 »Direktorin, es freut mich, so kurzfristig empfangen worden zu sein. In
 der Tat führt mich ein wichtiger Auftrag Seiner Eminenz des Erzpriors zu
 Euch.«

 »Was kann ich für Seine Eminenz tun?«, fragte Sally.

 »Lasst mich zuerst erfahren, Direktorin, ob Ihr eine gläubige Tochter
 der Kirche seid.«

 Diese simple Frage verursachte bei Sally, die sonst so viel auf ihre mustergültige
 Selbstbeherrschung gab, ein Stirnrunzeln. Sie hatte eigentlich nicht damit gerechnet,
 religiöse Grundüberzeugungen diskutieren zu müssen. Doch fühlte
 sie, dass der Nuntius sich nicht ohne Grund danach erkundigte, also bemühte
 sie sich um eine zugleich diplomatische wie wahrheitsgetreue Antwort.

 »Nuntius Donghaar, das ist eine schwierige Frage. Mein bisheriges Leben
 war durch zahlreiche Konflikte und schwere Herausforderungen gekennzeichnet.
 Ich habe weder in meiner Erziehung noch eigenständig eine, wie auch immer
 geartete, spirituelle Unterweisung erhalten. Ich erkenne Einfluss und Macht
 der Kirche an, und ich habe vor ihren Institutionen Respekt. Das Raumcorps,
 das ich repräsentiere, hat sich zudem immer um ein freundschaftliches und
 kooperatives Verhältnis mit der Kirche bemüht. Die von mir eingerichtete
 Rettungsabteilung hat, wenn ich recht informiert bin, das Wohlwollen des Sektorpriors
 genossen und es sind, nach meiner Kenntnis, entsprechend positive Berichte auch
 bis nach St. Salusa vorgedrungen. Ich sehe mich als Teil dieses Prozesses, ohne
 damit viel über meine persönliche Religiosität sagen zu können,
 über die ich mir, ehrlich gesagt, nicht im Klaren bin.«

 Donghaar hatte den Ausführungen Sallys schweigend und regungslos zugehört.
 Obgleich Sally sich mit der Mimik der Eridianer nicht sonderlich gut auskannte,
 hatte sie doch den Eindruck, als wäre der Nuntius mit ihrer Antwort einverstanden.

 »Direktorin, ich danke Euch für Eure Offenheit. Ich will nun ebenso
 offen sein. Die Galaktische Kirche ist in Sorge. Der Erzprior hat vor geraumer
 Zeit eine Vision empfangen. Ich weiß nicht, ob Sie der Idee einer Vision
 allzu viel abgewinnen können, daher meine Eingangsfrage. Es ist Tradition
 in der Kirche, dass sich der Erzprior einmal im Monat in das Allerheiligste
 begibt, dort meditiert und manchmal von den Alten Völkern mit einer Vision
 belohnt wird.«

 Sally hütete sich, Zweifel an dieser Darstellung zu äußern.
 »Welchen Inhalt hatte diese Vision, Nuntius?«

 Donghaar machte eine unbestimmte Bewegung mit einer Hand. »Mir wurden die
 Details nicht enthüllt. Sie war jedenfalls wichtig genug, dass Seine Eminenz
 ein Schiff der Missionsflotte unter einer fähigen Kommandantin nach Seer'Tak
 City entsandt hat.«

 »Ah ...« Sally verstand. Jetzt wurde eine erste Verbindung deutlich.

 »Wie uns zugetragen wurde, hat auch das Raumcorps ein Schiff – eben
 jenes der erwähnten Rettungsabteilung – zu einer ... Mission in diese
 wenig erfreuliche Gegend geschickt.«

 »Aufgrund der Andeutungen einiger Kirchenvertreter, die meinten, in dieser
 Region würde etwas stattfinden, das auch für das Raumcorps von Bedeutung
 wäre«, warf Sally mit einem leicht spöttischen Unterton ein.
 Donghaar machte einen amüsierten Eindruck. Natürlich wusste er das.

 »Und so ist es ja auch«, antwortete der Gesandte. »Angesichts
 der Tatsache, dass Sie das Schiff Ihrem kleinen Geheimdienst unterstellt haben,
 teilen Sie unsere vagen Befürchtungen offensichtlich.«

 In Sally schrillten die Alarmglocken. Dass es sich bei dem Auftrag der Ikarus
 um eine verdeckte Geheimdienstoperation handelte, hatten nur sie, ihr engster
 Stab sowie die Crew des Schiffes selbst erfahren. Der Nuntius wusste mehr, als
 er wissen durfte, und für einen Augenblick beschlich Sally Unsicherheit.
 Doch sie hatte sich mustergültig im Griff und zeigte keine Blöße.

 »In der Tat hat das Verschwinden unserer Mitarbeiter mehr als nur mein
 allgemeines Misstrauen erweckt«, entgegnete sie nun und fügte in Gedanken
 hinzu: Nur leider habe ich seit der Landung nichts mehr von Sentenza gehört
 ...

 Donghaar nickte leicht.

 »Der Erzprior erklärte mir, dass das, was unser Schiff und das Ihre
 in diese Lasterhöhle geführt hat, größere und komplexere
 Dimensionen erreicht hat, als uns zur Zeit gewahr werden kann. Der Erzprior
 beauftragte mich, Ihnen ein Angebot zur Kooperation zu machen, das den Informationsaustausch
 sowie eine gegenseitige Hilfestellung beinhaltet.«

 In Sally tobte ein Wechselbad der Gefühle. Was sich hier abspielte, hätte
 sie nie für möglich gehalten: Die Kirche bat sie um Hilfe! Nichts
 anderes tat Nuntius Donghaar! Er bat um ihre Hilfe!

 Der Eridianer legte ihr Schweigen wohl als Zögern aus, denn er ergriff
 wieder das Wort.

 »Direktorin, die internen Probleme in Ihrer Organisation, die Sie kürzlich
 lösen konnten, sind der Kirche nicht verborgen geblieben. Ich darf Euch
 vom Erzprior ausrichten, dass sie in unmittelbarem Zusammenhang mit dem stehen,
 was Seine Eminenz als großes und komplexes Problem beschrieben hat. Es
 hat ebenfalls direkt mit dem zu tun, was sich auf Seer'Tak City abspielt.«

 »WAS spielt sich dort ab?«, forschte Sally nach. Dann biss sie sich
 auf die Lippe. Soeben hatte sie dem Nuntius gegenüber zugegeben, dass sie
 nicht wusste, wie es ihrer Crew dort ging. Donghaar nahm dies ungerührt
 zur Kenntnis.

 »Ich weiß es nicht, Direktorin. Was ich aber weiß, ist, dass
 alles, was dort passiert, nur der Beginn großer Ereignisse ist. Seine
 Eminenz hat sich sehr ... kryptisch geäußert. Ich wünschte,
 ich könnte Ihnen mit besseren Informationen dienen. Was ich Ihnen sagen
 kann, ist jedoch Folgendes: Das Problem hat einen Namen, und zwar einen, der
 in der Vergangenheit bereits zum Zusammenbruch der Zivilisation geführt
 hat.«

 Die Große Stille, hallte es in Sallys Kopf. Die Ruhe und Gelassenheit,
 mit der Donghaar all dies aussprach, erschreckte sie. Diese Art der Vermittlung
 unterstrich den offensichtlichen Ernst der Lage weitaus mehr als hysterische
 Panikmache. Der Nuntius war von dem überzeugt, was er sagte, obwohl er
 nicht viel zu wissen schien. Das mochte daran liegen, dass er glaubte, was ihm
 sein Erzprior erzählte und niemals zweifelte. Andererseits waren die Nuntii
 der Kirche keine unselbständigen Befehlsempfänger, sondern im Regelfalle
 hochqualifizierte Spezialisten, die als Stimme des Erzpriors auch eigenständig
 in seinem Sinne zu handeln vermochten. Niemand kam so hoch in der Hierarchie,
 der alles glaubte, was man ihm sagte und das eigene Gehirn in der Kollekte abgab.

 Sally seufzte. »Ein Name, Nuntius?«

 Der Eridianer neigte den Kopf. »Erst mal nur ein Name. Die Kirche will
 ihren Teil der Kooperation erfüllen, wenn Sie sich einverstanden erklären,
 diese einzugehen. Dann wird man Ihnen mehr mitteilen, als nur diesen Namen.
 Die Archive sollen für Sie und ihre Vertrauten geöffnet werden. Vorerst
 aber – nur ein Name.«

 »Und der wäre?«

 »Outsider.«

 Das Wort schwebte im Raum. Donghaar hatte es mit einer seltsamen Mischung aus
 Respekt, Angst und Widerwillen ausgesprochen. Er wusste mehr, durfte es aber
 nicht sagen.

 Outsider.

 Ob sie wollte oder nicht, Sally McLennane bekam eine Gänsehaut.

[image: symbol]

 »Das ist zwar Wahnsinn, aber es gefällt mir!«

 Jason Knight umfasste den Kolben des Blasters und richtete sich auf. Er hockte
 zusammen mit Roderick Sentenza, Jovian Anande, der Söldnerin Skyta, dem
 Raumkaplan und zehn Soldaten des Raummarinedienstes in der größten
 Mannschleuse der Trinity und wartete auf das Signal. Eine wilde Entschlossenheit
 sprach aus seinem Blick, und Sentenza fühlte sich ähnlich. Sie hatten
 beschlossen, Darius Weenderveen an Bord des Schiffes zu lassen. Der Robotiker
 war noch nicht von seinen Verletzungen, die er auf der Flucht vor den Häschern
 Hammets erlitten hatte, genesen, und obgleich er sich lautstark beschwert hatte,
 war Sentenza hart geblieben. In der Tat war Anande der einzige in der Sturmtruppe,
 der keine militärische Ausbildung genossen hatte ... Zumindest nahm Sentenza
 das an, denn die Vergangenheit des Arztes war für ihn trotz aller Personaldateien
 immer noch ein Buch mit sieben Siegeln. Mehrfach hatte er sich vorgenommen,
 deswegen noch einmal bei Sally vorstellig zu werden, bisher war allerdings immer
 etwas dazwischen gekommen.

 Doch Anande war der beste Arzt, und es würde Verletzungen geben, daran
 bestand kein Zweifel. Außerdem – und bei diesem Gedanken fuhr ein
 Stich durch Sentenzas Herz – wusste niemand, in welchem Zustand sich die
 entführten Frauen befanden, sollte ihre Befreiung gelingen. Joran, das
 konnte Sentenza mit Sicherheit sagen, war zu allem fähig. Und die wenigen
 Andeutungen aus dem Munde Jason Knights deuteten offensichtlich darauf hin,
 dass auch der Händler seine ganz eigenen Erfahrungen mit dem Kronprinzen
 gemacht hatte.

 Knight war mehr, als er nach außen hin präsentierte, und die Art
 und Weise, wie er sich in die militärische Organisation der Befreiungsaktion
 eingebracht hatte, machte deutlich, dass er eine einschlägige Ausbildung
 besaß. Er hatte sich sogar den widerwilligen Respekt des Raumkaplans Dorogodh
 verdient, der zwischen Sentenza und Knight kniete, seine schwere, doppelläufige
 Waffe mit dem integrierten Granatwerfer noch einmal durchcheckte und dabei wie
 beiläufig auf den kleinen Bildschirm in der Schleusenkammer blickte, der
 eine Außenansicht zeigte.

 Die Trinity war nicht allzu weit von der Ikarus entfernt, vielleicht
 1500 Meter. Dazwischen lag kein weiteres Raumschiff, nur ein leeres Landefeld,
 auf dem jetzt eine der beiden TakForce-Haubitzen stand, deren Mündung auf
 den Rettungskreuzer gerichtet war.

 »Es geht gleich los«, presste der Raumkaplan hervor.

 Die Abbildung auf dem Schirm änderte sich. Sentenza sah, wie eine der Energiekanonen
 des Missionskreuzers sich drehte – unmerklich langsam, wie beiläufig
 – und auf den Energiezaun richtete, der die Ikarus umgab. Der Abstrahlpol
 sank dabei leicht hinunter, denn der Schuss aus der Energiewaffe – das
 größte Kaliber, das in diesem seltsamen Sonnensystem funktionierte
 – sollte gleichzeitig auch die Haubitze streifen.

 Er würde außerdem ein Dutzend TakForce-Soldaten braten. Siridan Dante
 hatte dies in ihrer Planung von vorneherein mit berücksichtigt. Sentenza
 fragte sich, ob er das jetzt, nach dem Ende seiner Karriere in der Kaiserlichen
 Marine, auch noch so leicht konnte.

 Dann dachte er an Sonja – und an Joran.

 Und so war er sich plötzlich sehr sicher, dass er dazu imstande war.

 »Jetzt!«, hallte Knights Stimme durch den engen Raum.

 Alle Blicke richteten sich auf den Bildschirm. Ein heller, gleißender
 Energiestrahl, breit wie der Oberschenkel eines durchschnittlichen Menschen,
 schlug aus dem Abstrahlpol und raste auf sein Ziel zu. Das Donnern der verdrängten,
 ionisierten Luft drang durch die dicke Außenwand der Trinity. Geblendet
 schloss Sentenza die Lider, als der Strahl in den Energiezaun einschlug, ihn
 völlig überlud und zum Zusammenbruch führte. Mit tränenden
 Augen sah er dann, dass die Haubitze zu einem unförmigen Stück Schlacke
 geschmolzen war und einige brennende Gestalten sich panisch auf dem Boden wälzten,
 während andere braun verkohlte Leiber reglos daneben lagen. Der Captain
 schluckte trocken, doch es war keine Zeit für weitere Überlegungen.

 »Los!«, erklang die befehlsgewohnte Stimme Dorogodhs.

 Die Außenschleuse der Trinity schwang auf und der Sturmtrupp eilte
 ins Freie. Das Chaos war groß, überall heulten Alarmsirenen. Einige
 der gelandeten Schiffe im Umkreis hatten ihre Schutzschirme aktiviert. Ohne
 weiter auf die Aufregung zu achten, rannten die Angreifer auf den glühenden
 Metallklumpen zu, der einmal eine Haubitze gewesen war. Als sie die zusammengebrochene
 Energiebarriere fast erreicht hatten, wurde die TakForce auf sie aufmerksam.
 Doch deren Angriff erstarb schnell, als eines der kleinen Geschütze der
 Ikarus anfing, die Soldaten mit Energiesalven zu beharken. Ein Gemetzel,
 gegen das die TakForce keinen Schutz hatte – das schien auch der zuständige
 Kommandant einzusehen. Die Soldaten Hammets zogen sich zurück, ihre Verwundeten
 dort liegen lassend, wo sie gefallen waren. Anande wollte sich von der Gruppe
 trennen, doch Sentenza griff seinen Arm und schleifte ihn auf die Ikarus
 zu, direkt hinein in die geöffnete Strukturlücke im Schutzfeld.

 Thorpa, der in der Kommandozentrale des Schiffes saß, schaltete erneut.
 Die Bodenschleuse des Kreuzers öffnete sich, und Sentenza stürmte
 mit Anande die Rampe hoch. An ihrem Ende warteten bereits An'ta und Trooid auf
 sie, in voller Kampfmontur. Es schien, als hätten sie sich ihren eigenen
 Reim auf diesen Befreiungsversuch gemacht.

 Es blieb kaum Zeit für Erklärungen.

 »Wir müssen hier raus, ehe Hammet Verstärkung schickt. Es geht
 um Sonja und Shilla!«, sagte Sentenza hastig. »Trooid, wir brauchen
 einen Plan der unterirdischen ...«

 Der Androide tippte sich an den Kopf. »Hier, Captain. Wir können sofort
 los!«

 Der Captain grinste dem Androiden anerkennend zu. »Dann haben wir ja alles.
 Ein Trupp des Heiligen Raummarinedienstes wird uns begleiten. Die beiden Frauen
 sind wahrscheinlich irgendwo in den unterirdischen Privatanlagen Hammets gefangen.
 Wir müssen sie da rausholen, so lange noch Zeit ist!«

 »Captain, ich ...«, knisterte Thorpas Stimme aus der Kommunikationskonsole
 in der Schleuse.

 »Thorpa, Sie bleiben hier!«, bestimmte Sentenza deutlich. »Sie
 halten die Stellung im Schiff und erwarten unsere Rückkehr. Bereiten Sie
 alles für einen Notstart vor. Es kann sein, dass wir hier sehr, sehr schnell
 weg müssen!«

 Bemerkenswerterweise reagierte der Pentakka diesmal nicht mit einem protestierenden
 Wortschwall. Er schien der Stimme des Captains entnommen zu haben, dass jede
 Diskussion hier verlorene Zeit wäre. Er akzeptierte die Anweisung mit einer
 kurzen Bestätigung und schaltete ab.

 Sentenza verschwendete keine weiteren Worte, wirbelte herum, und die vier Crewmitglieder
 der Ikarus eilten zu der am Fuß der Rampe wartenden Sturmtruppe.
 Sobald alle das Schiff verlassen hatten, aktivierte Thorpa das Verschlussprogramm.
 So leicht würde niemand gegen seinen Willen in die Ikarus eindringen
 können.

 Sentenza zögerte, als sie sich vom Schiff entfernten, doch dann spürte
 er die schwere, breite Hand An'tas auf seiner Schulter.

 »Keine Sorge, Captain«, ertönte die sonore Stimme der Grey. »Der
 Pentakka kann auf sich selbst aufpassen.« Und dann zwinkerte sie dem Captain
 verschwörerisch zu. »Und jetzt holen wir Sonja da raus, Captain!«

 Sentenza gestattete sich ein knappes Lächeln und schüttelte halb verwundert,
 halb verlegen den Kopf.

 Es schien, als hätte er einmal etwas richtig gemacht.

[image: symbol]

 »Sie haben WAS?«

 Kefir Hammets untersetzte Gestalt zitterte vor Aufregung, als Giordana Amhap
 ihren Bericht beendet hatte.

 »Direktor, wir haben 22 Mann und eine Haubitze verloren ...«, wollte
 sie ergänzen, doch eine unwirsche Handbewegung ihres Chefs schnitt ihr
 das Wort ab.

 »Ich will das noch einmal ganz genau wissen!«, stieß er mit
 bebender Stimme hervor. »Die gesuchten Ikarus-Besatzungsmitglieder
 haben zusammen mit Truppen des Raummarinedienstes den Kordon um die Ikarus
 gesprengt, die beiden eingeschlossenen Crewmitglieder befreit, das Schiff wieder
 verlassen, es durch ein Schutzfeld gesichert und sind anschließend ...
 verschwunden??«

 Die Kommandantin der TakForce wurde angesichts des gefährlichen Untertons
 in Hammets Stimme bleich. Ihr Nicken kam zögerlich, doch es nützte
 gar nichts, die Tatsachen zu verschweigen oder zu verniedlichen. Amhap hatte
 mit einem Eingreifen des Missionskreuzers nicht gerechnet, niemand hatte damit
 rechnen können. Dass die Missionare eine raumtaugliche Bordkanone auf einem
 Raumhafen einsetzen würden, war auch alles andere als Standardvorgehensweise.
 Die Frau machte sich jedoch Vorwürfe, denn eigentlich hätten die Informationen
 über die Ikarus ihr deutlich machen müssen, dass »Standardvorgehensweisen«
 nicht notwendigerweise die Standardvorgehensweise der Crew unter Captain Sentenza
 war ...

 Hammet hatte sich wieder einigermaßen unter Kontrolle, doch die kalte
 Wut in seinen Augen sprach eine deutliche Sprache. Er wollte etwas sagen, da
 kamen Joran und Botero, die beiden anderen Mitglieder ihres kleinen Triumvirats,
 in die Zentrale gestürmt. Botero machte einen enervierten, Joran einen
 außerordentlich wütenden Eindruck.

 »Hammet!«, schnitt die Stimme des Kronprinzen durch den Raum. »Beschäftigen
 Sie nur Vollidioten?«

 Giordana Amhap nahm diese Beleidigung mit größter Selbstbeherrschung
 zur Kenntnis.

 »Was soll ich davon halten?«, giftete Joran. Seine künstliche
 Hand schnellte vor und ergriff Amhap am Uniformkragen. Die Kommandantin der
 TakForce rührte sich nicht.

 »Majestät ...«, begann sie leise, wurde jedoch von Hammet unterbrochen.

 »Joran, lassen Sie sie. Das hilft uns jetzt nicht weiter. Irgendwo in Seer'Tak
 City läuft Sentenza mit seinen Leuten herum, begleitet von Elitesoldaten
 des Raummarinedienstes. Wir müssen sie finden und dingfest machen.«

 »Und die Ikarus? Und dieses Missionsschiff? Ich verlange ihre Vernichtung!«,
 schrie Joran unbeherrscht.

 Hammet tat einen Schritt zurück und stieß dabei auf Botero, der sich
 hinter ihn gestellt hatte.

 »Wir können in diesem System keine schweren Waffen einsetzen«,
 erinnerte Hammet den Kronprinzen. »Und außerdem würde das die
 Vernichtung des ganzen Raumhafens bedeuten!«

 »Das ist mir völlig egal!«, rief Joran, ließ Amhap wie
 eine heiße Kartoffel fallen und zog Hammet mit großer Kraft zu sich
 heran. Er zerrte das Gesicht des Direktors direkt vor seine eigenen zerstörten
 Züge und bleckte die Zähne. »Ich will sie tot sehen! Ich will
 sie alle tot sehen! Ich will alles zerstören, was ihnen gehört!«

 Hammet gab einen verstohlenen Wink. TakTrooper traten vor und richteten ihre
 Waffen auf Joran. Der Kronprinz nahm die Bewegung aus den Augenwinkeln wahr,
 verzog sein Gesicht zu einer noch stärkeren Grimasse der Wut.

 »Joran«, meinte nun Hammet gefährlich leise. »Dies ist meine
 Stadt. Sie sind mein Gast. Wir lösen dieses Problem gemeinsam oder
 ich kümmere mich alleine darum – aber wenn Sie so weiter machen, werden
 Sie zum Teil des Problems und nicht der Lösung!«

 Joran wollte etwas antworten, doch er schien einzulenken. Mit Verachtung im
 Blick ließ er Hammet los.

 »Gut. Und was schlagen Sie vor?«

 Hammet zog seinen Anzug zurecht.

 »Sentenza und seine Lakaien werden uns nicht finden, denn dieser unterirdische
 Komplex ist hoch geheim. Die TakForce wird die Stadt auf den Kopf stellen, und
 ich werde Belohnungen aussetzen. Es ist nur noch eine Frage der Zeit, bis wir
 sie haben. Der erlittene Rückschlag ist bedauerlich, aber zu verkraften.«

 Er fixierte Amhap. »Natürlich werden wir über Konsequenzen reden
 müssen.« Die Kommandantin der TakForce erwiderte den Blick ungerührt,
 doch leichte Unsicherheit beschlich sie. »Andererseits wird diese kleine
 Tragödie sicher nicht mehr so zu Buche schlagen, wenn wir Sentenza erst
 mal haben.«

 Amhap verstand. Ohne weitere Diskussion wandte sie sich um, rief einige Offiziere
 zu sich und begann, Befehle zu erteilen.

 Hammet lächelte zufrieden.

 »Wir, geehrter Joran – lieber Doktor – werden jetzt abwarten
 und in aller Gelassenheit sehen, wie die paar Verrückten uns in die Hände
 fallen. Ich bin mir sicher, Ihr habt bereits einige ausgesuchte ... Behandlungsmethoden
 für Sentenza und seine Freunde erdacht.«

 Joran erwiderte das Lächeln nicht, doch war der Wutanfall offenbar vorüber.

 »Das habe ich«, knurrte er. »Doch wenn Ihre Kommandantin das
 jetzt noch einmal vergeigt, werde ich diese an ihr ausprobieren.«

 Aus den Augenwinkeln erkannte Hammet, dass Amhap das gehört hatte, denn
 ihr Rücken hatte sich unwillkürlich versteift.

 »Darüber können wir dann gerne reden«, erwiderte er, vielleicht
 etwas lauter als nötig.

 Auch das sollte sie schließlich ganz genau hören ...

[image: symbol]

 »Dort entlang!«

 Trooid zeigte entschlossen auf die enge Gasse und das quadratische, niedrige
 Bauwerk, das in einem verfallenen Hinterhof stand. Als die mit weiten Umhängen
 getarnten Raumsoldaten vordrangen, schreckten sie einige Obdachlose auf, die
 der Invasion mit Unverständnis entgegensahen. Skyta war die erste, die
 den würfelförmigen Lüftungsschacht erreichte, aus dem ein modriger
 Geruch drang. Die Söldnerin hob das Gitter ab und lauschte dem leichten
 Rauschen, der aus der Tiefe emporstieg.

 »Ein Zugang ist es bestimmt, ist es aber auch der richtige?«, meinte
 sie mit geschäftsmäßigem Unterton und blickte den Androiden
 fragend an. Trooid beugte sich gleichfalls über die Öffnung. Seine
 Augen konnten das Bild heranzoomen, und mit Restlichtverstärkern war er
 in der Lage, weitaus besser als die meisten biologischen Wesen zu erkennen,
 was dort vor ihnen lag.

 »Der Plan ist da ganz eindeutig«, erwiderte der Roboter schließlich.
 »Die anderen Zugänge sind scharf bewacht. Die vier übrigen Lüftungsschächte
 haben automatische Sicherungsanlagen. Dieser hier soll, wenn man den Dateien
 glaubt, zwar demnächst nachgerüstet werden, ist es aber noch nicht.
 Er führt in einen wenig benutzten Trakt der unterirdischen Anlagen, in
 dem vor allem vollautomatische Versorgungseinrichtungen beherbergt werden. Man
 hat es wohl nicht für nötig befunden ...«

 »Genug jetzt!«, schnitt Knight den Redefluss Trooids ab. »Wir
 dürften kaum Alternativen haben. Ich werde ...«

 »... mich hinten anstellen«, dröhnte die Stimme des Raumkaplans,
 während er gleichzeitig Knight lässig zur Seite schob. »Die Vorhut
 erledigt Golkar. Er ist Spezialist für so was. Dann komme ich. Um die billigen
 Plätze kann sich der Rest dann streiten.«

 Knight wollte aufbegehren, doch ein Blick in das entschlossen wirkende Gesicht
 des Offiziers ließ ihn verstummen. Dorogodh hatte die formelle Leitung
 dieses Unternehmens, wenngleich er sich immer mit Sentenza beriet. Knight wollte
 und konnte nicht offenbaren, dass ihn die Dinge, die er in der Vergangenheit
 getan hatte, weitaus mehr befähigen würden, die Vorhut zu übernehmen.
 Doch hier war weder die Zeit noch der Ort, um mit dem Raumkaplan eine Diskussion
 zu beginnen, denn die Jagd auf sie hatte in ganz Seer'Tak City bereits begonnen,
 und es war ein kleines Wunder, dass sie es bis hierher einigermaßen unbehelligt
 geschafft hatten. Als Skyta Jason ein schmales, halb belustigtes Lächeln
 zuwarf, musste dieser es unwillkürlich erwidern. Auch die Söldnerin
 war sicher hervorragend geeignet, die schwierigsten Aufgaben zu übernehmen.
 Doch sie schien sich zurückhalten zu wollen, vielleicht ein Hinweis auf
 ihre Fähigkeit, im Team zu arbeiten und den fehlenden Drang, ihre Fähigkeiten
 unter Beweis stellen zu müssen.

 »Dann los!«

 Einer der Soldaten des Raummarinedienstes trat vor. Es handelte sich um den
 Drupi Golkar. Der kompakt gebaute Mann schwang sich ohne weiteres Zögern
 in den Schacht, der über eine stabile Treppe für die Wartung verfügte.
 Dorogodh sicherte ihn zusätzlich mit einem dünnen Duraseil am Rand
 der Ummauerung, dann verschwand der Soldat in der Tiefe. Einige Augenblicke
 später setzte der Raumkaplan nach. Sentenza machte eine einladende Bewegung.

 »Trooid kennt den Weg – er sollte vor uns hinuntersteigen!« Der
 Androide zögerte gleichfalls nicht, und jetzt schließlich folgten
 Knight, Sentenza, Anande, Skyta und An'ta, sowie die restlichen Soldaten. Als
 der letzte Marine in die Öffnung stieg, zog er das Abdeckgitter über
 sich auf den Schacht. Das war eine eher routinemäßige Tarnaktion,
 denn tatsächlich würden die aufgeschreckten Obdachlosen der herumsuchenden
 TakForce sehr schnell ihre Beobachtungen mitteilen, in der Hoffnung, dafür
 eine kleine Belohnung zu erhalten. Der Schacht führte einige Meter in die
 Tiefe, ehe er in enge Wartungskanäle mündete, die sternförmig
 in fünf verschiedene Richtungen abzweigten. Die Eindringlinge standen auf
 einem weiteren Gitter, unter dem sich ein großes Lüftungsrad schwerfällig
 bewegte und verbrauchte Luft aus der Tiefe hoch schaufelte. Der muffig-warme
 Geruch, der den engen Schacht erfüllte, war unangenehm.

 Trooid wies auf zwei der Kanäle.

 »Diese beiden führen in den Versorgungstrakt. Wenn wir ihnen folgen,
 kommen wir an zwei etwa zwanzig Meter voneinander entfernten Stellen wieder
 heraus.«

 »Die Kanäle sind eng!«, stellte Skyta fest. »Wir sollten
 uns teilen, sonst dauert es zu lange.« Sie drehte sich um. »An'ta,
 passen Sie da durch?«

 Die Grey war trotz der Anwesenheit einiger sehr muskulöser Raumsoldaten
 ohne Zweifel die massigste aller Teilnehmer an diesem Unternehmen. Sie warf
 einen kurzen, abschätzenden Blick in einen der Kanäle und nickte knapp.
 »Das ist kein Problem. Ich habe schon Schlimmeres erlebt.«

 »Dass Sie nicht unter Klaustrophobie leiden, habe ich mir schon gedacht«,
 murmelte Anande etwas spöttisch und beobachtete amüsiert, wie An'ta
 trotz der beengten Situation alles tat, um Berührungen mit der dreckigen
 Wand und den mittlerweile auch nicht mehr sehr hygienisch wirkenden Kampfgefährten
 zu vermeiden.

 »Sentenza führt Gruppe A durch diesen Kanal. Dazu gehören Golkar,
 Knight und An'ta, sowie vier meiner Männer. Gruppe B mit Skyta, An'ta,
 Anande und den restlichen Soldaten kommt mit mir. Sentenza, ich empfehle, dass
 Sie Golkar den Vortritt lassen.« Dorogodhs Anweisungen waren schnell und
 präzise.

 Sentenza machte einen Schritt zur Seite, soweit das in den beengten Verhältnissen
 überhaupt möglich war. Der Drupi zwängte sich mit einem dünnen
 Grinsen vor und verschwand im Schacht. Dorogodh übernahm die Führung
 der anderen Gruppe. Es gab keine weiteren Diskussionen.

 Fünf Minuten später war der Boden des Schachtes leer.

 Weitere fünf Minuten später öffnete der erste TakForce-Trooper
 die Abdeckung.

[image: symbol]

 Lear betrachtete die sich entwickelnden Ereignisse mit einer Mischung aus Sorge
 und vorsichtigem Optimismus. Sorge deswegen, weil der Probabilitätsrechner
 ihm das Eingreifen der Kirche nicht so deutlich vorher gesagt hatte, wie er
 dies von der hochgezüchteten und auch für ihn weitgehend unverständlichen
 Maschine eigentlich erwartet hatte. Doch die Kirche war zu sehr mit dem Alten
 Wissen verbunden, als dass sie für Lear in ihren Aktionen vorhersagbar
 gewesen wäre. Er würde die neuen Daten einspeisen und weitere Extrapolationen
 entwickeln müssen. In jedem Falle war durch das Auftauchen der Trinity
 die Vorhersagbarkeit aller Entwicklungen ungleich schwieriger geworden. Lear
 war über die Vielzahl der Akteure verwirrt, vor allem, wenn er in Rechnung
 stellte, dass diese in einem noch viel größeren Netz verwoben waren,
 das kaum zu überblicken war, sich aber in seinen realen Auswirkungen zur
 Zeit auf diese Asteroidenstadt konzentrierte. Die Crew der Ikarus, ihre
 Helfer und ihre Gegner stellten einen Kristallisationspunkt dar.

 Lear glitt durch die Dimensionsblase und näherte sich dem Ort des Geschehens,
 soweit ihm dies möglich war. Er fühlte kein Bedürfnis, direkt
 einzugreifen, tatsächlich wäre es ihm am liebsten gewesen, hätte
 er Adlaten entsenden können. Doch diese waren vor langer Zeit ausgestorben,
 und wenn auch vielleicht entfernte Nachkommen irgendwo noch existieren mochten,
 er hatte keine Kenntnis darüber und konnte nicht mit ihnen rechnen. Er,
 Lear, war jedoch der Letzte seiner Art und konnte sich nicht direkt in Gefahr
 bringen. Direkte, materielle Intervention barg das Risiko der Auslöschung
 in sich, und wer würde seine Aufgabe übernehmen, wenn er nicht mehr
 war?

 Allein eine Aktion war notwendig, um diese Galaxis vor der Gefahr zu retten
 und eine Katastrophe zu verhindern: Das Tor musste geöffnet und einige
 der Akteure auf eine Reise geschickt werden, die sie wahrscheinlich nicht überleben
 würden.

 Lear verspürte bei diesem Gedanken kein Bedauern. Übergeordnete Gesichtspunkte
 ließen ihn einen allzu engen moralisch-ethischen Rahmen sprengen, der
 ihn nur unnötig beschränkt hätte.

 Er bewegte sich auf das Tor zu und prüfte den Ablauf der Zeit.

 Noch nicht. Es war noch nicht alles getan. Die Handelnden waren nicht in der
 richtigen Position. Und doch drängte die Zeit, denn die Gesandtschaft kam
 immer näher und wurde von ihren Lakaien freudig erwartet. Sollte sie zu
 früh eintreffen, würde dies sehr negative Konsequenzen haben. Lear
 hatte nicht die Macht, ihre Reise zu verzögern. Er konnte nur hoffen, dass
 alles schnell genug ablief. Er stand bereit, das Seine zu tun, wenn es an der
 Zeit war.

 Noch nicht.

 Aber bald.

3.

 Der Schritt in die Vereinzelung verband Ekstase mit Schmerz. Als sich die gedanklichen
 Finger der Lokalen Hierarchie aus dem Geist Za6teks herauswanden und sein Teil
 am Gesamten autonomisiert wurde, war das süße Gefühl der individuellen
 Existenz wie immer untrennbar mit der Sehnsucht nach der Rückkehr in die
 Hierarchie verbunden. Doch, genauso wie Za6tek ein Individuum war, war er Bestandteil
 des Ganzen, und alles, was er als Individuum tat und dachte und erfuhr, wurde
 zum Ganzen nach erneuter Vereinigung.

 Aber jetzt, da die lange Reise sich ihrem Ende näherte, war individuelle
 Erfahrung für die Lokale Hierarchie notwendig, nicht zuletzt deswegen,
 weil die letzten Vereinzelungen viele Zeitabschnitte zurücklagen und viele
 der damals gemachten Erfahrungen nach der Großen Katastrophe noch nicht
 den Weg ins Nexoversum gefunden hatten.

 Wie immer war die erste Orientierung schwierig. Das sanfte Murmeln des Schiffes
 erfüllte weiterhin Za6teks Gedanken, und er löste die Verbindung nicht.
 Die in ihn strömenden Daten konnte er als Vereinzelter nicht verarbeiten,
 doch das Gefühl der Verbindung mit dem Schiffsbewusstsein half ihm, die
 Autonomie herzustellen und die Abnabelung von der Hierarchie besser zu verkraften.

 Das kleine Raumschiff war, so vergewisserte sich Za6tek durch einen Blick auf
 die optischen Kontrollen, völlig unspektakulär aus dem Hyperraum gefallen.

 Es wäre einem zufälligen Beobachter nicht einmal richtig aufgefallen,
 denn die schwarz marmorierte Außenhaut des haifischförmigen Schiffes
 hob sich so gut wie gar nicht vom dahinter liegenden Universum ab. Das System,
 in dem das Fahrzeug zum Zwecke der Orientierung angekommen war, bestand nur
 aus einer fahlblauen Sonne und einigen toten Trabanten, weitab jeder Zivilisation;
 ein verlassener Ort, der wahrscheinlich nie die Aufmerksamkeit von Händlern,
 Forschern oder Abenteurern erwecken würde. Auch die jetzigen Besucher interessierte
 das System nicht, sie setzten nur den Kurs für die nächste Etappe
 im Hyperraum, diejenige, die sie schließlich ganz in die Nähe der
 Seer'Tak-Anomalie führen würde.

 Za6tek blickte hinüber zur Gestalt von Te3mok, dem Kommandanten, der diese
 Funktion immer dann ausfüllte, wenn die individuelle Autonomie geboten
 war. Te3moks halb stoffliche, halb energetische Gestalt saß zuckend in
 dem Sessel vor den Hauptkontrollen. Das gleißende Blitzen der Schiff-Person-Verbindung
 war deutlich zu erkennen. Te3mok orientierte sich ebenfalls noch, doch im Gegensatz
 zu Za6tek musste er parallel den gesamten Schiffstatus überwachen. Die
 Reise war lang, sehr lang gewesen. Die Technologie der Hierarchie war eigentlich
 für solche Entfernungen nicht ausgelegt.

 Doch die Versuche der Hierarchie, das Tor vom Nexoversum aus wieder in Gang
 zu bringen, waren allesamt gescheitert. Und so hatte man beschlossen, konventionellere
 Wege der Fortbewegung zu wählen. Diese dauerten sehr lang – das Schiff
 war rund ein Jahr unterwegs gewesen –, waren dafür aber sicher. Die
 alten Tore waren zu lange inaktiv gewesen, so dass die Steuerimpulse aus der
 Hierarchie die Anlagen nicht mehr hatten aktivieren können. Za6tek blieb
 ungerührt angesichts dieser Notwendigkeiten, denn er war nur vereinzelt,
 und als Einzelner konnte er nur wenig begreifen oder einschätzen. Im Netz
 allein war er als Teil der Hierarchie in der Lage, Erkenntnis zu erlangen. Doch
 die Autonomie ermöglichte es der Hierarchie, Dinge von vielen Seiten zu
 betrachten. Da der Gegner im Regelfalle aus Vereinzelten bestand, war es sinnvoll,
 seine Perspektive zu kennen. Die Hierarchie konnte ohne regelmäßigen
 Zerfall in Individualität nicht überleben, wenngleich der Schmerz
 für Autonome wie Za6tek groß war und die Sehnsucht oft noch größer.

 Za6teks Blick fiel auf die Statusanzeige. Die Lokale Hierarchie bestand aus
 23 Komponenten und dem Schiffsbewusstsein, davon waren 16 in Stasis. Die Nahrungsvorräte
 waren fast aufgebraucht, und daher hatten unerhebliche Teile der Hierarchie,
 die keinen Nutzen für die Durchführung des Fluges hatten, stillgelegt
 werden müssen. Te3mok würde die Aktivierungssequenz einleiten, sobald
 das Schiff kurz vor dem letzten Austritt aus dem Hyperraum stand, so dass die
 gesamte Besatzung vollständig einsatzbereit war, wenn man die Station erreichte.

 Mehr automatisch denn aus Notwendigkeit ließ Za6tek die Kontrollroutine
 des Chamäleonschirmes durchlaufen. Diese neue Einheit, die nur wenige Schiffe
 besaßen, würde aus dem schwarzen Haifisch einen Standardraumer der
 Ushu-Träger machen, inklusive aller charakteristischen Energiesignaturen.
 Ihre Verbündeten hatten ihnen alle wichtigen Informationen zugänglich
 gemacht, und in dieser Phase der Operation bestand die Notwendigkeit, die Ankunft
 der Hierarchie zu verschleiern und lieber insgeheim tätig zu werden. Das
 würde nicht ewig so sein, daher hatte man auf den Einbau der komplexen
 Technologie außerhalb der Vorhutschiffe verzichtet. Wäre Za6tek in
 der Lage gewesen, genau zu begreifen, was die Ushu-Träger unter Stolz verstanden,
 dann hätte er sicher jetzt ein solches Gefühl entwickelt. Das Schiff,
 in dem und mit dem er diente, gehörte zu den autonomen Einheiten höchster
 Entwicklung, es war ein Glanzstück der hierarchischen Technologie.

 Für Za6tek war es ein effektives Werkzeug und eine Heimat zugleich. Fern
 vom Nexoversum war die Lokale Hierarchie alles, was ihn an die wahre Existenz
 in der Verbundenheit erinnerte. Er hoffte, dass die 16 in Stasis gelegten Autonomen
 bald wieder erwachen und die Hierarchie bereichern würden.

 Er sah auf, und die dunkle Blitzgestalt Te3moks bewegte sich mit den typischen,
 zuckenden Bewegungen. Ein dumpfes Gefühl baute sich in ihm auf. Te3mok
 hatte genug gesehen, genug erfahren, der Flug konnte weitergehen. Er löste
 den Verbindungsimpuls aus. Die Hierarchie wuchs aus dem Zerfall empor. Za6tek
 öffnete sich und tauchte in die Gemeinschaft ein. Er verlor sein Ich, das
 darauf wartete, bei der nächsten Individualisierung erneut zum Vorschein
 zu treten. Alle seine Gedanken flossen nun in die Hierarchie ein.

 Und das war der vorläufig letzte eigenständige Gedanke Za6teks.

 Das Schiff tauchte kurz darauf wieder in den Hyperraum ein, auf der letzten
 Etappe zu seinem Ziel: Seer'Tak City!

[image: symbol]

 »Das ist doch ganz einfach: Wir gehen rein, hauen ihnen aufs Maul und gehen
 wieder raus!«, meinte Golkar leise, als hätte er die Zweifel in Sentenzas
 Gesicht bemerkt. Der Captain runzelte die Stirn, da er mit der herzerfrischenden
 Grundeinstellung des Marinesoldaten nicht wirklich warm werden konnte. Er enthielt
 sich jedoch eines weiteren Kommentars, um die positive Motivation des Mannes
 nicht zu beeinträchtigen und wandte sich an Dorogodh, der neben ihm auf
 dem Boden hinter der Umluftanlage hockte und in den halbdunklen Gang starrte.

 »Wohin jetzt?«, fragte er flüsternd, obwohl das laute Rumpeln
 der Anlage jede in normaler Lautstärke geführte Unterhaltung leicht
 übertönt hätte.

 »Nach den Aussagen Trooids befinden wir uns hier ...« Dorogodh hatte
 dem Androiden ein kleines Zeichenpad ausgehändigt, auf das dieser in ausgesprochen
 exakter Linienführung einige Grundrisse der unterirdischen Anlagen geworfen
 hatte. »Ein automatischer Versorgungstrakt. Es kann durchaus sein, dass
 wir bereits irgendwelche Sensoren ausgelöst haben. Hammets Schergen laufen
 jedoch überall in der Stadt herum, er wird seine Kräfte an jenen Orten
 konzentrieren, von denen er annimmt, wir würden sie aufsuchen.«

 »Und wo befindet sich unser Ziel?«, hakte An'ta nach. Ihr kräftiger
 Körper überragte auch in der Hocke jedes weitere Mitglied der Gruppe.

 Dorogodhs Finger stieß auf das Pad hinab.

 »Direkt dorthin – Zellentrakt, wissenschaftliche Einrichtungen, eine
 Ebene unter der Zentrale. Und genau dort wird es von TakForce nur so wimmeln.«

 »Haben wir eine Alternative?«

 Der Truppführer grinste. »Wenn wir mehr Zeit hätten, würde
 mir eine einfallen, aber die haben wir nicht. Ich widerspreche meinem geschätzten
 Kameraden Golkar normalerweise sehr gerne, aber in diesem speziellen Falle hat
 er Recht. Schnell rein, schnell raus – das ist die Devise. Hammet weiß
 nicht, dass wir seine Anlage ausspioniert haben, das ist unser Vorteil. Wenn
 wir diesen Weg nehmen, anstatt den direkten ...« Die Darstellung auf dem
 Pad wirbelte herum »... wird ihn das sehr überraschen, denn den würde
 nur jemand mit Ortskenntnis wählen.«

 Sentenza nickte. »Sehe ich das richtig – durch die Großküche
 und Hammets Privatgemächer direkt in seinen privaten Lift hinunter in den
 Zellentrakt?«

 Dorogodh grinste breiter. »Ist doch genial, oder?«

 Der Captain wusste nicht genau, ob »genial« in diesem Kontext das
 richtige Wort war, »ungewöhnlich« erschien ihm passender. Aber
 es gefiel ihm, wahrscheinlich gerade deswegen.

 »Dann wollen wir mal!«, gab er das Signal zum Aufbruch.

 Ohne weitere Diskussion machte sich der Trupp auf den Weg. Golkar führte
 wieder an, gefolgt von der Führungsgruppe aus Sentenza, Dorogodh, Knight
 und Skyta. Der halbdunkle Gang verbreiterte sich vor ihnen.

 Golkar machte eine Handbewegung. »Stopp!«

 Golkar hatte es gehört, ehe den anderen auch nur eine Kleinigkeit aufgefallen
 war. Es gab offenbar einen Grund, warum der Mann die Vorhut bildete.

 Schritte näherten sich.

 Alle pressten sich an die Wand, obwohl das unnötig war. Es gab hier keine
 großartige Deckung, nur das schwummrige Licht einer unzureichenden Beleuchtung
 beeinträchtigte etwas die Sicht.

 Aus einem Quergang kam ein Mechaniker spaziert, glücklicherweise in ein
 Holomagazin mit offensichtlich eher wenig bekleideten Frauen seines Volkes vertieft.
 Er schaute kurz hoch, um sich seines Weges zu versichern, blickte in das grinsende
 Gesicht des Drupi, schaute wieder in sein Magazin und setzte seinen Weg fort.

 Dann blieb er stehen.

 Er senkte das Heft und öffnete nach Luft schnappend den Mund, die Augen
 waren weit aufgerissen als er sich zu der kleinen Gruppe umdrehte. Ein sanftes
 Surren ertönte, als Skyta ihn mit einem Betäubungsgewehr in das Land
 der Träume schickte. Der Körper des Mannes glitt fast lautlos zu Boden,
 und ehe er dort aufschlagen konnte, hatten ihn die starken Arme Golkars bereits
 hinter einer Biegung niedergebettet. Er holte einen Kommunikator und ein Computerpad
 mit einer Kartendarstellung aus der Tasche und überreichte es Sentenza,
 der beide Geräte sogleich kritisch musterte. Ein Blick auf die Karte überzeugte
 ihn davon, dass Trooids Angaben vollständig und korrekt waren. Das zumindest
 war beruhigend.

 »Wollen wir hoffen, dass ihn sein Chef nicht mit permanenten Kontrollanrufen
 nervt«, murmelte Golkar und steckte den Kommunikator weg. » Das hätte
 eben auch ins Auge gehen können. Ihr seht es ja: Das Glück ist mit
 den Dummen!«

 »Eine Frohnatur, das fehlte uns noch«, stöhnte Knight unterdrückt.

 »Weiter!«, befahl Dorogodh halblaut. Der Zug setzte sich wieder in
 Bewegung. In der Ferne klang geschäftiges Treiben auf.

 »Wir sind jetzt ganz nahe an der Großküche«, flüsterte
 Trooid. »Wir könnten jederzeit auf Bedienstete Hammets treffen ...«

 Der Raummarinekaplan wies auf einige Sensoren an der Wand.

 »Hammet weiß längst, wo wir sind. Er denkt aber, wir würden
 jetzt nach rechts gehen, zum Hauptgang, wo man uns bestimmt erwartet. Ich aber
 ... ich habe ziemlichen Hunger!«

 Unvermittelt sprintete Dorogodh los.

 Die Truppe folgte ihm auf dem Fuße.

[image: symbol]

 Diria Umdor war eine ausgezeichnete Köchin. Geboren auf Antal II, einem
 Planeten, der für seine kulinarischen Köstlichkeiten weithin gerühmt
 wurde, hatte sie ihre Karriere durch die halbe Galaxis geführt: Edle Restaurants,
 große Hotels – alle hatten sich um ihre Dienste bemüht. Höhepunkt
 ihrer Laufbahn war das »Chez Cnöpper« auf St. Salusa gewesen,
 ein exquisites Haus, in dem die höchste Nomenklatura der Galaktischen Kirche,
 internationale Diplomatenkreise und die höchsten Konzernetagen ein- und
 ausgingen. Nach einem halben Jahr, in dem sie einen Triumph nach dem anderen
 gefeiert hatte, war schließlich ihr Drogenkonsum entdeckt worden: Dem
 dauernden Stress, immer neue innovative kulinarische Kreationen erfinden zu
 müssen, hatte sie nicht mehr anders zu begegnen gewusst. Die Designerdroge
 »Sternenstaub« gehörte bei der Schickeria St. Salusas eigentlich
 fast zum guten Ton, und so war Umdor auch sehr überrascht gewesen, als
 man sie sofort fristlos entlassen hatte. Erst später hatte sie erfahren,
 dass der Restaurantbesitzer zu den wenigen in der Szene gehörte, die Drogen
 vehement ablehnten. Mit dem schlechten Leumund und dem unzweideutigen Zeugnis
 hatte sie keine Chance mehr gehabt, in einem der wirklich guten Restaurants
 eine Anstellung zu finden. Die Verzweiflung hatte sie immer tiefer in die Abhängigkeit
 getrieben – und schließlich in die Arme Kefir Hammets, der die Gunst
 der Stunde ausgenutzt hatte, sie zur Chefin seiner Großküche machte
 und sie außerdem mit der Gründung eines kleinen, eigenen Restaurants
 in der Blauen Stadt köderte. Diria war verzweifelt – und von Sternenstaub
 abhängig – genug, um das Angebot nicht auszuschlagen, und so arbeitete
 sie seit drei Jahren in Seer'Tak City. Immerhin, das musste sie einräumen,
 Hammet war ein Gourmet erster Güte und kannte sich nicht nur hervorragend
 aus, er wusste ihre Kreationen auch zu schätzen und ließ ihr diese
 Wertschätzung auch immer wieder mitteilen. Als sie ihm Correlianisches
 Ragout in Alafa-Minz-Sahnesauce zubereitet hatte – eine etwas diffizile
 Aufgabe, da das correlianische Ragoutschwein die Angewohnheit hatte, im ungünstigsten
 Augenblick aufzuspringen und das Weite zu suchen –, war er des Lobes voll
 gewesen, was der gekränkten und auf Zuwendung angewiesenen Seele Umdors
 gut getan hatte. In gewisser Hinsicht hatte sie sich mit ihrem Schicksal abgefunden:
 Die Arbeitsbedingungen waren akzeptabel, die Bezahlung ausgezeichnet, ihr Chef
 wusste ihre Fähigkeiten zu schätzen – und es gab kaum eine andere
 Quelle, die ihr so preiswert und zuverlässig Sternenstaub beschaffen konnte
 wie Kefir Hammet. Wären da nicht hin und wieder die Träume vom ersten
 halben Jahr auf St. Salusa gewesen, vom Ruhm, der öffentlichen, allgemeinen
 Anerkennung ... dann wäre sie fast wieder mit sich zufrieden gewesen.

 Umdor seufzte. Anstatt solchen Gedanken nachzuhängen, sollte sie sich lieber
 um das heutige Essen kümmern. In der Großküche kochte sie selbst
 für Hammet und den engeren Führungsstab, zahlreiche Hilfsköche
 für alle anderen Bediensteten unter ihrer Aufsicht. Sie nahm den Speiseplan
 für heute in die Hand und ging im Geiste die Zutaten durch. Kritischen
 Auges betrachtete sie die große Umgah-Wurzel vor sich auf dem Schneidetisch.
 War da nicht eine kleine blaue Druckstelle auf dem ansonsten makellosen Graubraun
 der reifen Pflanze? Wenn Umdor eines hasste, dann waren es mangelhafte Zutaten.

 Misstrauisch griff sie nach der großen und schweren Wurzel.

 Sie zerplatzte vor ihren Augen, als ein dünner Energiestrahl die mit Flüssigkeit
 prall gefüllte Pflanze durchfuhr. Mit einem erschreckten Aufschrei warf
 sich Umdor zu Boden, wischte sich den Wurzelsaft vom Gesicht und hob den Kopf.
 Vor sich sah sie einen TakTrooper, der seine Waffe hob, ungläubig in die
 Richtung hinter ihr starrte und dann von einem Energieschuss gefällt wurde.
 Der zu Boden fallende Leichnam riss die Backform mit dem daguthischen Soufflé
 zu Boden, das sich über den Körper des toten Soldaten verteilte und
 dessen süßer Geruch sich unangenehm mit dem des austretenden Blutes
 vermischte.

 »Bei den Alten!«, dachte die völlig geschockte Köchin und
 drehte sich um.

 Hinter ihr stürmten abenteuerlich aussehende Gestalten in ihr Refugium.
 Sie erkannte einen Drupi, der einen mächtigen Blaster schwenkte und kurze
 Feuerstöße abgab, die gezielt die Körper von TakTroopern trafen.
 Diese hatten die Küche von der anderen Seite betreten – Umdor kannte
 sie, es waren die Soldaten, die den Privatzugang Hammets zum Versorgungsbereich
 bewachten. Dabei handelte es sich nie um mehr als 4-5 Trooper, und einer lag
 bereits ... und jetzt waren es zwei ...

 Genug, um trotzdem das Chaos in der Küche ausbrechen zu lassen. Kochgeschirr
 rasselte zu Boden, schreiendes Personal rannte durcheinander, wurde von den
 rücksichtslos vorgehenden Troopern verletzt, als diese das Feuer auf die
 Eindringlinge eröffneten.

 Umdor presste sich wimmernd an den massiven Edelstahltisch und starrte total
 verstört auf die Angreifer, erkannte einige Menschen, eine massive Grey,
 die in jeder Armbeuge eine Waffe hielt – ein Betäubungsgewehr surrte
 und fällte einen TakTrooper, der sich aber kurz danach wieder aufrappelte,
 da seine Rüstung den größten Teil der Schusswirkung abgehalten
 hatte. Energiestrahlen durchfuhren die Küche, schlugen in Töpfen und
 Pfannen ein, die als verschmorte Metallschlacken hingen blieben. Der total verkohlte
 Leib eines ondarischen Rinderviertels verschwelte nun direkt vor Umdors Augen,
 nachdem zwei Energiestöße den Garprozess ungebührlich intensiviert
 und das massive Fleischteil auf den Boden geschleudert hatten.

 »O ihr Alten, o ihr Alten«, stieß die Köchin erneut hervor,
 versuchte, das Zittern am ganzen Körper unter Kontrolle zu bekommen und
 möglichst klein, unauffällig und jeglicher Gewaltanwendung unwürdig
 zu erscheinen.

 Sie bemerkte, dass die Angreifer sich dort mit Schüssen zurückhielten,
 wo noch kopflose Bedienstete herumrannten und in die Bahn geraten konnten. Diese
 Skrupel hatten die TakTrooper nicht, wie Umdor erkennen konnte, als einer ihrer
 Hilfsköche mit schmerzverzerrtem Gesicht in Richtung Ausgang kroch, seine
 blutende Seite haltend. Alarmsirenen erklangen und unverständliche Durchsagen
 krachten durch die Lautsprecher. Die Tatsache, dass das so lange gedauert hatte,
 ließ wenig Gutes über die Notfallvorbereitungen hier im Innersten
 von Hammets Machtbasis vermuten.

 Ein weiterer TakTrooper fiel mit feuerndem Blaster, im Fallen eine glühende
 Spur über die Kücheneinrichtung zeichnend. Ein Schuss knallte heiß
 über Umdor hinweg, versengte ihr Haupthaar, und die glühende Energie
 zerschmolz einen Teil des Tisches neben ihr. Starr vor Schreck und unfähig
 zur Flucht beobachtete die Köchin, wie noch ein TakTrooper einem gezielten
 Schuss zum Opfer fiel, dann ein weiterer ... und dann herrschte urplötzlich
 Ruhe. Alle, die laufen konnten, waren geflohen, und die Bewacher des Privatzugangs
 waren tot.

 Eine kräftige Hand drehte die verschreckte Köchin herum. Ein schmales,
 bräunliches Gesicht wandte sich ihr zu, betastete fachmännisch ihren
 Kopf und hob einen medizinischen Scanner. Ein Arzt! Ein Arzt bei den Angreifern!
 Umdor schüttelte wie betäubt den Kopf.

 »Ihnen geht es gut«, sprach der Mann mit der sandfarbenen Haut begütigend.
 »Sie werden wieder.«

 Eine zweite Gestalt beugte sich über Umdor. Eine Frau mit schmalem, harten
 Gesicht. Sie schob den Arzt zur Seite und musterte die völlig verdatterte
 Köchin mit einem kalten Blick.

 »Moment, Skyta ...«, wandte der Arzt zögerlich ein, doch die
 Frau unterbrach ihn mit einer herrischen Handbewegung.

 »Der Privatzugang zu Hammets Gemächern«, blaffte sie mit forderndem
 Unterton. Umdor wies ihr eingeschüchtert den Weg. Die Frau nickte knapp,
 erhob sich wieder und winkte.

 »Dort entlang!«, rief sie laut.

 Umdor wälzte sich um. Sie sah einen Mann, der über einen Toten gebeugt
 war. Er trug die Insignien der Galaktischen Kirche und schien erschüttert.

 Die Leiche war deutlich zu sehen. Ein Energieschuss hatte dem Mann die Brust
 versengt. Der Mann fuhr ihm mit der flachen Hand über die starr nach oben
 blickenden Augen und senkte für eine Sekunde den Kopf zu einem Stoßgebet.
 Dann erhob er sich und nickte.

 »Schnell, jede Sekunde zählt.«

 »Der Tote, Raumkaplan«, meinte ein Drupi zögerlich.

 »Er bleibt hier. Seine Seele ist bei den Alten Völkern. Seine Hülle
 mag unseren Verfolgern eine Warnung sein – vor allem mit fünf toten
 TakTroopern im gleichen Raum!«

 Der Soldat akzeptierte wortlos. Es gab keine weiteren Diskussionen. Die Köchin
 beobachtete, wie die Angreifer ihre Ausrüstung ergriffen und eiligen Schrittes
 die Küche verließen.

 Umdor blickte auf die verschütteten Saucen und die zerplatzte Umgah-Wurzel
 auf dem blutverschmierten Küchenboden. In ihr stieg die Vorahnung auf,
 dass sie sich bald einen neuen Arbeitgeber suchen musste.

 Die Frau erhob sich unsicher. Eine seltsame Stille hatte Einkehr gehalten.

 Dann verließ sie den Schauplatz des Kampfes. Noch war Zeit, sich einen
 ausreichenden Vorrat an Sternenstaub zu sichern. Wer weiß, wann sie wieder
 die Gelegenheit haben würde ...

[image: symbol]

 »Ich bin von unfähigen Idioten umgeben!«, knurrte Hammet und
 warf einen vernichtenden Blick auf Giordana Amhap, die mit bleichem Gesicht
 stocksteif vor ihrem Arbeitgeber stand.

 »Ich habe die TakTrooper aus der Stadt zurückgerufen«, erwiderte
 die Söldnerin mit heiserer Stimme. »Alle Einsatzkräfte im Hautquartier
 wurden in die Zentrale beordert!«

 »Blödsinn!«, stieß Joran aus und trat zu ihnen. »Die
 haben kein Interesse an uns. Und wenn, dann nur als Mittel zum Zweck, aber so
 denkt Sentenza nicht.«

 Hammet runzelte die Stirn. »Ihr scheint unsere Angreifer sehr gut zu kennen,
 Joran. Bei Sentenza verstehe ich das ja ...«

 Der Kronprinz kniff die Lippen aufeinander.

 »Ich habe Erkundigungen eingezogen. Über jede dieser Missgeburten.
 Knight ist noch auf meiner Liste. Er ist kein unbeschriebenes Blatt, vor allem
 sollten wir ihn nicht unterschätzen – er ist mehr, als er derzeit
 nach außen hin darstellt. In jedem Falle ein Subjekt, das der Vernichtung
 bedarf.«

 Hammet war bekannt, dass Joran durchaus gute Kontakte innerhalb des imperialen
 Geheimdienstes hatte. In der Tat hatte dies zum Abzug der wichtigsten Agenten
 aus Seer'Tak City geführt. Normalerweise war auf die Sicherheitsberichte
 aus Jorans Quellen Verlass. Hammet sah daher keinen Grund, die Einschätzung
 des Kronprinzen anzuzweifeln. Es gab derzeit allerdings Wichtigeres zu besprechen.

 »Und wohin sind sie unterwegs?«, fragte er.

 »Sie wollen die beiden Schlampen befreien!«, antwortete Joran sofort.
 »Schicken Sie Trooper in den Gefängnistrakt. Riegeln Sie die Zentrale
 ab!«

 »Direktor!« Die atemlose Stimme eines Troopers unterbrach die Diskussion.
 »Die Eindringlinge haben die Großküche gestürmt! Die Posten
 vor dem Privateingang ...«

 »Meine Gemächer!«, rief Hammet aus.

 »Der Gefängnistrakt!«, bekräftigte Joran. »Der direkte
 Zugang zu den Kerkern! Und die Leute haben Ortskenntnis! Es gibt bei Ihnen Sicherheitslöcher,
 Hammet, die sind so groß wie das Multimperium!«

 Hammet schluckte die Kritik wortlos, offenbar auch, weil sie nicht gänzlich
 unberechtigt war. Er trat an die Holographie, die die unterirdische Anlage zeigte.

 »Amhap, Sie haben Joran gehört. Gefängnisse abriegeln, die Zentrale
 dicht machen – und dann werden Sie ...«

 »Genau in das Forschungszentrum müssen, wo wir Ihnen auch den Rückweg
 abschneiden!«, vervollständigte Joran den Satz. »Dort haben wir
 sie in der Falle!«

 Botero war an sie herangetreten und hatte den Rest mitbekommen. Entsetzen zeigte
 sich auf seinem Gesicht.

 »Meine Schöpfungen – und die Gehirne!«, gab er zu bedenken.
 »Das Risiko ist zu groß, als dass wir zulassen könnten, dass
 die Gehirne beschädigt werden!«

 »Scheiß auf die Gehirne!«, blaffte Joran. »Ich will nicht,
 dass Sentenza seine Freundin wieder bekommt. Ich will nicht, dass sie uns angreifen.
 Unsere Verbündeten können warten.«

 Hammet drehte sich halb zu Joran und schaute ihn missbilligend an.

 »Prinz, es geht hier nicht um eine persönliche Vendetta! Wir haben
 weitergehende Ziele!«

 »Aber wir werden diese Ziele nur erreichen, wenn Sentenza und Knight aus
 dem Weg geschafft worden sind!«, herrschte Joran Hammet an und machte einen
 Schritt zurück. »Verstehen Sie nicht die Zusammenhänge? Das ist
 doch eine verdammte Verschwörung! Überall taucht dieser Sentenza auf!
 Er hat sich Knight zum Bundesgenossen gemacht! Er und sein verlaustes Raumcorps
 machen uns überall Schwierigkeiten! Sie schalten Markant aus! Sally übernimmt
 die äußeren Gebiete! Das ist doch alles kein Zufall!«

 Joran ballte die künstliche Faust und erhob sie.

 »Wir müssen sie alle zerquetschen! Wir müssen sie leiden lassen,
 damit ihre Hintermänner erfahren, was mit ihnen geschehen wird, wenn sie
 sich uns in den Weg stellen! Wir müssen sie qualvoll verrecken lassen als
 Mahnmal, als Warnung, als Nachricht – die Galaxis gehört uns, und
 niemand wird uns diesen rechtmäßigen Preis nehmen, erst recht nicht
 so schmierige, scheinheilige und wertlose Existenzen wie diese beiden Maden!«

 Hammet drehte sich vollends um und für eine Sekunde trat Schweigen ein.

 »Joran – Sie sind völlig verrückt! So können wir nicht
 vorgehen!«

 Der Kronprinz stand steif und regungslos da, er fixierte Hammet mit einem eisernen
 Blick. Giordana Amhap spürte, wie es ihr kalt den Rücken hinunter
 lief. Eine böse Vorahnung beschlich sie. Mit einer Hand gab sie einem anwesenden
 TakTrooper ein Zeichen. Der Soldat machte einen Schritt, hob den Lauf seiner
 Waffe.

 Zu spät.

 Blitzschnell schoss Jorans künstliche Hand vor. Hammet wollte zurückweichen,
 doch der blanke Stahl, der in Form einer ultrascharfen Klinge aus dem Handgelenk
 schoss und sich durch Hammets Kehlkopf bohrte, war schneller. Der Direktor stieß
 ein blutiges Gurgeln aus, als Jorans Arm kurz nach rechts und dann nach links
 fuhr, den Kopf vom Hals des Mannes trennend. Der Körper taumelte noch kurz,
 dann fiel er leblos zu Boden, während sich ein Meer von Blut über
 den Boden ergoss und Jorans feine Uniform bespritzte.

 Fassungsloser Schrecken erfüllte die Zentrale, als sich der Kronprinz mit
 erhobener Klinge zu den anderen umdrehte und sie mit einem wilden, irren Blick
 fixierte. In seiner Hand lag wie hergezaubert ein Blaster. Einige weitere Trooper
 hatten ihre Waffen ebenfalls erhoben, doch schauten sie auf Giordana Amhap,
 die den Mord äußerlich ungerührt beobachtet hatte. Doch sah
 man, wie es hinter ihrer Stirn arbeitete.

 »Will mich noch jemand verrückt nennen?«, fragte Joran mit gefährlich
 leiser Stimme. Amhap machte eine Handbewegung. Die Trooper senkten die Waffen.

 Die Söldnerin war offenbar zu einer raschen Entscheidung gekommen.

 »Nein, Exzellenz«, erwiderte Amhap. »Ich denke, das wird hier
 niemand tun.«

 »Gut«, murmelte Joran. »Sehr gut. Und jetzt übernehme ich
 hier das Kommando . Verteilen Sie Ihre Trooper wie befohlen. Und noch etwas
 ...«

 Amhap schluckte trocken. »Ja, Exzellenz?«

 »Bringen Sie mir Sentenza und Knight lebend. Ich will Ihnen erst hiermit
 einige Teile aus ihrem Leib schneiden, ehe ich sie verrecken lasse! Und schauen
 Sie, dass Sie Hammets Tod vorerst geheim halten. Wir können jetzt nicht
 noch mehr Aufregung in der Stadt gebrauchen.« Mit einer betont eleganten
 Bewegung schwang der Mann die gefährliche Klinge, ehe sie mit einem sanften
 Surren in die Halterung in seinem künstlichen Arm zurückfuhr.

 »Wie Ihr wünscht, Exzellenz!«, antwortete Amhap tonlos und drehte
 sich um, die Befehle zu geben.

 »Ich werde den Körper nicht mehr verwerten können«, murmelte
 Botero mit dem Unterton des Bedauerns, während er sich abwandte. »Ich
 gehe ins Labor und bereite meine Lieblinge vor. Sie können ihre Feuerprobe
 bestehen.«

 Joran nickte. »Bewaffnen Sie sie, Botero. Wir können jetzt jeden Kämpfer
 gebrauchen.«

 Botero nickte nur und verließ eilig die Zentrale.

 Niemand achtete mehr auf den ausblutenden Hammet auf dem Boden. Das entstandene
 Machtvakuum war bereits gefüllt. Giordana Amhap hatte nicht die Absicht,
 sich jemandem zu widersetzen, der das Zeug hatte, irgendwann einmal die Galaxis
 zu beherrschen. Botero sah in Joran weiterhin jemanden, der ihm zum Erfolg seiner
 Experimente verhelfen konnte. Und die TakTrooper würden jedem folgen, der
 ihren Sold zahlte. Und dass Joran zahlen konnte, daran bestand überhaupt
 kein Zweifel. Die lange Karriere des Direktors von Seer'Tak City war unspektakulär
 und rasch zu Ende gegangen. Den Rest wischten Reinigungsautomaten auf.

 Und es gab einen Konkurrenten um die absolute Macht weniger.

 Im Grunde konnte jeder zufrieden sein.

[image: symbol]

 Der Schuss zischte über Sentenzas Kopf hinweg und zog eine schmelzende
 Spur über die Gangwand. Heiße Luft wurde verdrängt, als Skyta
 ihre Waffe abfeuerte und der Energiestoß einen TakTrooper in die Brust
 traf, den Körper nach hinten schleuderte und ihnen so eine kurze Verschnaufpause
 bescherte.

 Sentenza nickte der Söldnerin anerkennend zu. Dann hockte er sich neben
 Trooid, der einen Teil der Anlage auf einem Pad gezeichnet hatte. Dorogodh,
 mit verletztem linken Arm in einer Notschlinge, saß mit schmerzverzerrtem
 Gesicht daneben. Als die Angreifer die Privatgemächer Kefir Hammets betreten
 hatten, waren sie erwartet worden – nur drei Trooper, aber genug, um den
 Raumkaplan zu verletzen, ehe die Schergen Hammets ausgeschaltet werden konnten.

 Trooid erläuterte die Optionen. »Es sieht so aus, dass wir von hier
 den Gefängnistrakt entweder über den Lift Hammets erreichen ...«

 »... der, wie wir eben festgestellt haben, außer Funktion gesetzt
 wurde«, ergänzte Sentenza.

 »Richtig. Die einzige andere Option ist der direkte Ausgang der Privatgemächer.
 Von dort aus erreichen wir diese Kreuzung, von der drei Gänge abgehen.
 Einer führt offenbar in die Kommandozentrale. Der zweite in den Forschungstrakt,
 und der dritte endet in der Nähe eines weiteren Aufzuges, der den Zugang
 in den Gefängnisbereich bildet. Die gute Nachricht: Es gibt ein Treppenhaus
 für Notfälle.«

 Dorogodh stöhnte auf und warf einen raschen Blick auf das Pad. Jovian Anande
 kniete sich neben ihn, rückte die Schlinge zurecht und drückte einen
 Injektor an den Hals des Raumkaplans. Nach einigen Augenblicken entspannte sich
 der Gesichtsausdruck des Verletzten zusehends. Er blickte Anande dankbar an,
 der grimmig zurücklächelte.

 »Danken Sie mir nicht, Raumkaplan«, meinte der Arzt mit einem sarkastischen
 Unterton. »Ich habe Ihnen ein effektives Schmerzmittel injiziert, das eine
 Weile helfen sollte. Ich muss Sie aber gleich warnen: Ihr späterer Krankenhausaufenthalt
 hat sich soeben um eine Woche verlängert!«

 Der Soldat kniff die Augen zusammen. »Das macht nichts, Doktor. In vier
 Jahren gehe ich ohnehin in den Ruhestand – dies ist der dritte Kombinationsblocker
 meiner Karriere, und jeder verkürzt meine Dienstzeit um zwei Jahre. Im
 Grunde haben Sie mir einen Gefallen getan!«

 Anandes Gesichtsausdruck zufolge war der Arzt deutlich gegenteiliger Ansicht.
 Sentenza tippte Trooid auf die Schulter.

 »Da war eben eine gute Nachricht, Trooid. Die schlechte ist vermutlich,
 dass Hammets Leute in etwa ahnen, wohin wir wollen und es dort vor Sicherheitskräften
 wimmeln wird.«

 Skyta gesellte sich zu ihnen und hatte Sentenzas letzte Bemerkung gehört.

 »Captain, das dürfte nicht so sicher sein, zumindest, was den Umfang
 der Sicherung betrifft«, warf sie nun ein. »Aus guter Quelle weiß
 ich, dass die TakForce etwa 200 Mann umfasst. Wir haben im Laufe der Kämpfe
 bisher bestimmt 30 von ihnen erledigt. Hammet hat einen Großteil die Stadt
 durchstreifen lassen. Sicher, die wurden bestimmt mittlerweile zurückbeordert,
 aber das wird nicht so schnell gehen, die Stadt ist groß. Ich vermute,
 dass er alles, was er hat, zum Schutz der Zentrale und der Gefängnisse
 aufbietet, um uns so lange zu beschäftigen, bis seine Hauptstreitmacht
 hier ankommt.«

 Sentenza runzelte die Stirn. Die »Schwarze Flamme« schien über
 gute Informationsdienste zu verfügen. Trooids Nicken bestätigte Skytas
 Angaben.

 »Also – Augen zu und durch?«

 »So ist es. Wir müssen jetzt angreifen, so lange noch nicht alle TakTrooper
 wieder zurück sind. Jede Verzögerung schadet uns nur!«

 Dorogodh erhob sich.

 »Dann ist es so beschlossen! Alles auf, es geht weiter – dort ist
 die Tür. Golkar!«

 Der Drupi hob sein mächtiges Energiegewehr und wischte sich über die
 Stirn.

 »Bin schon da!«

 »Dann los!«

 Der Angriff ging weiter.

4.

 Noel Botero konnte ein befriedigtes Lächeln nicht unterdrücken, als
 er händereibend in sein Labor stürzte. Bisher waren seine Forschungen
 von Hammet und vor allem seiner Schreckschraube Amhap nur mehr oder weniger
 mitleidig belächelt worden. Doch jetzt hatte er die Gelegenheit, der ohnehin
 schon gedemütigten Kommandantin der TakForce zu zeigen, dass seine Bioroboter
 hervorragend auch für den Kampfeinsatz geeignet waren. Gut, auch Joran
 nahm diese bahnbrechenden Experimente nicht mit all dem Ernst auf, den diese
 verdienten – doch wenn seine willigen Sklaven erst einmal Sentenza und
 seine Schergen in Atome zerblasen hatten, würde auch der Kronprinz endlich
 anerkennen, dass sie mehr waren als nur Abfallprodukte des Enthirnungsprozesses.

 Botero öffnete einen kleinen Tresor und holte den Codegeber hervor. Er
 lud von der Workstation im Labor ein Programm herauf, das er schon vor geraumer
 Zeit vorbereitet hatte. Niemand sollte sagen, dass er nur halbe Sachen machte.
 Noel Botero war ein Genie, und Genies waren immer auf alles vorbereitet. Er
 gab sich keinerlei Illusionen in Bezug auf seine überlegene Geistesgröße
 hin. Joran war ein gewiefter Stratege und hatte einen sicheren Machtinstinkt,
 Hammet war ein guter Geschäftsmann gewesen – aber der notwendige Esprit,
 der Funken göttlicher Inspiration, der war nur in Noel Botero aktiv, und
 damit war er auch der aussichtsreichste, der sicherste – ja, der naturgegebene
 Prätendent auf das Amt eines Kaiser der Galaxis. Für einen Augenblick
 schweiften Boteros Gedanken ab, dann besann er sich. Darüber konnte er
 sich später noch freuen, jetzt galt es erst mal, die unmittelbare, wenngleich
 im Grunde nicht ernsthafte Gefahr abzuwenden. Sicher, Sentenza und seine fehlgeleiteten
 Unterlinge hatten ein wenig Glück gehabt – was bestimmt auch auf die
 Unfähigkeit der TakForce und vor allem ihrer zickigen Kommandantin zurückzuführen
 war. Doch diese Glückssträhne war jetzt vorbei.

 Die Tür zum Aufenthaltsraum der Bioroboter öffnete sich. Botero drückte
 eine Taste auf dem Codegeber. Die Schläuche der intravenösen Ernährung
 glitten aus den Gliedmaßen der liegenden Wesen, wie ein Synchronballett
 erhoben sie sich von den Liegen und verarbeiteten das Programm, das ihnen über
 den Codegeber ins künstliche Gehirn gesandt wurde. Der Prozess war in wenigen
 Sekunden abgeschlossen.

 Botero registrierte zufrieden, wie sich die Körperhaltung der Enthirnten
 veränderte: Hatten sie vormals steif und ohne erkennbare Regung dagestanden,
 war jetzt etwas Lauerndes, Gefährliches in ihnen. Sie hatten von ihrem
 Meister ein umfangreiches Kampfprogramm erhalten, das aus jedem von ihnen eine
 tödliche Maschine machte – bereit, ohne Rücksicht auf Verluste,
 den Befehlen des Schöpfers zu gehorchen und jeden identifizierten Feind
 gnadenlos auszurotten.

 Botero stieß ein Kichern aus. Das gefiel ihm. Das gefiel ihm sogar sehr
 gut.

 Er winkte einem Serviceroboter, der eine große Kiste aus dem Lager der
 TakForce abstellte und öffnete: Energiegewehre, für jeden seiner Zöglinge
 eines.

 Mit einem Blick auf den Codegeber sah Botero, dass der Download komplett war.
 Die Enthirnten würden nun auch auf seine akustischen Signale reagieren.

 »Verteidigungsstellung!«, sagte er deutlich. »Feinde nähern
 sich dem Labor. Dieses ist unter allen Umständen zu verteidigen. Der Feind
 ist dabei möglichst zu vernichten.«

 Gleichzeitig versorgte er die Bioroboter mit den notwendigen Identifizierungsdaten,
 Form und Farbe der Uniformen, Darstellungen der Angreifer aus der internen Überwachung
 – es sollte ja niemand aus Versehen die Guten treffen.

 Die Bioroboter machten erst keine Anstalten, sich zu bewegen – dann jedoch
 eilten alle nach vorne, verteilten sich strategisch im Labor, nachdem sie sich
 bewaffnet hatten. Sie gingen in abwartende Stellung, die Waffen im Anschlag.

 Botero stellte sich in eine Ecke, halb durch einen Maschinenblock verborgen,
 und prüfte seine eigene Waffe. Dann begann auch für ihn das Warten.

 Bestimmt hatte er jetzt noch einige Minuten Zeit, über die Zukunft nachzudenken
 – über seine Zeit als Herrscher der Galaxis!

 Noel Boteros Gesichtsausdruck wurde träumerisch, als seine Gedanken abglitten.

[image: symbol]

 Der Energiestrahl traf Golkar in die Schulter, brannte sie mit einem Schlag
 weg, und mit einer Mischung aus Erschütterung und Unglauben starrte der
 Drupi auf seinen herabfallenden Arm, ehe er bewusstlos zu Boden sank. Sentenza
 sprang nach vorne, ergriff den reglosen Leib des Gefallenen und zog ihn hinter
 die zusammengeschusterte Deckung aus Stahlschränken und Schreibtischen,
 hinter der sich die Angreifer verschanzt hatten – die jetzt eigentlich
 Verteidiger waren und sich gegen die Attacken der TakForce aus zwei Richtungen
 zu wehren hatten.

 Es war alles gründlich schief gegangen. Die TakForce hatte sie erwartet
 und das in größerer Stärke als kalkuliert. Sowohl der Zugang
 zur Zentrale wie auch zum Gefängnistrakt waren heftig verteidigt worden,
 und als die Trooper den ersten Angriff der Befreier zurückgeschlagen hatten,
 hatten sie zum Gegenschlag ausgeholt. Und jetzt saßen die Männer
 und Frauen zwischen zwei Feuern und lebten nur noch, weil sie deutlich besser
 ausgebildet und ausgerüstet waren. Golkar – sowie einem weiteren toten
 Raummarine – half das jedoch nichts mehr.

 Anande beugte sich über den Drupi. Mit fliegenden Händen untersuchte
 er die bewegungslose Gestalt. Injektoren zischten und der Arzt betrachtete stirnrunzelnd
 die Scanergebnisse. Sentenza löste sich für einen Moment von dem Kampf
 und hockte sich neben den Arzt. Dieser sah kaum auf.

 »Er lebt noch. Der Schutzanzug hat die ohnehin stark verbrannte Wunde abgebunden.
 Kein nennenswerter Blutverlust, aber ein starker Schock. Ich versuche, seinen
 Kreislauf zu stabilisieren.«

 »Sein Arm?«, fragte Sentenza.

 Anande zuckte mit den Schultern.

 »Wenn wir ihn lebend hier rausbekommen und er auf regenerative Techniken
 anspricht, hat er in etwa einem Jahr einen neuen. Ich würde ihn aber gerne
 so schnell wie möglich in einen MedTank bringen und den Schock behandeln
 – und den Schutzanzug aus seinem Hautgewebe lösen, wenngleich er ihm
 derzeit das Leben rettet.«

 »Das wird wohl warten müssen«, murmelte Sentenza und ging wieder
 neben Dorogodh in Stellung. Der Raumkaplan feuerte trotz seiner Verletzung unentwegt
 auf die Gegner, sein Gesicht strahlte eine fanatische Verbissenheit aus. Er
 wandte sich kurz Sentenza zu.

 »Golkar?«, fragte er knapp.

 »Er wird es überleben, wenn wir ihn hier rausbekommen. Ich hoffe,
 er verträgt regenerative Medizintechnik.«

 Dorogodh nickte, presste ein schales Lächeln hervor. »Das wäre
 nicht das erste Mal«, meinte er. »Und wie es aussieht, ist der gute
 Golkar dem wohlverdienten Ruhestand auch um einige Jährchen näher
 gekommen.«

 Sentenza widmete sich wieder ihrer Situation.

 »Wir halten das hier nicht lange durch«, brüllte er, um die Schreie
 eines Troopers zu übertönen, der nur wenige Meter vor ihm durch einen
 Schuss gefällt wurde und sich schmerzverzerrt auf dem Boden rollte. Für
 einen Augenblick schwiegen die Waffen, als ein anderer Trooper den Verletzten
 aus dem Schussfeld zog. Der Heilige Raummarinedienst bestand aus harten und
 gut ausgebildeten Kämpfern, jedoch nicht aus blindwütigen Schlächtern,
 auch, wenn ihnen das im Kampf gegen skrupellose Gegner nicht viel nützte.
 Sentenza empfand es als beruhigend; es vermittelte ihm das Gefühl, trotz
 dieses widerlichen Gemetzels auf der richtigen Seite zu stehen.

 »Es bleibt nur der Zugang zum Forschungstrakt!«, ergänzte Skyta,
 deren Haupthaar nur noch aus angesengten Kräuseln und stark geröteter
 Kopfhaut bestand. Schmerzhafte Blasen waren ihr sicher – sie war vor kurzem
 nur sehr knapp dem sicheren Tode entronnen, doch die Söldnerin war Profi
 bis in die Knochen, hatte sich ein Brandgel auf den Schädel gespritzt,
 ein leichtes Schmerzmittel von Anande akzeptiert und den Kampf fortgesetzt.

 »Das riecht nach einer Falle!«, murmelte Sentenza.

 Skyta nickte. »Möglich. Aber eine andere Situation kann nur potenziell
 besser sein als die derzeitige, die unser baldiges Ende verspricht. Irgendwann
 wird Hammet keine Rücksicht mehr nehmen und Granaten werfen lassen, auch,
 wenn die teure Einrichtung dann endgültig vor die Hunde geht. Ebenso wie
 wir!«

 Dorogodh kürzte die Diskussion ab.

 »Der Forschungstrakt also – vielleicht können wir uns da verbarrikadieren!
 Besser, als auf dieser Kreuzung zwischen zwei Feuern zu verglühen, ist
 es allemal!«

 Sentenza nickte, er konnte keine Alternative bieten. Er warf einen Blick auf
 Trooid, den mehrere Streifschüsse getroffen hatten und der einen erbarmungswürdigen
 Anblick bot: Die Bioplasthaut war aufgerissen und verschmort, der Androide sah
 wie ein Zombie aus – jedoch blieben seine wesentlichen Funktionen unbeeinträchtigt.
 Trooid deutete Sentenzas Blick richtig.

 »Es gibt keinen anderen Weg – nicht einmal zurück, dort würde
 uns der Nachschub erwarten. Wir brauchen eine bessere Verteidigungsposition
 – ich möchte aber raten, nicht den direkten Weg durch den Gang zu
 nehmen. Wir könnten uns bei der Eventualität einer Falle etwas absichern.«

 »Wie?«, fragten Sentenza und der Raumkaplan einstimmig und wie aus
 der Pistole geschossen.

 »Da hinten gibt es ein Großraumbüro, Teil der Stadtverwaltung.
 Wenn ich das richtig sehe, steckt in der Wandverkleidung eine ehemals aktive,
 nun aber verdeckte Tür, die ebenfalls in den Forschungsbereich führt.
 Wenn wir die Verkleidung entfernen, kann ich uns sicher einen Durchgang öffnen!«,
 erwiderte der Androide.

 »Warum brennen wir uns nicht einfach ein dickes Loch?«, stieß
 An'ta hervor, die sich zu ihnen gesellt hatte. Von allen Kämpfern wirkte
 die Grey am wenigsten erschöpft. Sentenza musste sich eingestehen, dass
 ihre ruhige Zuversicht und beinahe stoische Gelassenheit einen positiven Einfluss
 auf die Stimmung in der Truppe hatte. Ihre massive Präsenz und ihr Engagement
 taten ein Übriges. Sentenza begann, zunehmend wohlwollend über die
 Grey zu denken und war jetzt sogar ausgesprochen dankbar für ihre Gegenwart.

 »Dies ist eine Asteroidenstadt«, gab Trooid zurück. »Hammet
 hat nicht an der Sicherheit seiner selbst gespart – die Wände sind
 aus feuerfestem, dreifach verstärktem Duralit, da müssten wir sehr
 viel Zeit haben ...«

 An'ta nickte. In der Tat: Alle Querschüsse an die Wände hatten zwar
 Plastikverkleidung und Zierrat zerschmolzen, der eigentlichen Konsistenz des
 darunter liegenden Materials jedoch nur wenig Schaden zugefügt.

 Dorogodh hob seine Waffe. »Also, Sturm auf den Forschungstrakt. Ich werde
 ...«

 »... die Führung übernehmen!«, ergänzte An'ta, erhob
 sich, schwang ihren überschweren Blaster und setzte sich in Bewegung.

 Den anderen blieb nichts übrig, als ihr zu folgen.

[image: symbol]

 Als draußen die ersten Schüsse zu hören waren, wusste Botero,
 dass sie jetzt kamen. Er umklammerte seine Waffe fester, drückte sich hinter
 die Deckung und sah dem Kampf mit einer Mischung aus Vorfreude und Angst entgegen.
 Immerhin, so dachte er bei sich, einen besseren Test meiner Schöpfungen
 werde ich nicht haben können ...

 Er fixierte den Eingang, vor dem vier Bioroboter, mit ihren Strahlengewehren
 im Anschlag, Stellung bezogen hatten. Seine Kreationen waren extrem reaktionsschnell
 und effektiv, wer immer durch die Tür hineingestürmt kam, würde
 ein böses Erwachen erleben. Aus war es mit dem Überraschungseffekt,
 jetzt ging es ans Eingemachte! Botero musste grinsen. Er würde sich noch
 zu einem richtigen Kämpfer entwickeln – eine Eigenschaft, die ihm
 als Herrscher der Galaxis durchaus dienlich sein mochte.

 Warum nur wurde es plötzlich hier so warm?

 Der Wissenschaftler drehte sich um und runzelte die Stirn. Die Wand neben ihm
 glühte. Eine vage Erinnerung stieg in Botero auf. Hatte Hammet nicht einmal
 etwas davon erzählt, dass hier früher ...

 Der Mann kam nicht dazu, seine Gedanken zu vollenden. Die Verkleidung zerschmolz
 und durch eine aufgehebelte Gleittür, die darunter verborgen gewesen war,
 lugten die Läufe von Waffen. Botero warf sich zu Boden und schrie auf.

 »Sie sind hier! Der Feind ist hier!«, krächzte er. Die Bioroboter
 wirbelten herum, doch die Eindringlinge waren bereits in das Labor vorgedrungen
 und hatten das Feuer eröffnet. Boteros Träume vom Kampfesruhm zerstoben,
 als heiße Energiebahnen über seinen Kopf hinwegzischten, seine Kreationen
 in der Drehung erwischten und deren verkohlte Überreste zu Boden warfen.
 Dann, endlich, kam das Gegenfeuer, ein Gewitter, in dem Botero gefangen schien.
 Zitternd glitt er den Boden entlang, aus der Schusslinie hinaus, weitgehend
 ignoriert von den verbissen Kämpfenden. Als er sich in vorläufiger
 Deckung befand, schloss er heftig atmend die Augen. Das war gründlich schief
 gegangen – aber seine Schöpfungen waren immer noch in der Übermacht.
 Er sah, wie der Lido-Gatz-Bioroboter mit erhobener Waffe den Eindringlingen
 entgegen trat. Ein Schuss streifte ihn, er wurde herumgeworfen und fiel zu Boden,
 direkt auf seinen Schöpfer. Die Steuereinheit wurde Botero aus der Hand
 geprellt und schlitterte über den Boden, doch, was noch viel schlimmer
 war, der blutende Gatzoid wälzte sich über ihn, so dass Botero stöhnend
 Luft ausstieß, seinem Werk einen bösen Blick zuwarf, ehe er zischte:
 »In den Kampf, du Schwachkopf!«

 Gatz erhob sich torkelnd, die Waffe im Anschlag, doch dann fuhr ein zweiter
 Schuss direkt in seinen Oberkörper. Die Plastikjacke, die der Bioroboter
 trug, vermischte sich schmelzend mit seinem Fleisch, und für einen winzigen
 Augenblick war es Botero, als würde der Geruch von Cremetörtchen durch
 den Raum schweben. Dann fiel Gatz polternd zu Boden, und Botero kam zu dem Schluss,
 dass ein strategischer Rückzug in manchen Situationen die beste Lösung
 war.

 Vorsichtig arbeitete er sich auf den Ausgang zu.

 Gerade hatte An'ta die Steuereinheit auf dem Boden entdeckt. Sie winkte zwei
 Raumsoldaten, die sofort begriffen: Sie intensivierten ihr Feuer und gaben der
 Grey Deckung, als diese beherzt nach dem Gerät griff, es zu fassen bekam
 und sich hinter eine Deckung warf. Dort traf sie auf Jason Knight, der eine
 hässliche Brandwunde an seinem Arm mit einem kühlenden Gelverband
 behandelte, den Anande ihm gereicht hatte.

 »Bin gleich wieder so weit«, stieß er gepresst hervor.

 An'ta nickte. »Es sind zu viele und sie sind zu gut. Gleich kommt die TakForce
 von hinten, und das war's dann«, erklärte sie scheinbar emotionslos.
 »Was ist das hier?« Sie hielt Knight das Steuergerät hin.

 Der warf einen kurzen Blick darauf und zuckte mit den Schultern, was er sofort
 bereute. Mit schmerzhaft verzogenem Gesicht rückte er den Gelverband zurecht
 und griff wieder zu seiner Waffe. »Vielleicht weiß Anande mehr!«

 An'tas Augen suchten den Arzt, der mit verzweifeltem Gesichtsausdruck über
 den leblosen Körper eines Marinesoldaten gebeugt war und mit fliegenden
 Händen Behandlungen durchführte. An'ta erkannte mit einem Blick, dass
 dem Kämpfer nicht mehr zu helfen war.

 Sie widmete sich dem Gerät, schloss einen Augenblick die Augen. Grey hatten
 ein eidetisches Gedächtnis, wenngleich es einiger Konzentration bedurfte,
 zielgerichtete Informationen abzurufen.

 Dann öffnete sie die Augen wieder und blickte direkt in das müde Gesicht
 Sentenzas.

 »Ich bin auch erschöpft«, murmelte dieser. »Aber wir können
 jetzt nicht ...«

 »Ich habe nicht geschlafen!«, versetzte An'ta. »Und ich habe
 die Lösung für unser Problem!«

 »Wie bitte?«

 Die Grey antwortete nicht, sondern drückte einen Knopf auf dem Steuergerät.

 Eine plötzliche, unheimliche Stille senkte sich über das Schlachtfeld.
 Dorogodh hockte sich neben sie, in seinen Augen den krankhaften Glanz von Aufputschmitteln.

 »Was ist passiert?«, fragte der Raumkaplan. Die Waffe in seiner Hand
 zitterte. An'ta erwiderte immer noch nichts, sondern erhob sich aus der Deckung,
 schüttelte die Hände der Männer ab, die sie zurückziehen
 wollten und wandte sich den reglos dastehenden oder hockenden Angreifern zu.

 »Ich gebe neue Befehle. Die Eindringlinge sind zu verteidigen. Kooperative
 Kampfmuster sind zu aktivieren. Individuen mit Weisungsrecht sind folgendermaßen
 gekennzeichnet ...«

 Sentenza, Dorogodh, Knight und die anderen starrten – zum Teil mit leicht
 geöffneten Mündern – die Grey an, die den Angreifern gerade mitteilte,
 dass sie Sentenza, dem Raumkaplan und ihr zu gehorchen hätten. Und die
 Angesprochenen schienen absolut gewillt zu sein, diesem Ansinnen zu folgen.

 »TakForce im Anmarsch!«, rief einer der Marinesoldaten. Sofort drehten
 sich die ehemaligen Verteidiger des Labors um und gingen in Stellung. Anande
 trat zu An'ta und sah sich das Steuergerät an.

 »Das kenne ich irgendwoher ...«, murmelte er.

 Die Grey nickte. »Das Design entspricht den Kontrollgeräten der Somank-Kampfstiere,
 wie sie von den Gendesignern vor einiger Zeit ausprobiert wurden. Die Technologie
 wurde zugunsten direkter Konditionierung nicht weiter verfolgt. Botero scheint
 hier einen besonderen Prototyp entwickelt zu haben ... für intelligente
 Lebewesen, die offenbar vorher auch noch konditioniert worden sind!«

 Anande schüttelte den Kopf. »Ich habe in einer historischen Vorlesung
 darüber gelesen – die Technik ist gut 150 Jahre alt. Woher kennen
 Sie das Design?«

 An'ta öffnete den Mund und schloss ihn wieder. Dann räusperte sie
 sich und wies auf den tot am Boden liegenden Bioroboter vor ihnen. »Ich
 ziehe meine Argumentation mit der Konditionierung zurück«, meinte
 sie lapidar.

 Anande folgte dem Fingerzeig. Dem am Boden liegenden Mann war der Schädel
 gebrochen. Gehirnmasse trat aus ... und das Gehirn sah völlig anders aus
 als das, was physiologisch eigentlich bei einem Humanoiden seiner Abstammung
 zu erwarten gewesen wäre. Anande hob den Blick. Er betrachtete die Regalwand,
 deren Inhalt durch Metallrollos von der Außenwelt verborgen wurde. Von
 Ferne hörte er die heranstürmende TakForce, doch wie ein Schlafwandler
 presste er seine Hand auf den Öffnungsschalter. Die Rollos fuhren rasselnd
 in die Höhe und gaben den Blick frei auf eine Batterie an gläsernen
 Kuben, gefüllt mit ...

 »Gehirne!«, ächzte Anande. »Das sind ja alles Gehirne! Mein
 Gott, was haben diese Verrückten nur ... und erkennen Sie den da?«

 Anande wies auf einen der Bioroboter. Sentenza fiel es wie Schuppen von den
 Augen: Das vor sich hin starrende Antlitz des Chefs der Raumcorps-Dependance!
 Hier waren die Verschwundenen gelandet, als Material für die abstoßenden
 Experimente einer Wissenschaft, die jeden Maßstab für Ethik verloren
 hatte.

 »Vor allem ist es wohl ein Verrückter!«, erklärte
 An'ta und hob eine Kladde mit Notizfolien, die vor ihr auf dem Boden lag. Sie
 reichte sie Anande, der die Folien flüchtig durchging und die Kladde dann
 mit blassem Gesicht an Sentenza weitergab. Dieser nahm sie neugierig an

 »Botero ... Noel Botero!«, murmelte der Arzt erschüttert.

 »Aber der ... der muss doch alle in seiner Umgebung umbringen!«, stieß
 Sentenza entsetzt aus. »Das Juvenil sollte uns alle längst infiziert
 haben!«

 Anande überlegte kurz, dann schüttelte er den Kopf.

 »Das wäre unlogisch, Captain. Botero mag ein intriganter Verrückter
 sein, aber er wird seine Partner nicht in Gefahr bringen. Ich bin mir sicher,
 dass Hammet und Joran über die Vorfälle auf Cerios zumindest im Groben
 Bescheid wissen. Sie würden niemals mit Botero zusammenarbeiten, wenn es
 keinen Schutz gegen die Wirkungen des Juvenil gäbe.«

 Sentenza entspannte sich.

 »Ich kann das definitiv natürlich nur durch eine genaue Untersuchung
 an Bord der Ikarus feststellen«, ergänzte Anande vorsichtig.
 »Aber es würde mich sehr wundern, wenn Botero hier als wandelnder
 Ansteckungsherd herumlaufen kann. Das würde den gemeinsamen Plänen
 unserer Gegner kaum dienlich sein. Das schließt natürlich nicht aus,
 dass Botero nicht eines Tages bewusst als Waffe eingesetzt wird. Ich denke nicht,
 dass da irgendjemand Skrupel vor biologischer Kriegsführung hätte.«

 »Gut – das macht Sinn«, meinte Sentenza nun. »Aber wir alle
 werden nach Rückkehr auf die Ikarus untersucht.«

 »Wenn wir angesteckt sind, ist es schon zu spät«, kommentierte
 An'ta nun trocken. »Dann ist Seer'Tak City verloren, und eine Quarantäne
 ist angesichts des derzeitigen Chaos unwahrscheinlich. Wir müssen, so waghalsig
 das auch klingen mag, auf die Vernunft eines Verrückten bauen.«

 »Was ist los?«, mischte sich nun Dorogodh in die Unterhaltung ein.
 »Wir müssen weiter und Sie diskutieren hier!«

 Anande lächelte schwach.

 »Genau weiß ich es auch noch nicht – aber die gute Nachricht
 ist, dass wir jedenfalls aller Wahrscheinlichkeit nach nicht an Unsterblichkeit
 sterben werden!«

 Der Raumkaplan sah Anande an, als hätte dieser nicht mehr alle Tassen im
 Schrank. Doch dann war keine Zeit mehr für Diskussionen.

 Die TakForce kam.

[image: symbol]

 Es war ein Aufstand der Toten.

 Obgleich die Kampfweise der biologischen Roboter nicht sehr ausgefeilt war und
 sie sich im Regelfalle eines Standardvorgehens befleißigten, war die Programmierung
 offenbar gut – gut genug jedenfalls, um den Marines und ihren Begleitern
 eine Verschnaufpause zu verschaffen. Die TakForce griff frontal aus dem Haupteingang
 an, machte sich gar nicht die Mühe, den eher verschlungenen Pfaden der
 Eindringlinge zu folgen, und die Bioroboter, erneut Verteidiger, doch diesmal
 gegen einen anderen Feind, machten ihre Sache gut.

 Sie gingen methodisch vor. Sie schützten ihresgleichen, wo es ging, opferten
 sich aber, wo es taktische Vorteile gab. Sie schossen ohne Skrupel auf jeden
 TakTrooper, der sich unvorsichtig aus der Deckung begab, und ihre Schüsse
 saßen präzise. Sie reagierten schneller als die Angreifer, und sie
 machten keine Fehler. Das Zischen der Energiestrahlen wurde zu einem dauernden
 Stakkato, ein Kampf, aus dem sich die eigentlichen Eindringlinge heraus hielten.
 Dorogodh und Sentenza waren die Einzigen, die sich in der unmittelbaren Nähe
 der Kämpfe in Deckung befanden, um den Verlauf der Auseinandersetzung zu
 beobachten, und obgleich sie über die Kaltblütigkeit der Trooper wie
 des »Erfinders« der Bioroboter mehr als entsetzt waren, verschaffte
 ihnen das Gemetzel zumindest die Gelegenheit zum Ausruhen. Die hartnäckige
 und treffsichere Gegenwehr der langsam in ihrer Zahl schrumpfenden Bioroboter
 dezimierte auch die TakTrooper, die oft schwer verletzt den Rückzug antraten,
 ohne dass ausreichender Ersatz in die Bresche sprang. Offenbar auch noch bemüht
 darum, die Einrichtung der Labors nicht unnötig zu zerstören, waren
 sie in ihrem Kampf gehandicapt, und als sie diese letzten Skrupel auch noch
 überwanden, waren nicht mehr so viele übrig ... bestimmt 20 von ihnen
 lagen tot auf dem Boden des Ganges, und weitere zwei Dutzend hatten sich gefährliche
 Verletzungen zugezogen. Als der Kampfeslärm schließlich erstarb und
 sich die TakForce – vorläufig? – zurückzog, lebten noch
 15 der Bioroboter. Sobald die Trooper den Erfassungsbereich der Verteidiger
 verlassen hatten, stellten die Geschöpfe des wahnsinnigen Wissenschaftlers
 das Feuer ein. Sie hatten keinen Befehl zur Verfolgung erhalten.

 Das änderte sich schnell.

 »Das ist unsere Chance!«, stieß Dorogodh atemlos hervor und
 winkte seinen Soldaten. »Wir müssen jetzt in den Gefängnistrakt
 vordringen, ehe sich die Reste der TakForce sammeln oder Hammet doch noch auf
 die Idee kommt, mit Granaten und Ähnlichem um sich zu schmeißen!«

 Sentenza konnte dem Raumkaplan nur zustimmen. Schnell hatte man sich formiert.
 An'ta übernahm wie selbstverständlich die Spitze, den Codegeber für
 die Bioroboter in Händen. Sie gab den willenlosen Sklaven schnelle und
 präzise Befehle und diese reagierten ohne Zögern. Vor den dahinstürmenden
 Angreifern rannten sie mit den Waffen im Anschlag auf den Gefängnistrakt
 zu, überwältigten eine kleine Anzahl von Troopern vor dem Eingang
 im Sturm und machten den Weg frei in die wahrscheinlich finsterste Region von
 Hammets Herrschaftsbereich. Das Treppenhaus war leer, es herunterzustürmen
 eine Leichtigkeit.

 Sentenza und Dorogodh marschierten schließlich den Zellengang entlang
 und waren von Anfang an entsetzt über das, was sie hier zu sehen bekamen.
 Jeder, der Hammets Gegner war und noch irgendeine Nützlichkeit besaß,
 schmachtete in den rund 100 Käfigen, die sich den Gang entlang erstreckten.
 Einige der Insassen machten einen völlig hoffnungslosen und gebrochenen
 Eindruck. Sentenza und Dorogodh verständigten sich schnell: Der automatische
 Öffnungsvorgang für alle Zellen war rasch eingeleitet. Viele benommen
 wirkende Gefangene – darunter Wesen aus den unterschiedlichsten Welten
 – taumelten auf den Gang. Einige wenige ergriffen die am Boden liegenden
 Waffen der niedergestreckten Trooper, andere blickten sich nur orientierungslos
 um und lehnten sich apathisch an die Wand. Sentenza hatte keine Zeit, sich um
 alle zu kümmern und hoffte nur, die Aktiven würden die Chance nutzen
 und sich einen Weg in die Freiheit erkämpfen. Am Ende des Ganges gab es
 ein schweres Schott, offenbar der Zugang zu einem Hochsicherheitstrakt dieses
 Gefängnisses, und da weder Shilla noch Sonja aus einer der »normalen«
 Zellen zum Vorschein gekommen waren, mussten sie hier stecken – wenn sie
 überhaupt noch am Leben waren.

 Doch daran wollten Sentenza sowie Jason Knight, der sich wieder der Spitzengruppe
 angeschlossen hatte, nicht einmal im Traum denken. Sie blickten etwas ratlos
 auf das Schott, dem mit normaler Waffengewalt angesichts der knappen Zeit sicher
 nicht beizukommen war.

 Erneut war es die Grey, die eine Lösung parat hatte. Sie öffnete ein
 Wandpaneel, betrachtete die Schaltungen, dann holte sie Feinwerkzeug aus ihrem
 Allzweckgürtel und warf Sentenza einen halb spöttischen Blick zu.

 »Wenn ich jetzt Alarm auslöse, ist das nicht wirklich ein Problem,
 oder, Captain?« Angesichts des Durcheinanders eine mehr als rhetorische
 Frage, so dass Sentenza ihr als Antwort nur einen leicht verweisenden Blick
 zuwarf. Die Grey hantierte mit dem Feinwerkzeug, als am Anfang des Ganges Kampflärm
 ertönte: Die aktiven Gefangenen und die nunmehr verbliebenen ein Dutzend
 Bioroboter hatten es mit der nachrückenden TakForce zu tun bekommen.

 »Die Zeit läuft uns davon!«, meinte Knight mit drängendem
 Unterton.

 An'ta ließ sich davon nicht aus der Ruhe bringen. Fasziniert beobachtete
 Sentenza, wie sie mit ihren breiten und kräftigen Fingern das Präzisionswerkzeug
 sicher und geschickt manipulierte. Vom bloßen Anschein her hätte
 ihr sicher niemand solche Filigranarbeit zugetraut. Und auch das Ergebnis ließ
 nicht lange auf sich warten ...

 »Achtung!«, rief die Grey aus.

 Die Männer sprangen zurück, das Schott glitt stockend auf.

 Für einen Augenblick schien die Zeit still zu stehen, als die Grey durch
 das Schott in den dahinter liegenden Raum starrte. Dann machte sie Platz. Knight
 und Sentenza sprangen vor, dicht gefolgt von Anande, der den Ausdruck auf An'tas
 Gesicht richtig gedeutet hatte.

 Ein unterdrücktes Schluchzen klang aus dem Raum. Die anderen Mitglieder
 der Truppe, immer noch schweigend, drehten sich berührt um, als sie merkten,
 dass das Geräusch der Kehle Sentenzas entsprungen war.

 Dieser hatte sich neben den geschundenen Körper von Sonja DiMersi gekniet,
 ihren Kopf auf seinen Oberschenkel gebettet. Dem Captain standen die Tränen
 in den Augen, als er sah, welche Qualen die Frau hatte erleiden müssen.
 Jede oft sarkastische Unnahbarkeit war von ihm abgefallen. Ein leises Schütteln
 durchfuhr seinen Körper, als er mit einer Hand linkisch über Sonjas
 Stirn fuhr.

 Anande kümmerte sich unter den Argusaugen Jason Knights um Shilla.

 Sonja atmete langsam und regelmäßig. Sentenzas Hand fühlte ihren
 Puls, der ebenfalls recht kräftig schlug. Das trockene Würgen, das
 ihm den Hals empor gekrochen war, als er die verwundete Frau am Boden hatte
 liegen sehen, schluckte er mit Gewalt runter. Er warf einen kurzen, tränenverschleierten
 Blick zu Shilla, deren rechte Hand von Knight gehalten und immer wieder, fast
 automatisch, gestreichelt wurde. Anande hatte nach kurzer Untersuchung den Kopf
 geschüttelt und ihr ein Mittel verabreicht, ehe er sich Sonja zuwandte.

 »Was ist mit ihr?«, brach es aus Knight hervor.

 Anande, ohne von Sonja aufzublicken, antwortete: »Ein Schock. Stabile Körperfunktionen,
 soweit ich das beurteilen kann. Ich habe nie zuvor jemanden wie Shilla behandelt.
 Ich habe ihr ein Kreislauf stabilisierendes Mittel gegeben. Sie dürfte
 gleich aufwachen, dann können wir sie besser transportieren. So ... Moment
 ...«

 Der geschäftsmäßige Ton des Arztes irritierte keinen der Männer
 sonderlich. Hauptsache, er tat das Richtige. Eine Injektionspistole fuhr an
 Sonjas Hals, ein weiteres Zischen. »Massive Prellungen, Quetschungen, Aufschürfungen,
 nicht allzu tiefe Wunden ... keine ernsthaften Traumata, wenn ich das richtig
 sehe ... sie ist einfach nur furchtbar erschöpft und am Ende aller Kräfte.
 Sentenza, Sie werden sie stützen müssen.«

 Der Captain nickte wortlos.

 »Hat sie ... wurde sie ...«, stotterte er etwas hilflos. Anande ahnte,
 worauf er hinaus wollte.

 »Nein, keine Anzeichen für eine Vergewaltigung – zumindest, soweit
 ich das so oberflächlich feststellen kann. Das ist beiden offenbar erspart
 geblieben. So gesehen, sind wir doch noch rechtzeitig gekommen ...«

 Shilla stieß ein unartikuliertes Stöhnen aus, was den Arzt dazu veranlasste,
 sich wieder seiner zweiten Patientin zuzuwenden.

 Dann schlug Sonja die Augen auf, zwinkerte erst orientierungslos, ehe sie Sentenzas
 Gesicht über sich erkannte. Ein Lächeln, das Erleichterung wie auch
 Verzweiflung ausdrückte, flog über ihr Gesicht. Sentenza legte eine
 Hand an ihre Wange und versuchte, sich seine Sorgen nicht allzu deutlich ansehen
 zu lassen.

 »Es wird schon wieder, Chief«, murmelte er mit belegter Stimme. Er
 wusste nicht genau, was er sonst noch sagen sollte. Das Durcheinander an Gefühlen,
 das ihn plötzlich mit einem Schlag durchflutete, schien negative Auswirkungen
 auf seine Artikulationsfähigkeit zu haben. Er stotterte etwas herum, immer
 wieder die Wange Sonjas streichelnd, als würde diese stete Bewegung alles
 ausdrücken, was er nicht über die Lippen bekam.

 Das tat es.

 »Was hat dich aufgehalten, du Idiot!«, kam schließlich die Antwort
 aus DiMersis Mund.

 Für eine Sekunde wusste Sentenza erneut keine Erwiderung, dann, einem plötzlich
 Impuls folgend, beugte er sich hinab und drückte einen Kuss auf Sonjas
 verkrustete, aufgesprungene Lippen. Er fühlte, wie sie den Kuss erwiderte
 und sich danach entspannte, fast gelöst wirkte. Trotz der schwierigen Situation,
 in der sie waren, und trotz des bedauernswerten Zustandes der beiden Frauen,
 durchfuhr Sentenza ein kurzes, befreiendes Glücksgefühl, wie er es
 seit sehr, sehr langer Zeit nicht mehr erlebt hatte. Offenbar hatte er sich
 nicht getäuscht. Offenbar hatte er das Richtige getan.

 »Sorry«, flüsterte er nun. »Ich mach es wieder gut. Das
 passiert nicht noch einmal! Ich ... ich liebe dich!«

 »Und das wurde nun auch wirklich Zeit!«, flüsterte Sonja und
 ihr Lächeln, das noch so viel Schmerz enthielt, war mehr Bestätigung
 seiner Hoffnung, als er erträumt hätte.

 Sonja DiMersi seufzte halblaut, immer noch bemüht, ein Lächeln zu
 zeigen. Dann richtete sie sich mit Sentenzas Hilfe auf, mehrmals schmerzhaft
 das Gesicht verziehend. Sentenza konnte seine Sorge nicht verbergen.

 »Das war ...«, begann er zögernd.

 »Joran!«, erwiderte Sonja mit einer gehörigen Portion Hass und
 Wut in der Stimme. Hass und Wut in Sonja DiMersi – sie war offenbar auf
 dem Wege der Besserung. Sentenza entspannte sich etwas.

 »Wie geht es Shilla?«, fragte Sonja.

 »Schlecht!«, erklang eine Stimme in ihrem Kopf, begleitet von einer
 diffusen Emotion. »Aber ich lebe.« Offensichtlich war das Dämpfungsfeld
 während der Kampfhandlungen zerstört oder stillgelegt worden. Aber
 das war nichts, worüber sich irgendjemand zu diesem Zeitpunkt Gedanken
 machte.

 Die Erleichterung in Jason Knights Gesicht war nur mit der von Sentenza zu vergleichen.
 Er hielt immer noch Shillas Hand fest, die diese nun langsam fortzog.

 »Du musst mir helfen!«, bat sie ihn. Knight erhob sich, ergriff Shilla
 unter den Achseln und zog sie sanft nach oben. »Wir müssen hier weg.
 Es kommen immer mehr!«

 Auch Sentenza hatte die Warnung vernommen. Er half Sonja auf, die sich wackelig
 auf die eigenen Beine stellte. Shilla lehnte sich schwer an Knight, ihr ging
 es sichtlich schlechter. Die Blicke von Sentenza und Knight trafen sich.

 »Ich würde sagen«, meinte der Händler mit gefährlicher
 Langsamkeit, »dass bestenfalls göttliche Intervention Joran noch Moral
 oder menschlichen Status zusprechen könnte.«

 Sentenza grinste freudlos. »Das, mein bester Freund, dürfte zutreffen!«

 Nun war es an Shilla und Sonja, Blicke zu wechseln. »Bester Freund?«,
 klang es in Sonjas Gehirn auf. Diese zuckte mit den Schultern. »Ich würde
 mal sagen, die beiden haben uns einiges zu erzählen«, dachte sie mit
 einem amüsierten Unterton zurück. »Und lass den armen Jason doch
 bitte endlich wieder deine Hand halten, der flippt gleich aus!«

 Sonja sah, wie die schlanke, blaue Hand wieder in die des Händlers fuhr,
 was dieser mit einer Mischung aus Verwirrung und Freude zur Kenntnis nahm.

 »Wir müssen hier weg!«, hörten sie nun An'tas Stimme. »Die
 TakTrooper kommen! Es wird ungemütlich!«

 Sonja blickte an sich und Shilla herab und schüttelte den Kopf.

 »Nein, ich glaube, jetzt beginnt der gemütliche Teil«, meinte
 sie sarkastisch. Dann sah sie in Sentenzas Gesicht, und das Maß an Zärtlichkeit,
 das sie in seinen Augen las, drohte, sie für einen Augenblick zu überwältigen.
 Beide schluckten trocken.

 Sentenza räusperte sich.

 »Wir gehen!«, meinte er heiser.

5.

 Die Lokale Hierarchie nahm mit Befriedigung zur Kenntnis, dass das Schiff mit
 voll aktivierter Tarntechnologie ohne größere Schwankungen im projizierten
 Erscheinungsbild in den Normalraum zurückfiel. Am äußeren Rand
 des Systems glitt das Schiff, nunmehr wie ein normaler Frachter aussehend, auf
 die Ansiedlung zu, auf der der Vorposten eingerichtet werden sollte. Der Schiffsverkehr
 um die Stadt wurde sorgfältig aufgezeichnet, und genauso sorgfältig
 wurde der Zustand des Tores untersucht. Es war tatsächlich sehr lange nicht
 mehr aktiviert worden. Sobald der Vorposten etabliert war, würde man sich
 über Mittel und Wege Gedanken machen, die Reanimierung des Tores in Angriff
 zu nehmen. Das würde sehr viel abkürzen, und vor allem würde
 es verhindern, dass die Individualwesen dieser Galaxis bei irgendwelchen Experimenten
 aus Versehen eine Aktivierung von hier aus durchführten – einmal eingeschaltet,
 funktionierte ein Tor nur noch in eine Richtung und musste erst wieder in einem
 langwierigen Prozess abgeschaltet, neu eingerichtet und wieder aktiviert werden
 – ein sehr langwieriger Prozess in der Tat, den man tunlichst vermeiden
 sollte.

 Automatisch sondierte die Hierarchie die in diesem System aktiven Waffensysteme.
 Mit einer gewissen kalten Befriedigung stellte sie fest, dass seit dem letzten
 Angriff die Waffentechnologie der Gegner offenbar eher Rück- denn Fortschritte
 gemacht hatte. Die Hierarchie würde keine Probleme haben, diesmal einen
 deutlichen und endgültigen Sieg zu erringen und dann auch diese Galaxis
 in das Nexoversum einzugliedern. Doch bis dahin waren Vorsicht und kluges Taktieren
 angesagt – und zur effektiven Kommunikation mit den Verbündeten, die
 ihre Ankunft vorbereitet hatten, gehörte die Vereinzelung.

 Anpassung gehörte für Vorauskommandos der Hierarchie zum überlebensnotwendigen
 Übel, und so geschah es, dass an Bord des Frachters Gaarson Gate Za6tek,
 kurz nach der Freigabe der Individualität durch Te3mok, zu neuem Bewusstsein
 gelangte. In der Vereinzelung fungierte er als Beauftragter für Ortung,
 und sofort widmete er sich intensiv seinen Pflichten.

 »Wir senden das vereinbarte Signal«, stellte Te3mok fest. Die Verbündeten
 mussten über ihre Ankunft informiert werden. Individuelle Kommunikation
 mit Ushu-Trägern war für die Hierarchie leichter zu ertragen als kollektive
 Interaktion. Der fast schon körperliche Schmerz, den die Ushu-Träger
 auslösten, hätte sonst die Aktionsfähigkeit des Ganzen wesentlich
 beeinträchtigt. Hier war das Nexoversum nicht. Noch nicht. Die Konstante
 fehlte, die den Schmerz besiegte.

 Anzeigen leuchteten vor Za6tek auf, die nicht dem erwarteten Standard entsprachen.
 »Energiesignaturen in der Stadt deuten auf militärische Auseinandersetzungen
 im Hauptquartier unserer Verbündeten hin«, fasste er sofort seine
 Beobachtungen zusammen und spielte die Ergebnisse auf das Kommandopult. Te3mok
 zeigte keine äußerliche Reaktion. Selbst Za6tek vermochte nicht,
 so etwas wie Körpersprache festzustellen. Dennoch war man sich dem Fakt
 von Gestik und Mimik bei anderen Völkern durchaus bewusst. Auch die Outsider
 hatten Techniken interkultureller Kommunikation entwickelt – wenngleich
 mit einer etwas einseitigen Zielrichtung ...

 »Wir setzen fort«, äußerte Te3mok schließlich. »Ein
 Eingriff sollte jedoch vermieden werden. Sollte es Probleme geben, deaktivieren
 wir den Chamäleonschirm und greifen zu Gunsten unserer Verbündeten
 ein.«

 Langsam, unverdächtig und vorläufig völlig unerkannt begann die
 Infiltration der Outsider im Seer'Tak-System.

[image: symbol]

 »Das Signal ist angekommen!«, meldete der FunkTech und verschwand
 genauso schnell wieder im Hintergrund der Zentrale, wie er aus ihr aufgetaucht
 war.

 Giordana Amhap war über diese Nachricht nicht glücklich, denn sie
 kam zur ungünstigsten Zeit: Die Bemühungen der TakForce, die Eindringlinge
 zu besiegen, blieben bisher ohne Ergebnis, und die Umprogrammierung von Boteros
 Biosklaven hatte dazu geführt, dass der Feind nun über eine kleine
 Streitmacht verfügte. Die TakTrooper waren zunehmend demoralisiert, da
 sie für längere militärische Operationen nicht ausgebildet waren
 – bisher hatten sie maximal in Bandenkriegen eingreifen müssen und
 mehr oder weniger Polizeiaufgaben in der Stadt erfüllt. Das Schlimmste
 kam aber noch – und selbst Joran hatte sie davon noch nicht Meldung gemacht:
 In der Stadt verbreitete sich in Windeseile das Gerücht, Kefir Hammet sei
 gestorben. Jemand aus der Zentrale musste geplaudert haben. Die Konsequenzen
 waren nicht abzusehen, denn zahlreiche kleinere Bosse und andere Hoffnungsvolle
 würden nun bestrebt sein, das angenommene Machtvakuum wieder zu füllen,
 ihre Gorillas versammeln und bewaffnen, rasche Bündnisse schließen
 und irgendwann, daran bestand für Amhap kein Zweifel, zum Sturm auf das
 Hauptquartier blasen, um selbst die Herrschaft über die Stadt zu übernehmen.
 Um das zu verhindern, brauchte Amhap die TakForce – und zwar die gesamte.
 Diese wiederum stand erst zur Verfügung, wenn die Eindringlinge vernichtet
 waren.

 »Nun gut«, meinte die Kommandantin mehr zu sich selbst und rückte
 ihren Waffengurt zurecht. Dann drehte sie sich um und pickte einen ihrer Stellvertreter
 aus der Zentralbesatzung heraus.

 »Sie übernehmen hier. Ich werde jetzt den Einsatz gegen Sentenza persönlich
 leiten. Teilen Sie dem Kronprinzen mit, dass unsere Verbündeten eingetroffen
 sind. Und ... machen Sie die Vulpecula startbereit. Ich möchte auf
 alles vorbereitet sein.«

 Die Vulpecula war die private Raumyacht Kefir Hammets, ein Schiff, das
 nach dem neuesten Stand der Technik ausgerüstet war – auch der Waffentechnik.
 Amhap wusste nicht, wie sich die Ereignisse in den nächsten Stunden zuspitzen
 mochten, doch sie hatte das Gefühl, dass auch Joran und Botero ein startbereites
 Fluchtraumschiff zu schätzen wissen würden.

 Ihr Stellvertreter nickte stumm. Ihm war anzusehen, dass er nicht allzu begeistert
 über ihre Entscheidung war. Schließlich stand jetzt niemand mehr
 zwischen ihm und Joran ...

 Amhap winkte zwei TakTroopern, die in der Zentrale Wache standen. »Sie
 kommen mit mir – wir werden uns jetzt um das kleine Problem kümmern,
 das uns immer noch aufhält!«

 Noch während sie die Zentrale verließen, dachte Amhap an die Tatsache,
 dass dieses kleine Problem sich zu einer mittleren Katastrophe ausgeweitet hatte
 – und wenn es ihr nicht gelingen würde, es zu lösen, dann würde
 es auch keinen Sinn mehr machen, zurückzukehren. Joran hatte bereits einmal
 gezeigt, wozu er fähig war.

 Und an den zweifelnden Blicken der beiden TakTrooper erkannte sie zudem, dass
 sie sich auf ihre eigenen Leute auch nicht mehr lange würde verlassen können.

[image: symbol]

 »Das sieht gut aus!«, murmelte Dorogodh und richtete seine krank glänzenden
 Augen auf Sentenza und An'ta. »Die Trooper haben sich vorläufig zurückgezogen,
 wir haben ihren Angriff abgewehrt!«

 Sentenza nickte und legte Dorogodh eine Hand auf die Schulter.

 »Raumkaplan, Ihr Anblick macht mir Sorgen!«, meinte er mit beunruhigtem
 Unterton, und er hatte damit Recht. Dorogodh, durch die Schmerz- und Aufputschmittel
 mühsam auf den Beinen gehalten, schien förmlich vor seinen Augen zu
 verfallen. Die Drogen hatten die letzten Reserven seines Körpers mobilisiert,
 seine zahlreichen Verletzungen mussten große Schmerzen verursachen, die
 durch die entsprechenden Mittel nur mühsam unterdrückt wurden. Der
 Kaplan ließ es sich nicht nehmen, an vorderster Front zu stehen und hatte
 auch bei der Abwehr der jüngsten Offensive weder sich noch seine Soldaten
 geschont. Sentenza hatte genug dieser Unteroffiziere beim Kaiserlichen Marinecorps
 des Multimperiums kennen gelernt: Rücksichtslose Kämpfer, die ihre
 Untergebenen antrieben bis zur völligen Bewusstlosigkeit – nur, um
 sich dann in totaler Erschöpfung gleich neben sie zu legen. Doch es war
 keine Zeit für die Ruhe, die der Kaplan so dringend benötigte. Der
 Rückschlag der TakForce gab ihnen die Gelegenheit, ihre Flucht aus dem
 Labyrinth von Hammets HQ fortzusetzen.

 In einer geordneten Kampfkolonne marschierten sie los, die verbliebenen Bioroboter
 unter An'tas Kontrolle vorneweg. Es waren nicht mehr viele von ihnen am Leben
 – nur eine Handvoll – doch die Effizienz ihrer Angriffe blieb gleich
 gut und wog schwer. Ohne diesen Aufstand der Toten hätten sie hier alle
 das sichere Ende gefunden, dessen war sich Sentenza sicher.

 »Dort vorne, Captain«, erinnerte Arthur Trooid. Seine Bioplasthaut
 war nunmehr fast völlig weggeschmort, er bot einen Furcht erregenden Anblick.
 »Wir nehmen diesen Weg und kommen zu dem nächsten Hauptausgang. Ich
 vermute, jetzt dürfte es egal sein, welchen wir nehmen – die TakForce
 hat uns ohnehin im Visier!«

 »Welcher Ausgang?« Trotz seiner Erschöpfung wirkte Dorogodh plötzlich
 hellwach. Trooid zeigte ihm das Computerpad, auf das er mit maschineller Geschwindigkeit
 und Präzision den aktuellen Ausschnitt aus der Karte des Gebäudes
 geworfen hatte. Dorogodh musterte es kurz, dann holte er seinen Kommunikator
 hervor.

 »Sobald wir die abschirmende Hülle des Gebäudes verlassen haben,
 werde ich einen Gleiter von der Trinity anfordern«, erklärte
 er. »Ich weiß nicht, ob das überhaupt klappen wird, aber wenn
 wir genug Chaos veranstaltet haben, dann wird es uns sehr helfen. Wir müssen
 so schnell wie möglich zum Raumhafen und einen Alarmstart hinlegen.«

 Sentenza nickte sorgenvoll. Die Auseinandersetzung mit Hammets Raumabwehr stand
 ihnen noch bevor. Es war ein Segen, dass die richtig schweren Geschütze
 und Werfer in diesem System unerklärlicherweise nicht funktionierten.

 »Vorsicht!« Der Ruf eines Soldaten riss sie aus der Konversation.
 Nicht weit von ihnen, in unmittelbarer Nähe des Ausganges, hatte die TakForce
 eine Barrikade errichtet und bemannt. Auf ein Zeichen Dorogodhs warfen sich
 alle in Deckung und zogen sich in angrenzende Gänge und Räume zurück.

 »Was haben wir da?«, fragte An'ta, die sich zu Sentenza und dem Raumkaplan
 gesellte. Der Captain sah Trooid fragend an, dem schon ein kurzer Blick genügt
 hatte, die Situation zu erfassen.

 »Sicher zwei Dutzend Trooper, gut gedeckt«, erwiderte der Androide
 sofort. »Und wenn ich die Rangabzeichen der TakForce richtig interpretierte,
 dann ist die Chefin dabei!«

 An'ta runzelte die Stirn. »Ich habe von ihr gehört. Vielleicht ...«

 »... kann ich etwas dazu sagen«, mischte sich Skyta ein. Sie hatte
 zuletzt wenig gesprochen, sich nur einmal bei Shilla entschuldigt. Die Vizianerin
 hatte dies schweigend akzeptiert, sie gab der Söldnerin nicht die Schuld
 für ihre Leiden. Nun hockte sich die zierliche Frau neben Sentenza.

 »Giordana Amhap ist in meinen Kreisen keine Unbekannte«, erläuterte
 sie. »Sie war früher professionelle Söldnerin und eine gute dazu.
 Die TakForce ist sozusagen ihr Altenteil. Doch unterschätzen Sie sie nicht.
 Sie ist zäh und ausgesprochen erfahren. Ich selbst würde es nicht
 leichtfertig wagen, gegen sie persönlich antreten zu müssen.«

 »Hm«, machte Dorogodh. »Was sagt uns die Tatsache, dass sie sich
 selbst hierher bemüht hat?«

 »Dass wir mehr als nur ein Ärgernis sind, dass die Zeit drängt
 und dass ihr Kopf nicht mehr fest auf den Schultern sitzt«, antwortete
 Skyta gelassen.

 An'ta nickte. »Das heißt aber auch«, setzte die Grey fort, »dass
 sie darauf aus sein wird, uns möglichst alle zu erwischen, aber vor allem
 die Befreiung von Sonja und Shilla zu verhindern, wenn sie ihren Kopf behalten
 will. Das ist nur eine Mutmaßung, aber ...«

 »... hört sich logisch an«, vervollständigte Dorogodh den
 Satz. Dann seufzte er. »Wir haben keine Wahl. Da müssen wir durch.
 Noch Vorschläge?«

 Schweigen war die einzige Antwort.

 »Dann geht es los!«

 Es bedurfte keiner weiteren Einweisung. Auf einen Befehl hin begannen das Befreiungskommando,
 das Feuer auf die Stellung der TakTrooper zu eröffnen. Ein heftiges Gefecht
 entbrannte augenblicklich. Diesmal, mit ihrer Kommandantin an ihrer Seite, entwickelten
 die Schergen Hammets einen ungeahnten Kampfeseifer. Zwei Angriffe wurden zurückgeschlagen,
 und auch die letzten verbliebenen Bioroboter fielen den Kämpfen zum Opfer.
 Die Abwehrstellung der Trooper hielt, obgleich auch sie Verluste hinzunehmen
 hatten.

 Und dann geschah, womit Sentenza nun wirklich nicht mehr gerechnet hatte. Sei
 es aus dem Mut der Verzweiflung, sei es aus der Ansicht geboren, Angriff sei
 die beste Verteidigung – kaum hatten sich Dorogodhs Leute nach der letzten
 Attacke in ihre Deckungen zurückgezogen, stürmten die TakTrooper vor
 und gingen zum Gegenangriff über. Ein Gewitter an Energiestrahlen durchfuhr
 den Gang und die angrenzenden Räume, als sich die Trooper in diese ergossen
 und in einer selbstmörderischen Initiative die überraschten, aber
 nicht unvorbereiteten Männer und Frauen des Raummarinedienstes überfielen.
 Schnell vereinzelten sich die Kämpfe, immer näher rückten die
 Kontrahenten, so dass der breitflächige Einsatz der Strahlenwaffen auch
 die eigenen Leute gefährdet hätte. Die Front verwirrte sich in einem
 Knäuel individueller Kämpfe, und auch Sentenza sah vor sich einen
 breitschultrigen Trooper auftauchen, der in der einen Hand einen Blaster, in
 der anderen ein hochgefährliches Vibromesser führte und verbissen
 angriff.

 Sentenza wich zurück und prallte mit dem Rücken an eine Wand, einen
 schnellen Stoß der Messerhand abwehrend. Die vibrierende Klinge fuhr wie
 Butter durch den Armpanzer, doch, von einem leichten Schmerz abgesehen, beeinträchtigte
 sie Sentenzas Arm nicht – nur etwas tiefer gezielt, und es wäre nicht
 so gut ausgegangen. Sentenza ging zur Attacke über und rammte dem Mann
 den Lauf seines Strahlers in die Magengrube, was diesen zurücktaumeln ließ.
 Die Sekunde reichte, um über die Schulter des Angreifers zu blicken –
 niemand! Entschlossen zog Sentenza durch, der Energiestrahl fraß sich
 durch den Körper des Troopers und zerstob an der gegenüberliegenden
 Wand, und noch während der Mann tot zu Boden fiel wirbelte der Captain
 herum, um ...

 »Sonja!«, entfuhr es ihm.

 DiMersi und Shilla hatten sich zurückgezogen und nahmen nicht aktiv am
 Kampf teil. Die Magazine der schwachen Handblaster, mit denen sie zu ihrer Verteidigung
 ausgestattet worden waren, hatten nur noch wenige Schuss zugelassen. Jetzt waren
 sie leer. Giordana Amhap hatte die beiden Frauen gesucht und unter der Deckung
 ihrer Trooper gefunden. Sentenza war weit weg ... zu weit weg!

 Wie in Zeitlupe nahm er wahr, dass Amhap ihren Blaster hob und auf Sonja DiMersi
 richtete, die erschöpft am Boden lag und den Lauf wie hypnotisiert anstarrte.
 Amhaps Finger krümmte sich um den Auslöser und dann ...

 ... dann sprang ein großer, massiver Körper von hinten auf die Söldnerin
 und beide brachen zu Boden. Die Kommandantin der TakForce ließ sich nicht
 so schnell besiegen, doch An'ta, die sich auf sie geworfen hatte, war pure Kraft.
 Beide Frauen begannen einen stummen Ringkampf, die ausgebildeten Reflexe und
 die Kampferfahrung der Söldnerin gegen die Muskelmasse der Grey ... Sentenza
 sprang herbei, doch er konnte keinen Schuss anbringen, der nicht eventuell An'ta
 verletzt hätte.

 Giordana Amhap kannte diese Skrupel nicht.

 Sie hatte ihre eigentliche Waffe verloren, doch das hieß nicht, dass sie
 wehrlos war. In einem kurzen Augenblick, in dem sie ihren Arm hatte befreien
 können, war sie an den kleinen Nadelstrahler gekommen, den sie in einem
 Beinhalfter verborgen hielt. Ihr war egal, wer wo stand, und so presste sie
 die Waffe an An'tas Oberkörper und drückte ab.

 Der heiße Strahl durchschlug den massiven Leib der Grey. Eine Sekunde
 später war von Giordana Amhaps Kopf nur noch ein schwelender Ascheklumpen
 übrig, als Sentenzas Schuss sie erledigte.

 Dann, mit einem Male, herrschte eine unnatürlich, gespenstische Stille.
 TakTrooper und ihre Gegner verhielten im Kampf, die Blicke auf die große
 Leiche der Grey gerichtet, die den leblosen Körper der toten TakForce-Kommandantin
 noch unter sich begraben hielt.

 Und dann ... langsam, fast bedächtig, lösten sich die Trooper von
 ihren Gegnern und rannten davon. Das war kein geordneter Rückzug mehr,
 das war eine ungeordnete Flucht, und die davonlaufenden Trooper ließen
 ihre mühsam aufgetürmte Barrikade ebenso im Stich wie ihren Arbeitgeber.
 So schnell wie ein Spuk waren die Angreifer verschwunden; der Tod ihrer Kommandantin
 hatte ihnen ganz offensichtlich den Rest gegeben.

 Sonja saß neben dem mächtigen Leib der toten Grey und weinte. Auch
 Sentenza fühlte einen Kloß die Kehle hinaufsteigen. Hätte sich
 An'ta nicht auf Amhap geworfen, wäre Sonja jetzt tot. Diese Tat hatte sie
 mit ihrem Leben bezahlt. Dazu gab es nichts zu sagen. Zumindest jetzt nicht.
 Zuviel Schmerz war in den letzten Stunden auf ihn eingedrungen, den er noch
 nicht hatte einordnen, geschweige denn verarbeiten können. Doch dafür
 war auch keine Zeit. Dies war noch nicht ausgestanden.

 Sentenza kniete neben DiMersi und half ihr hoch.

 »Wir müssen weiter«, murmelte er in ihr Ohr und strich ihr mit
 der Handfläche über das Haar. »Unsere Zeit wird knapp.«

 »Wir können sie doch nicht hier lassen!«, schluchzte Sonja DiMersi
 und krampfte ihre Finger um Sentenzas Arms.

 »Die Verletzten sind wichtiger, Sonja«, flüsterte dieser zurück.
 »Wir können nur die Verletzten mitnehmen!«

 »Und das sollten wir schnell tun, ehe jemand die TakForce reorganisiert!«,
 mischte sich nun Jason Knight ein. Eine blutige Schramme verunstaltete sein
 Gesicht. Aus dem Nichts tauchte Anande auf, sprühte in Sekundenschnelle
 einen desinfizierenden Wundverband auf und verschwand genauso schnell, um sich
 einem anderen Verletzten zuzuwenden. Für die tote Grey hatte er keinen
 Blick. Diejenigen, die noch lebten, waren für ihn wichtiger. Und auch die
 Soldaten des Raummarinedienstes warfen dem unermüdlichen Doktor keine missbilligenden
 Blicke zu, als er sich einem schwer verletzten Trooper zuwandte.

 »Weiter!«, befahl nun Dorogodh und der Trupp machte sich auf den Weg.
 Drei weitere Marines hatte der Raumkaplan verloren, auch ihre Leichen würden
 hier bleiben müssen. Es war keine Zeit. »Der Ausgang ist frei. Ich
 sende ein Signal, sobald wir draußen sind!«

[image: symbol]

 Joran hatte wieder dieses Gefühl – wie damals, als die Ärzte
 ihm nach dem ersten Auftauchen aus der Bewusstlosigkeit eröffnet hatten,
 dass auch bei ihm – wie in der ganzen Familie des Kaisers – die regenerativen
 Biotechniken nicht ansprachen und man daher konventionelle Implantate verwenden
 müsse. Wie damals, als in einem kurzen Augenblick der Selbsterkenntnis
 deutlich wurde, dass er sein vorübergehendes Kommando an Bord der Antagonist
 vermasselt hatte – ein sehr kurzer Augenblick, der dann im üblichen
 Crescendo von Arroganz, Wut, Selbsthass und Selbsterhöhung unterging, das
 Joran seit frühester Jugend begleitet hatte. Den Nimbus der Unfehlbarkeit
 des imperialen Geschlechts konnte niemand ablegen, der mit ihm aufgewachsen
 war, und da war Joran keine Ausnahme.

 Der Kronprinz des Multimperiums starrte den Trooper an, der ihm gerade die Meldung
 von Giordana Amhaps Tod und der erfolgreichen Flucht der Eindringlinge inklusive
 ihrer Gefangenen übermittelt hatte. Für einen Moment erwog Joran,
 den Mann einfach umzubringen, aber er war kein Idiot: Ihm schwammen die Felle
 davon. Er war gescheitert, zumindest vorläufig. Er konnte es sich jetzt
 nicht leisten, seinen tobenden Gefühlen freien Lauf zu lassen. Selbstbeherrschung
 gehörte nicht zu Jorans Tugenden, doch Notwendigkeiten erkannte er schnell.

 »Verdammt«, presste er hervor, und seine Augen suchten nach Botero.
 Der Wissenschaftler war kreidebleich, und seine Hände zitterten. Die Vernichtung
 seiner Bioroboter, ja, die Umkehrung seiner eigenen Waffe gegen ihn selbst,
 hatte ihn mehr mitgenommen, als erwartet. Der Wissenschaftler war jetzt keine
 Hilfe.

 Keine Hilfe war auch die Tatsache, dass die Verbündeten eingetroffen waren.
 Die Ereignisse kulminierten zu einem fatalen Höhepunkt, und Jorans Optionen
 wurden immer weniger. Es blieb ihm nur noch ...

 »Exzellenz«, erinnerte ihn ein TakTrooper an die Realität, »die
 Bandenchefs und kleineren Kartelle haben ihre Streitkräfte zusammengezogen
 und belagern bereits einige TakForce-Stationen sowie Eingänge des Hauptquartiers.
 TakTrooper ...«, und hier zögerte der Mann, ehe er mit gedämpfter
 Stimme fortfuhr, »... desertieren. Wir können uns nicht mehr allzu
 lange halten.«

 Joran konnte den Vorwurf in der Stimme des Mannes hören und ihn sogar verstehen.
 Es war ein Fehler gewesen, Hammet zu töten, das erkannte er jetzt auch.
 Doch sich darüber Gedanken zu machen, dafür war es zu spät. Immerhin,
 die tote TakForce-Kommandantin hatte ihm noch einen letzten Gefallen getan ...

 »Wir ziehen uns auf die Vulpecula zurück!«, ordnete Joran
 mit fester, klarer Stimme an. »Sie nehmen so viele loyale Trooper mit,
 wie Sie können. Niemand wird zurückgelassen, wenn wir es verhindern
 können.«

 Am Gesicht seines Gegenübers erkannte der Kronprinz, dass er den richtigen
 Ton angeschlagen hatte. Der Trooper nickte und wandte sich ab. Joran grinste
 Botero zu und klopfte ihm jovial auf die Schulter. »Wir werden zu unseren
 Verbündeten fliegen«, flüsterte er ihm zu. »Und es ist doch
 gut, wenn wir genügend frisch gehaltene Gehirne mitbringen ...«

 Auch auf Boteros Gesicht erschien ein zögerliches Lächeln, und es
 kehrte wieder etwas Glanz in seine Augen zurück. »Ich werde meinen
 Koffer mit den Spezialinstrumenten einpacken«, erwiderte er. »Sobald
 wir einen sicheren Hafen erreicht haben ...«

 Joran nickte.

 Er sah kurz Botero nach, der eifrig hinauslief. Weitgehend unbeachtet von den
 Troopern in der Zentrale, die mit den Fluchtvorbereitungen befasst waren, setzte
 er sich vor eine Komkonsole und nahm Verbindung mit seinen Verbündeten
 auf.

 Die nachfolgende Konversation war kurz, jedoch inhaltsschwer. Joran konnte kein
 Äquivalent von Wut oder Enttäuschung bei seinen Partnern erkennen
 – nur Effektivität und Kooperationswillen.

 Und Tadel. Unnachsichtiger, gefühlskalter Tadel.

 Nach dem kurzen Gespräch erhob er sich wieder, strich seine Uniform glatt,
 würdigte der Zentrale keines Blickes mehr und betrat den Fluchttunnel,
 der ihn in die Nähe des Raumhafens bringen würde. Eine sinnreiche
 Installation des verblichenen Hammet – und glücklicherweise auf keinem
 Plan eingezeichnet. Joran hatte den Verdacht, dass die Existenz von genauen
 Plänen ihr Schicksal besiegelt hatte. Irgendjemand hatte seinen Feinden
 Zugang verschafft. Es blieb zu hoffen, dass der Verräter in den Kämpfen
 gestorben war.

 Botero wartete schon auf ihn, auch einige TakTrooper standen dort, ängstliche
 Blicke hinter sich werfend. Joran nickte ihnen zu.

 »Dann wollen wir mal, meine Herren – ich verspreche Ihnen, das hier
 ist nur ein vorübergehender Rückschlag. Wir werden unser Ziel noch
 erreichen und uns allen wird es bald sehr viel besser gehen!«

 Die Trooper gingen ihnen durch den Tunnel voraus. Joran blickte auf ihre Hinterköpfe
 und lächelte.

 »Nun ja«, dachte er bei sich. »Vielleicht nicht wirklich uns
 allen ...«

[image: symbol]

 Siridan Dante stand breitbeinig in der Zentrale der Trinity und sah auf
 der Hauptholographie, wie der Fluchtgleiter auf das Schiff zuschoss, dann aber
 kurz vor der Ikarus herunterging. Einige Gestalten rannten kurz darauf
 über das Landefeld, zwei davon wurden gestützt. Während die größere
 Gruppe in der Ikarus verschwand, schleppte ein einzelner Mann –
 wahrscheinlich Jason Knight – die offensichtlich geschwächte Shilla
 in Richtung der Celestine. Da weit und breit kein TakTrooper mehr zu
 erkennen war – alle waren für die Kämpfe in das Hauptquartier
 berufen worden – war dies zurzeit eine recht ungefährliche Angelegenheit.
 Das würde sich aber bald ändern, sobald der große Kampf um die
 Vorherrschaft in Seer'Tak City ausgebrochen war. Dante hatte nur einen kurzen
 Bericht von Dorogodh bekommen, doch der Tempel der Kirche hatte sie über
 allgemeine Entwicklungen auf dem Laufenden gehalten: Das sich zur Gewissheit
 verdichtende Gerücht, Kefir Hammet sei gestorben und schließlich
 die Anstrengungen der kleineren Bosse, Gangchefs und regionaler TakForce-Kommandanten,
 aus dieser Tatsache einen Vorteil zu schlagen. Überall in der Stadt formierten
 sich die Schlägertrupps, Leibwachen und Gangs der guten wie schlechten
 Stadtviertel, vermischten sich mit versprengten TakForce-Einheiten und begannen,
 gegeneinander oder miteinander gegen Dritte zu kämpfen – alle mit
 dem Endziel, die Herrschaft über die Stadt zu übernehmen. Das Hauptquartier
 wurde weiterhin von den wenigen Resten der TakForce verteidigt, die nicht wussten,
 wohin sie sollten, aber es schien, als hätten die Ratten das sinkende Schiff
 verlassen. In der Stadt würden nun tagelange Kämpfe anhalten, Allianzen
 geschmiedet und ebenso schnell wieder verraten werden, bis irgendwann ein neuer
 Kefir Hammet das Ruder an sich reißen und die Goldgrube für sich
 reklamieren würde.

 Siridan Dante hatte nicht die Absicht, Zeugin dieses Vorganges zu werden.

 »Raumprior, der Gleiter ist verankert, wir sind startbereit!«, erklang
 die Meldung eines ihrer Offiziere. Dante nickte.

 »Wie ist der Zustand des Trupps?«, fragte sie leise.

 »Die Soldaten werden ins Lazarett verbracht«, kam die Antwort sofort.
 »Es gab einige Verluste und viele Verletzungen. Raumkaplan Dorogodh befindet
 sich durch die Überdosis an Schmerz- und Aufputschmitteln in einem Schockzustand
 und wird so bald nicht Bericht erstatten können.«

 Dante nickte. Dorogodhs aktive Laufbahn war damit so gut wie an ihrem Ende angekommen.
 Dies war sein dritter Drogenschock, und dafür wurden ihm fünf Dienstjahre
 angerechnet. Der altgediente Unteroffizier würde in Kürze seinen Ruhestand
 antreten können.

 Wenn es dazu kam.

 »Raumprior, ich bekomme kein Startfenster«, erklärte der Pilot.
 Dante trat neben ihn. Seit Ausbruch der Kämpfe hatten zahlreiche Raumschiffe
 auf dem großen Areal des Raumhafens Startgesuche eingereicht. Als die
 Towerkontrolle ein generelles Startverbot verhängt hatte, war es zu Alarmstarts
 gekommen, und mittlerweile hielt sich niemand mehr an das Verbot. Dennoch waren
 die Vektoren für einen ungefährlichen Aufstieg limitiert. Erst recht,
 wenn man einen so dicken Brocken wie den Missionskreuzer abheben lassen wollte.
 Glücklicherweise schien die Raumabwehr der Stadt außer Gefecht gesetzt
 zu sein. Dante hatte beobachtet, wie die dort stationierten Trooper abgezogen
 wurden, um an den in der gesamten Stadt ausbrechenden Diadochenkämpfen
 teilzunehmen. Von daher war also keine Gefahr zu erwarten.

 »Was ist das?«, fragte Dante plötzlich und wies auf ein Ortungsbild.
 Eine große, elegant wirkende Raumyacht stieg auf einem glühenden
 Plasmastrahl in die Höhe, rücksichtslos den Weg anderer startender
 Schiffe kreuzend. Es kam zu einem Beinahezusammenstoß, der durch die Geistesgegenwart
 des anderen Piloten gerade noch vermieden werden konnte. »Das sind doch
 Verrückte!«

 »STS Vulpecula ... das ist die Privatyacht Hammets!«, erwiderte
 der Pilot.

 »Nein, Hammet ist tot«, überlegte Dante laut. »Aber an Bord
 dieses Schiffes ist sicher ... Joran.«

 »Prior, die Ikarus und die Celestine legen einen Alarmstart
 hin!«, unterbrach der Pilot erneut. Dantes Blick wurde auf die Holographie
 gelenkt Die Ikarus und die deutlich kleinere Celestine hatten
 die Starttriebwerke auf Volllast geschaltet und strebten mit gleicher Rücksichtslosigkeit
 in den Orbit wie die Vulpecula vor ihnen.

 »Das ist doch ...«, murmelte der Pilot mit empörtem Unterton.

 Dante beugte sich über ihn. Alarmstart!«, befahl sie mit klarer Stimme.

 »Prior! Wir können nicht ...«, widersetzte sich der Mann schwach.

 »Alarmstart! Da flieht Joran und die Ikarus will ihn haben –
 und wir müssen ihr dabei helfen. Der Bastard darf uns nicht entkommen,
 so wahr wir für die Alten Völker streiten!«

 Sei es der harte Kommandoton seiner Vorgesetzten oder die Art und Weise, wie
 sie die traditionelle Formel des Missionsdienstes verwendete, der Pilot schaltete
 ohne weitere Widersprüche. Die Reaktoren der Trinity entfalteten
 sofort ihre volle Kraft wie ein vorher nur mühsam gebändigtes Raubtier,
 und ein Energiesturm peitschte über die spezialgehärtete Landeplattform,
 als der massive Schiffsleib sich langsam beschleunigend in den Sternenhimmel
 hob. Andere Schiffe um sie herum brachen den Startvorgang sofort ab, als der
 Schwere Kreuzer in die Höhe kletterte und der Ikarus und der Celestine
 hinterher raste – mit weitaus höheren Beschleunigungswerten.

 »Waffenstatus!«, schnarrte Dante.

 »Schwere Energietorpedos offline. Die großen Kanonen offline. Schwere
 Raketen nicht startbereit. Wir können nur auf das schwächere Arsenal
 zurückgreifen.«

 Die Seer'Tak-Anomalie machte ihrem Ruf erneut alle Ehre. Schwere Waffen waren
 in diesem System aus unerfindlichen Gründen nicht zu verwenden. Das galt
 auch für die reichhaltige Bestückung der Trinity. Dante musste
 mit dem arbeiten, was sie hatte.

[image: symbol]

 Darius Weenderveen schwitzte Blut und Wasser.

 Es war eine Sache, Chief DiMersi bei den Arbeiten im Energiekontrollzentrum
 – vulgo immer noch »Maschinenraum« genannt – der Ikarus
 zur Seite zu gehen und still bei sich zu denken, dass man diese Arbeit auch
 alleine würde bewältigen können. Es war eine andere Sache, diese
 Arbeit, und dazu noch in einer Krisensituation, dann auch tatsächlich
 machen zu müssen. Energieanzeigen der Reaktoren, der Schildstabilität,
 der Antriebsmasse und der Düsentemperatur, Sensorflächen zur Umleitung
 der erzeugten Energie in alle und aus allen Systemen, die Statusanzeige der
 Lebenserhaltung, des separaten Energiekreislaufs für die Medostation ...,
 all dies entwickelte sich für einen kurzen Augenblick zu einem undefinierbaren,
 hektisch blinkenden Durcheinander. Weenderveen versuchte, den aufsteigenden
 Panikanfall niederzukämpfen. Er hatte eine längere Zeit alleine mit
 dem seltsamerweise wenig gesprächigen Thorpa in der Ikarus zugebracht,
 als nach dem Rückruf der TakForce aufgrund der Aktivitäten des Stoßtrupps
 der Weg frei gewesen war. Ein Mitglied der Besatzung der Trinity hatte
 ihn begleitet, doch hatte er das Schiff unbehelligt betreten können. Seine
 Verletzungen, die er sich bei der Flucht vor der TakForce zugezogen hatte, waren
 in der Medostation des Missionskreuzers bestens behandelt worden. Die Wartezeit
 hatte er mit Routineaufgaben ausgefüllt ... und mit der Beobachtung der
 Außensensoren, um für den Fall der Fälle gerüstet zu sein.
 Als der Gleiter mit dem Stoßtrupp gelandet war und die anderen Besatzungsmitglieder
 – allerdings ohne An'ta – an Bord geeilt waren, hatte Weenderveen
 bereits den Notstartknopf gedrückt, die Maschinen waren angelaufen, und
 er war ohne jeden weiteren Kommentar in den Maschinenraum geeilt, als er mitbekommen
 hatte, wie Chief DiMersi noch in der Schleuse in den Armen des Captains zusammengebrochen
 war. Sekunden später hatten die Antriebsgeneratoren Energie geschluckt
 wie ... nun ja, wie es für einen Alarmstart eben notwendig war.

 »Weenderveen!«, brach die Stimme Sentenzas aus der Bordkommunikation.
 Der Mann wurde aus seinen Gedanken geschreckt und sah auf. Die visuelle Komponente
 war deaktiviert, wie meistens bei Risikoeinsätzen. »Ich brauche von
 Ihnen Überlast-Standby für die Schirme, Überlast-Standby für
 die Manövriertriebwerke und volle Bänke für alle Waffen in ...
 sofort!«

 Unwillkürlich stieß Weenderveen ein Ächzen aus, während
 seine Finger über die Tastaturen flogen.

 »Bekomme ich eine Klarmeldung?«, schnarrte es.

 Weenderveen zuckte erneut zusammen, diesmal aus Schuldbewusstsein. »Ja,
 Captain!«, krächzte er in das Feldmikrophon.

 »Sie schaffen das schon. Der Chief sagte erst neulich zu mir, dass sie
 bestimmt bald arbeitslos ist, wenn Sie gleichzeitig mit ihr an den Kontrollen
 sitzen!«, erwiderte nun der Captain in versöhnlichem Tonfall.

 »Ja, Captain!«, brachte Weenderveen erneut heraus, in der vollen Gewissheit,
 dass das eine Lüge war, mit der der Captain die allzu offensichtlich Nervosität
 seines Ersatzchiefs zu beschwichtigen versuchte. Sonja DiMersi würde so
 etwas nie sagen, selbst, wenn sie es denken würde – und auch das bezweifelte
 Weenderveen erheblich. Aber er war dankbar für den Versuch des Captains,
 und wäre die visuelle Übertragung aktiviert gewesen, dann hätte
 dieser das zaghafte Lächeln auf seinem Gesicht erkennen können.

 So aber blieb ihm nichts anderes, als das in ihn gesetzte Vertrauen zu erfüllen.
 Er hatte die notwendigen Schaltungen sehr schnell und, wie er verwundert feststellte,
 fast automatisch durchgeführt. Da war doch mehr hängen geblieben,
 als er gedacht hätte und die bemerkenswert unpädagogisch harte Art
 und Weise der Wissensvermittlung durch Chief DiMersi dann doch nicht völlig
 sinnlos ...

 Dennoch beschlich Weenderveen ein Gefühl des Unbehagens. Die Befehle des
 Captains konnten nur eines bedeuten: Der Ikarus stand ein Raumkampf bevor.
 Und es ging ganz sicher nicht gegen die kleinen Patrouillenboote der TakForce,
 denn die hatte in der Stadt mehr als genug zu tun. Es musste um eine größere
 Auseinandersetzung gehen – und offensichtlich eine, bei der Sentenza erwartete,
 das Schiff an die Grenzen seiner Leistungsfähigkeit zu führen ...
 und darüber hinaus.

 Für eine Sekunde klang ein Warnton auf ... eine Speicherbank drohte überladen
 zu werden, da Weenderveen die automatische Sicherungen deaktiviert hatte, um
 den Ladevorgang zu beschleunigen. Doch noch ehe sein Finger auf dem Aus-Schalter
 landete, war die Warnung auch schon vorbei.

 Einen Augenblick verharrte Weenderveen über dem nun sinnlosen Schalter,
 und er runzelte die Stirn. Irgendwer hatte die Gefahr vor ihm erkannt und den
 Ladevorgang abgebrochen ... trotz deaktivierter Automatik. Hatte Chief DiMersi
 eine Redundanz in die Sicherheitsprotokolle eingebaut, oder hatte jemand in
 der Zentrale etwas mitbekommen? Trooid vielleicht – aber der war sicher
 mit der Steuerung des Schiffes vollauf beschäftigt.

 Weenderveen schüttelte den Kopf.

 Er würde, wenn all dies vorbei war, DiMersi einmal fragen müssen.
 Sie hätte ihn über Veränderungen in der Standardschaltung in
 Kenntnis setzen müssen.

 Dann erzitterte die Ikarus, als mit einem letzten Schub der Haupttriebwerke
 das Gravitationsfeld des mineralstoffreichen Asteroiden verlassen wurde und
 man offenbar auf neuen Kurs ging.

 Weenderveen wischte alle Spekulationen aus seinen Gedanken und konzentrierte
 sich auf seine Arbeit.

 Fragen konnte er später immer noch stellen.

[image: symbol]

 »Okay«, murmelte Sentenza gedehnt, »was haben wir denn da ...«

 Thorpa, der an den Ortungen saß, nahm dies als Aufforderung zur Antwort.

 »Captain, die Raumyacht beschleunigt mit hohen Werten fast senkrecht zur
 Ekliptik. Zahlreiche andere Schiffe sind auf ähnlichem Kurs, alle in Richtung
 Sprungtor.«

 Sentenza runzelte die Stirn.

 »Hammets Raumyacht hat keinen eigenen Sprungantrieb?«, wunderte er
 sich laut.

 »Offenbar nicht ... allerdings ... soeben hat das Schiff seinen Kurs geändert
 und strebt den äußeren Ringen zu.«

 Da gab es für den Captain kein weiteres Zögern. Er war hier noch nicht
 fertig, diese Erkenntnis stand klar und deutlich in seinem Bewusstsein –
 in Einklang mit dem Bild der geschundenen Sonja und der toten An'ta. Es gab
 noch etwas zu tun.

 »Kurs anpassen, Trooid!«, kam es kategorisch von Sentenza.

 Trooid zögerte eine Sekunde. Das Schiff hatte den Befehl offenbar ... vorhergesehen.
 Die Kurskorrektur war fast zeitgleich mit der von Hammets Yacht erfolgt. Der
 Grund musste in der fremden KI liegen, die der Captain in das Schiff eingepflanzt
 hatte ..., und es gefiel Trooid gar nicht, dass diese selbständig in die
 Steuerung des Schiffes eingriff. Er nahm sich vor, dies später mit Sentenza
 zu besprechen.

 »Kurs liegt an!«, kam jedoch erst einmal ebenso schnell die Antwort.

 »Captain«, erklang die Stimme von Anande aus der Kommunikation, »dies
 ist kein Kriegsschiff. Überlassen Sie Joran und seine Spießgesellen
 doch den Behörden ...«

 »Wir!«, unterbrach Sentenza gefährlich ruhig, »wir sind
 hier die Behörden, Doktor. Kümmern Sie sich um den Chief, ich kümmere
 mich um Joran!«

 »Die Vulpecula beschleunigt weiterhin«, gab Thorpa an.

 »Können wir sie kriegen?«, hakte Sentenza nach.

 Der Pentakka raschelte anscheinend belustigt mit seinen Blättern.

 »Es dürfte kaum ein Schiff geben, dass wir nicht kriegen können,
 Captain«, erwiderte Trooid anstelle des Pentakka. »Aber wir müssen
 das Letzte aus der Ikarus rausholen. Hammet hat sich da ein hübsches
 Schiffchen geleistet, würde ich sagen!«

 »Weenderveen! Ich will 110 Prozent Schub!«, bellte Sentenza in das
 Mikro der Kommunikation. Aus dem Lautsprecher kam nur ein unterdrücktes
 Ächzen, aber Sekunden später stand die notwendige Energie zur Verfügung.

 »Guter Mann«, dachte der Captain bei sich.

 Die Ikarus erzitterte und machte einen Satz in Richtung der fliehenden
 Yacht.

 »Die Celestine ist soeben gestartet und eilt auf das Sprungtor zu!«,
 meldete Thorpa. Sentenza nickte verständnisvoll. Knight wollte sich absetzen,
 und das war okay. Shilla bedurfte sicher fachärztlicher Behandlung, und
 das hatte für den verwegenen Captain bestimmt Vorrang. Zum Glück hatte
 Sentenza seinen Facharzt ständig dabei ...

 »Oh, oh!«

 Der Captain blickte den Pentakka tadelnd an, dann sah er es selbst.

 Wie eine Urgewalt donnerte die Trinity mit lohenden Triebwerken in geringem
 Abstand an der Ikarus vorbei. Der Schwere Kreuzer konnte das Mehrfache
 an kurzfristiger Beschleunigung aufbieten als die Ikarus. Dante reizte
 die Leistung ihrer Maschinen bis zum letzten Quäntchen aus. Trooid hatte
 Recht gehabt: Es gab nur wenige Schiffe, die schneller als die Ikarus
 waren und keines davon in der gleichen Schiffsklasse.

 »Dante scheint ein Exempel statuieren zu wollen!«, meinte Trooid trocken.

 Der Captain grinste. »Sie meint wahrscheinlich auch, hier ›die Behörden‹
 zu repräsentieren«, kommentierte Sentenza mit ironischem Unterton.
 »Und ich muss zugeben, dass sie das weitaus beeindruckender macht als wir.
 Die Trinity wird mit der Yacht kurzen Prozess machen und ...«

 »Oh, oh!«

 »Thorpa, jetzt ist aber ... oh Scheiße!«

 Alle Blicke wandten sich zum Bildschirm, auf dem sich der Umriss eines großen,
 dunkel marmorierten Haifisches aus dem Hyperraum schälte. Die energetische
 Schockfront eines Innersystemsprunges rüttelte heftig an der Ikarus,
 die seitlich an dem Ankömmling vorbeirauschte.

 »Ich kenne dieses Schiff!«, rief Thorpa aus.

 »Wir alle kennen es ... zumindest den Typ!«, ergänzte Trooid.

 Sentenza nickte nur. So ein Schiff – als Wrack – hatten sie auf dem
 Fraktalplaneten entdeckt. Der Planet, auf dem die Ikarus I zerstört
 worden war. Und ein Teil der intelligenten Materie aus dem Wrack lag nun im
 Zentralcomputer der Ikarus II – ein Geheimnis, das außer
 Trooid nur An'ta gekannt hatte.

 Ein leises Grauen kroch Sentenza die Wirbelsäule hoch. Das ruhig im All
 liegende fremde Schiff löste in ihm Angst aus, als hätte sein Auftauchen
 irgendeinen Urreflex angestoßen.

 »Wer sind sie – und was wollen sie?«, hauchte Thorpa.

 »Nun ... soeben hat die Vulpecula gedreht und Kurs auf das fremde
 Schiff genommen«, erwiderte Trooid. »Die Yacht kommt uns im 20°-Winkel
 wieder entgegen.«

 »Ich ahne Fürchterliches ...«, murmelte Sentenza. »Ich ahne
 Fürchterliches ...«

 Die Vulpecula schoss über die Ikarus hinweg.

 »Kursänderung, Trooid. Gefechtsbereitschaft. Wir sollten mal die ganzen
 schönen Spielzeuge ausprobieren, die wir jetzt haben!«, sagte Sentenza.

 »Haben wir doch schon im Cerios-System«, erwiderte Trooid trocken,
 während die Ikarus herum schwang.

 »Das war noch gar nichts ...«

 Die Yacht und das Schiff der Fremden tauchten in der taktischen Erfassung auf,
 die sich über die zentrale Holografie gelegt hatte.

 »Ich habe zwei Ziele!«, meldete Thorpa mit einer Abgebrühtheit
 in der Stimme, die Sentenza gar nicht erwartet hätte.

 »Ich mache das selbst!«, erwiderte Sentenza. Mit einem Sensordruck
 glitt die Waffensteuerung auf seine eigene Konsole. »Sie halten den Kurs,
 Trooid, ich will nicht ...«

 »Ups!«, machte Thorpa plötzlich.

 Sentenzas Augenbrauen fuhren hoch.

 Die Trinity raste an der Ikarus vorbei. Energiestrahlen brachen
 aus den Geschütztürmen und helle Plasmabündel schossen aus den
 Torpedowerfern. Sentenza nickte grimmig und drückte auf seine Auslöser.
 Die Waffen der Ikarus warfen ihre Energien auf die Yacht Hammets. Die
 Ikarus erzitterte unter der plötzlichen Energieabgabe. Sie schüttelte
 sich erneut, als die Raketenwerfer zwanzig Projektile aus den Kammern schleuderten
 und diese auf die Vulpecula hin beschleunigten.

 Dann brach die Hölle los.

 Aus dem Stand entmaterialisierte das fremde Haifisch-Schiff. Es wurde unmittelbar
 in der Schusslinie der Ikarus wieder materiell. Trooid zog den Rettungskreuzer
 zur Seite, als aus der glatten Hülle des Gegners Energiefinger nach der
 Ikarus tasteten. Die Ladungen, die für die Vulpecula bestimmt
 waren, zerglitten ohne sichtbaren Schaden an der Außenwand des unbekannten
 Gegners. Mit aufgerissenen Augen starrte Sentenza auf die Schirmanzeigen, als
 die ersten Schüsse des Angreifers das Schutzfeld der Ikarus belasteten.
 80 % – 90 % – 110 % ... die Anzeige kletterte mit beängstigender
 Geschwindigkeit nach oben. Weenderveen meldete irgendwas über die Bordkommunikation,
 doch die nächste Salve des Fremden durchbrach die Abschirmung des Schiffes
 und durchschlug die Außenhülle der Ikarus.

 Ein ohrenbetäubendes Krachen vermischte sich mit dem Heulen der Alarmsirenen,
 den Warntönen der Messsensoren, die Druckabfall, Hüllenbruch und weitere
 Schäden anzeigten. Die Steuerung fiel aus, die Kontrollen der Waffensteuerung
 waren tot. Das fahlrote Licht der Notbeleuchtung flackerte auf.

 »Status!«, krächzte Sentenza, durch die Gurte fest an seinen
 Sessel gefesselt. Zögerlich kamen die Meldungen. Keine Verletzten oder
 Toten. Zusammenbruch der Energieversorgung.

 »Wir haben die Sektionen mit Druckabfall isoliert«, meldete Trooid.

 »Ich kann Ihnen in zehn Minuten wieder Manövrierenergie geben«,
 kam es sogleich aus dem Maschinenraum. »Ich starte die Energiebänke
 neu. Dauert etwas, aber dann haben wir wieder Saft!«

 »Ortung!«, bellte Sentenza.

 Der Pentakka reagierte sofort. »Die Trinity hat die Aufmerksamkeit
 unseres Gegners auf sich gelenkt. Ich messe heftige Entladungen an ... Moment,
 ich überspiele es auf die ...«

 Das Licht ging flackernd wieder an.

 Die zentrale Holografie zeigte eine flammensprühende Trinity, die
 sich wie ein Racheengel auf den Angreifer nieder senkte, ihn mit allem überschüttete,
 was im Bereich der Anomalie noch funktionierte.

 Es war nicht genug.

 »Bei den Alten!«, entfuhr es Sentenza.

 Die geballte Macht des Haifisches hatte sich an den Schirmen des Missionskreuzers
 entladen und durchschlug diese wie Seidenpapier. Die Trinity wurde förmlich
 in zwei Teile gerissen. Ihr Abwehrfeuer erstarb völlig, als die beiden
 Hälften des Schiffes antriebslos im Nichts trudelten.

 »Verdammt!«, murmelte Trooid.

 »Lebenszeichen, Captain!«, meldete Thorpa. »Ich erkenne drei
 Rettungskapseln, die sich gelöst haben – doch sie scheinen ebenfalls
 beschädigt zu sein.«

 Sentenza kniff die Lippen zusammen.

 »Der Gegner?«, fragte er nach.

 »Hat offenbar auch was abbekommen, aber bei weitem nicht so schlimm wie
 die Trinity. Er dreht jetzt ab, um sich mit der Vulpecula zu treffen
 – die hat einige Treffer eingesteckt und ist offensichtlich auch manövrierunfähig.«

 »Kurs auf die Rettungskapseln!«, befahl Sentenza nun. »SAR-Roboter
 bereithalten. Ich will, dass alle Überlebenden geborgen werden! Weenderveen,
 ich brauche ...«

 »Bedienen Sie sich, Captain. Energiebänke online. Ich kann Ihnen 20%
 Schutzschirm geben und die Manövrierdüsen. Alles andere wird noch
 dauern!«

 »Die Düsen müssen genügen ... Trooid ...«

 »Kurs liegt an, wir erreichen die Kapseln in fünf Minuten!«,
 meldete der Androide sofort.

 »Jetzt hoffe ich nur, dass ...«, und weiter kam Sentenza nicht. Er
 sah es selbst.

 »Der Gegner hat Kurs auf uns genommen. Es scheint, dass er von unserer
 Rettungsaktion nicht viel hält«, kommentierte Thorpa unnötigerweise.

 Sentenzas Hoffnungen versanken im Nichts. Er hatte nichts mehr, was er gegen
 den Feind ins Feld führen konnte. Nicht einmal zu fliehen vermochte er.

 Der Haifisch kam immer näher.

6.

 »Bist du sicher?«, fragte Jason Knight noch einmal nach.

 Die Sorge um Shilla war ihm anzusehen, sie strömte geradezu aus ihm heraus,
 und selbst wenn die erschöpfte Vizianerin es gewollt hätte, so wäre
 es ihr als Telepathin kaum verborgen geblieben. Sie nickte schwach, machte einen
 erschlagenen, fast schon am Boden zerstörten Eindruck. Der Medikamentencocktail,
 der sie erst paralysiert und dann wieder auf die Beine gebracht hatte, war mit
 ihrem Metabolismus Achterbahn gefahren.

 »Jason, kümmere du dich um die Navigation, ich sitze hier ganz brav
 und ruhe mich aus!«, erklangen Shillas Gedanken in Knights Geist. Die Celestine
 strebte mit stetig wachsender Beschleunigung auf das Sprungtor des Seer'Tak-Systems
 zu.

 »Allerdings ...«, schob Shilla plötzlich nach.

 »Was ist? Kann ich dir was bringen?«, reagierte Knight sofort.

 »Schau dir das an ... eine Raumschlacht!«

 Shilla hatte Recht. Die Ortungsanzeigen der Celestine gaben das Ringen
 der Trinity und der Ikarus gegen die Yacht Kefir Hammets ... und
 ein plötzlich aus dem Nichts aufgetauchtes, fremdes Raumschiff wieder.

 »Wer sind die denn?«, murmelte Knight bei sich. Sein Blick fiel auf
 Shilla, die die Darstellung wie hypnotisiert anstarrte.

 »Shilla? Shilla!«

 Die Frau schien für einen Moment weggetreten, dann sammelte sie sich wieder.

 »Was war denn los mit dir? Du gehörst augenblicklich in die Krankenstation!«

 »Nein ... nein, es war nur ... ein seltsames Gefühl ... ich habe so
 ein Schiff ... noch nie gesehen, aber ...« Shillas Gedanken zerflossen
 zusammenhangslos.

 »Wir sind gleich weg von hier, dann werden wir dich zusammenflicken und
 uns ... ausruhen«, erwiderte Knight und widmete sich wieder den Kontrollen.
 Er wollte an dieser Raumschlacht nicht teilnehmen. Er wollte jetzt fort von
 hier und das möglichst schnell und möglichst weit. Er hatte selbst
 nicht gewusst, wie wichtig ihm Shillas Leben und ihre Sicherheit war. Jetzt
 hatte er sie zurückbekommen – und wollte diese Chance für sie
 beide um keinen Preis des Universums riskieren. In wenigen Minuten konnte er
 das Tor des Systems erreicht oder den eigenen SAL-Antrieb aktiviert haben, in
 jedem Falle würden sie sich dann ein ruhiges, stilles Plätzchen suchen
 – nicht zuletzt, um endlich über etwas zu reden, was er lange genug
 herausgezögert hatte: Über sie beide und ...

 In seinen Augenwinkeln blitzte es, als die Ortung zeigte, wie die Trinity
 zerbarst und die Statusanzeige auf Rot umschwenkte. Knight zerbiss einen Fluch.
 Dorogodh ... die anderen Marines, die mit ihm gekämpft hatten ... wer mochte
 diese Katastrophe überlebt haben?

 »Jason!«, erklang Shillas Stimme in seinem Kopf. »Jason, die
 Ikarus!«

 Er sah es selbst. Ungeachtet der Tatsache, dass der Gegner nicht besiegt war,
 kroch der Rettungskreuzer auf die Trümmer der Trinity zu, offenbar
 in der Absicht, Verletzte zu bergen.

 »Sentenza ist doch wahnsinnig!«, stieß Knight hervor. »Die
 Fremden ...«

 »... nehmen bereits Kurs auf ihn ...«, vervollständigte Shilla
 seinen Satz.

 Die beiden wechselten einen kurzen Blick. Der kurz aufflammende Widerwille in
 Knights Augen verlosch nach sekundenlangem Kräftemessen.

 Er schwang herum, griff in die Kontrollen. Die Celestine erzitterte,
 als sie mit Gewalt aus dem Kurs gezwungen wurde, die Triebwerke auf Überlast
 geschaltet wurden und das kleine Schiff wie von der Feder geschnellt auf den
 Schauplatz der Auseinandersetzung zuschoss.

 »Ich aktiviere die automatische Zielverfolgung«, murmelte Jason mehr
 zu sich selbst. Alles an Bord der Celestine war voll automatisiert. Das
 hatte manchmal seine Nachteile, in diesem Falle aber war es hilfreich. Shilla
 war nicht in der Lage, ein Raumgefecht zu führen, und Knight musste sein
 Schiff steuern. Der Gefechtscomputer loggte sich auf das fremde Schiff ein.
 Dieses musste die sich nähernde Celestine längst geortet haben,
 zeigte jedoch keine spürbare Reaktion. Knight gestattete sich ein selbstgefälliges
 Grinsen. Sein Schiff war klein, aber es steckte trotz seines geringen Volumens
 voller netter Überraschungen ... mit einem Handgriff fuhr er die beiden
 mittelschweren Torpedowerfer aus, die man auf einem Schiff wie dem seinen nicht
 erwarten würde.

 Dann, am äußersten Ende der möglichen Reichweite, schoss er
 die erste Salve ab.

 Und in diesem Augenblick reagierte auch der Fremde ...

[image: symbol]

 »Die SARs sind draußen!«, meldete Thorpa. »Captain, wir
 bekommen Unterstützung!«, fügte er sogleich aufgeregt hinzu.

 Sentenza sah es. Das kleine, wendige Schiff, dass wie aus dem Nichts auf den
 Haifisch zugeschossen kam, war die Celestine, und die beiden Torpedosalven,
 die exakt platziert an der Stelle einschlugen, an der die Trinity bereits
 die Außenhaut des Gegners aufgerissen hatte, sprachen ebenfalls für
 Jason Knight. Das Feindschiff schien zu erzittern, änderte leicht den Kurs.

 »Wir rutschen aus der Zielerfassung«, murmelte Thorpa. » Es konzentriert
 sich auf die Celestine!«

 Die Ikarus schlich auf die Trümmer der Trinity zu. SAR-Roboter
 sausten herum und schossen durch das Gebiet. Sentenza versuchte, seine Aufmerksamkeit
 zwischen der Rettungsaktion und dem Kampf zu teilen. Sollten die Fremden die
 Celestine erledigen, wäre die Ikarus wieder dran ...

 »Captain, ich hätte da in zehn Minuten volle Schilde und einen Teil
 der Antriebskraft für Sie – ich lade noch etwas innovative Software
 vom Chief hoch, dann bin ich so weit!«, krachte die Meldung Weenderveens
 in seine Konzentration.

 Sentenza ahnte, was der Mann da unten leistete. Und er wollte gar nicht wissen,
 was das für Software war – vor allem war es egal, denn die KI der
 Ikarus würde damit schon umzugehen wissen.

 »Lebenszeichen auch außerhalb der Kapseln identifiziert. Wir holen
 gerade die ersten Geborgenen rein ...«, tönte es aus der Hospitalsektion.
 Anande stand mit seinem Team aus Medorobotern bereit, um sich sofort um alle
 Verletzten zu kümmern.

 »Scan des Trümmergebietes abgeschlossen«, meldete Thorpa. »Alle
 Notsignale und Anzugsignaturen registriert. Die SARs benötigen noch etwa
 zwanzig Minuten, dann sind wir hier durch.«

 »Mal schauen, ob uns Knight so viel Zeit verschaffen kann«, meinte
 Sentenza nachdenklich und wandte sich wieder dem Kampfgeschehen zu. Was er sah,
 stimmte ihn nicht unbedingt zuversichtlich ...

[image: symbol]

 »Ha! Das ist für dich!«

 Knight grinste breit, als auch die dritte Torpedosalve direkt in die offenbar
 sehr verwundbare Aufrissstelle des Feindes fuhr und ein seltsames, buntes Irrlichtern
 verursachte. Beim gegnerischen Schiff waren durch den Angriff der Trinity
 die Schutzschilde ausgefallen. Die Ikarus war weiterhin mit der Bergung
 von Verletzten beschäftigt, und das Herumwuseln der SAR-Roboter auf dem
 Bildschirm zeigte, dass es offenbar Überlebende gab. Knight war entschlossen,
 so lange auszuhalten, wie es nur ging ...

 Ein schrecklicher Ruck erschütterte die Celestine. Mit einem
 Schlag fiel die Energie aus. Das fahlrote Licht der Notbeleuchtung flackerte
 zögerlich.

 »Zu früh gefreut!«, dachte Shilla, die ihr Unbehagen förmlich
 ausstrahlte, denn die künstliche Schwerkraft war ausgefallen, und nur die
 Gurte hielten sie in der richtigen Position.

 »Der Hauptmeiler wurde getroffen und hat sich selbst abgeschaltet ... hm,
 das kriege ich wieder hin, wir haben noch mehr als genug Energie in den Bänken
 ... Moment ...«

 Mit einem leisen Aufjaulen sprangen die Systeme wieder an. Augenblicke später
 wurde Knight auch wieder mit seinem gewohnten Gewicht in den Sessel gepresst.

 »Die Ikarus ist noch nicht fertig«, murmelte Knight nach einem
 kurzen Blick auf den Ortungsschirm. »Einmal müssen wir noch ...«

 Er riss die Celestine in einer engen Kurve herum, ließ das Schiff
 hin- und her schlingern. Der Status der Energie- und Waffenanzeigen zeigte Knight,
 dass das Schiff nur noch einen Angriff und, wenn überhaupt, nur noch einen
 Gegenschlag würde verkraften können. Eigentlich wäre jetzt der
 richtige Zeitpunkt, so schnell wie möglich das Weite zu suchen – doch
 er konnte die Ikarus nicht im Stich lassen. Entschlossen pressten sich
 seine Daumen auf die Feuerknöpfe am Steuer, als das Schiff der Gegner in
 die Zielerfassung rückte. Energiestrahlen sprangen durch den Weltraum auf
 das Haischiff zu, das schwerfällig abdrehte – offenbar war es tatsächlich
 in Mitleidenschaft gezogen worden. Die Salve der Celestine leckte über
 die schwarz marmorierte Hülle des Gegners und zog tiefe Furchen durch die
 Außenhaut. Knight zog die Celestine nach oben, doch die Reaktion
 kam zu spät: Ein fahlrotes Leuchten hüllte sein Schiff ein, schüttelte
 es durch, und erneut sprangen alle Anzeigen auf Rot. Hektische Alarmsignale
 forderten Knights Aufmerksamkeit, als ein unheilvoller Ruck die Celestine
 erschütterte und aus dem Kurs brechen ließ. Andruckkräfte kamen
 durch, der Rumpf erzitterte und begann dann, wie eine Glocke zu schwingen.

 »Verdammt, was ist das für ...«, begann Knight zu fluchen, dann
 schien der Schwerkraftausgleich erneut vollständig zusammenzubrechen, und
 er wurde, wie die erschöpfte Shilla ebenfalls, in seinem Sitz hin- und
 hergeschleudert. Er war orientierungslos, die Schirme waren tot. Trotz aller
 Turbulenzen versuchte Knight, die Notenergieversorgung zumindest so weit wieder
 hinzubekommen, dass er sehen konnte, wohin die Celestine abtrieb.

 Schließlich erhellten sich die Positionsanzeigen und Monitore wieder.

 Abtrieb? Knight stellte mit Entsetzen fest, dass sein Schiff mit hoher Geschwindigkeit
 vom Haischiff fortgeschleudert worden war. Zum Glück setzte stotternd die
 Schwerkraftregelung wieder ein, denn das fahlrote Feld, das das Schiff eingehüllt
 hatte, schien fatale Konsequenzen auf die Manövrierfähigkeit des Angegriffenen
 zu haben. Hilflos mussten Knight und Shilla mit ansehen, wie die Celestine
 immer weiter beschleunigte und sich rasend schnell vom Platz des Raumkampfes
 entfernte ... und mit steter Beschleunigung auf ...

 »Die Anomalie!«, hauchten Shillas Gedanken in Knights Kopf.

 Sie hatte Recht. Knight schluckte trocken, intensivierte seine Bemühungen,
 wieder Kontrolle über sein Schiff zu erlangen, doch es schien sinnlos.
 Auch die Kommunikationseinrichtungen waren ausgefallen, allein die Alten Völker
 mochten wissen, was in der Celestine noch funktionsfähig war und
 was nicht. Das gebeutelte Schiff raste immer schneller auf die Ringsonne, die
 Seer'Tak-Anomalie, zu und niemand und nichts schien sie aufhalten zu können.
 Knight ließ sich von dem optischen Anblick der Ringsonne nicht täuschen.
 Er wusste wie jeder andere Raumfahrer auch, dass die Anomalie wie eine normale
 Sonne reagierte. Die Celestine würde in ihrer Nähe verglühen,
 wenn kein Wunder passierte.

 Und danach sah es zurzeit nicht aus.

[image: symbol]

 »Jetzt!«, dachte Lear.

 »Jetzt ist es soweit.«

[image: symbol]

 Und dann war die Ringsonne kein von glühendem Plasma kreisförmig umschlossenes
 Nichts mehr.

 Knight wollte seinen Augen nicht trauen, aber mit einem Schlag schien sich das
 Innere des Ringes mit Energie zu füllen – ein dunkles, waberndes Blau
 erfüllte ihn, weiterhin vom hellen Kranz der Anomalie umgeben, der nun
 verstärkt Protuberanzen ins All zu schießen schien. Ein erneutes
 Zittern erfüllte die Celestine und Knight kannte diese Reaktion.
 Eine Art Traktorstrahl hatte das Schiff erfasst und zog es unwiderstehlich direkt
 auf die Anomalie zu.

 »Was in aller Welt passiert hier?«, stieß Knight fassungslos
 hervor. »Was ist mit der Anomalie los und was ...«

 Es schien sein Schicksal zu sein, Fragen nie vollständig zu Ende formulieren
 zu können. Die Ereignisse überschlugen sich.

 Das wabernde Blau schien sich auszudehnen, vorzuwölben, mit der Kuppe der
 Auswölbung der Celestine entgegenstrebend. Knight hatte längst
 die Hände von den Kontrollen genommen und eingesehen, dass er nichts mehr
 ausrichten konnte. Stumm und zugleich verzweifelt starrte er auf die blaue,
 konsistent erscheinende Energieblase, die auf die heranrasende Celestine
 zu eilte. Es konnte nur noch Minuten dauern, dann würden sie aufeinander
 treffen und das, dessen war sich Knight sicher, wäre dann das Ende seines
 Schiffes, seiner selbst und ... Shilla!

 In endlos langsam erscheinender Geschwindigkeit drehte sich Knight zu seiner
 Gefährtin um, die mit aufgerissenen Augen, offenbar völlig fasziniert,
 auf die blaue Energiewand starrte, die sie zu verschlingen drohte. Alle Müdigkeit
 und Erschöpfung waren von ihr gewichen, sie wirkte aufmerksam, ja elektrisiert.
 Knight blieben die Worte, die er an sie hatte richten wollen, im Hals stecken,
 als er in den Augen der Vizianerin so etwas wie ... erwartungsvollen Glanz zu
 entdecken glaubte.

 Knight wischte den Eindruck fort. Er war übermüdet. Was konnte Shilla
 von einer zerstörerischen blauen Energiewand erwarten, die jeden Augenblick
 ihre Existenz auslöschen würde?

 Er drehte sich wieder den Anzeigen zu und erhaschte noch einen Blick auf die
 machtvolle Energie, die schließlich über der Celestine hereinbrach
 und das Schiff mit sich riss.

 Weder Jason Knight noch Shilla konnten wahrnehmen, wie die Energiewölbung
 die Celestine umschloss und dann wieder zur Anomalie zurückfiel,
 eine glatte, blau glühende Scheibe bildend, in der das kleine Schiff schlicht
 spurlos verschwunden war.

Epilog

zwei Wochen später

 Sally McLennane legte das Computerpad hin und blickte ihr Gegenüber schweigend
 an. In den letzten Minuten hatte sie die Erlebnisse der Ikarus bei Seer'Tak
 City referiert und war keinen Moment unterbrochen worden. Nuntius Donghaar war
 ein aufmerksamer, ein sorgfältiger Zuhörer. Erst jetzt, da Sally geendet
 hatte, regte er sich.

 »Wie ist der Gesundheitszustand Eurer Crew, Direktorin?«, fragte er
 schließlich nach, echtes Interesse in der Stimme.

 »Alle sind mittlerweile physisch in guter Verfassung, Eminenz!«, erwiderte
 Sally. »Auch Chief DiMersi hat nach einigen Tagen im Heiltank keine schlimmen
 äußeren Spuren der Auseinandersetzung mehr vorzuweisen. Der Tod An'tas
 sowie die Foltermethoden Jorans werden sicher noch ihre psychischen Konsequenzen
 haben. Doch die Crew der Ikarus besteht aus Profis, die schon eine Menge
 durchgemacht haben. Ich bin zuversichtlich, dass sie es alle gut überstanden
 haben.«

 »Das ist gut«, kommentierte Donghaar. »Ich habe den Eindruck,
 dass die Mannschaft des Rettungskreuzers in der kommenden Auseinandersetzung
 noch eine zentrale Rolle spielen wird.«

 »Was bestärkt Sie in diesem Glauben?«, kam Sally nicht umhin
 zu fragen.

 Donghaar gestattete sich die eridianische Version eines Lächelns.

 »Es ist, wie Ihr richtig erkennt, nur ein Glaube, Direktorin. Schwer, seine
 Herkunft und seine Ursachen zu ergründen.«

 Sally gab sich mit dieser Antwort vorläufig zufrieden, wenngleich sie ihr
 misstraute.

 »Das Haischiff der Fremden entkam also«, wechselte Donghaar das Thema.

 »Korrekt. Nachdem die Celestine mit ihren Angriffen den Gegner von
 der Ikarus abgelenkt hatte, ist Sentenza in der Lage gewesen, die Rettungsaktion
 abzuschließen und das Schiff aus der Gefahrenzone zu steuern. Er hat bedauerlicherweise
 nichts mehr für Knight und Shilla tun können, diese wurden von der
 Anomalie aufgesogen und sind wahrscheinlich tot. Das Haischiff setzte sich ebenfalls,
 offenbar beschädigt, rasch ab – nachdem es ihm gelungen war, die Besatzung
 von Hammets Yacht aufzunehmen.«

 Donghaar machte eine unbestimmte Handbewegung.

 »Direktorin, ich wäre mir über den Tod der beiden noch nicht
 sicher. Die Anomalie hat sich verändert, das erfüllt einen bestimmten
 Zweck. Ich kann nicht glauben, dass ihre alleinige Bestimmung die Vernichtung
 eines kleinen Händlers ist.«

 Donghaar sprach damit auch die Vermutungen aus, die Sally mit Sentenza einige
 Tage zuvor ausgetauscht hatte, als sie über die Ereignisse gesprochen hatten.
 Sie beschloss, dies nicht weiter zu kommentieren. Sie erwähnte auch nicht
 die Söldnerin Skyta, die sich mit ihrem kleinen Schiff und dem in Stasis
 befindlichen Anführer ihres Flammentrupps rasch abgesetzt hatte. Sally
 war sich sicher, dass sie Skyta erneut begegnen würden – denn Joran
 hatte seine Schuld noch nicht bezahlt. Bei der nächsten Gelegenheit würde
 sie Skyta die Benutzung der besten medizinischen Einrichtungen des Raumcorps
 zur Behandlung ihres Passagiers anbieten. Das Raumcorps stand durchaus in der
 Schuld der Söldnerin.

 »Glücklicherweise«, fuhr der Nuntius fort, »gelang es Sentenzas
 Leuten, einen guten Teil der Mannschaft der Trinity zu retten, inklusive
 Raumprior Dante. Ich habe den offiziellen Auftrag des Erzpriors, dem Raumcorps
 für diese Heldentat zu danken. Sie verstärkt die gegenseitige Verpflichtung,
 die wir aufgebaut haben, Direktorin.«

 Sally schürzte die Lippen.

 »Wenn es eine solche Verpflichtung gibt, Eminenz, dann sollte die Kirche
 mir endlich etwas von dem mitteilen, was sie über diese seltsamen Fremden
 weiß. Ich gehe wohl recht in der Annahme, dass das Haischiff identisch
 mit den von Ihnen erwähnten Outsidern ist.«

 Donghaar nickte bekümmert.

 »Wenn es nur das eine Schiff wäre, Direktorin ... wenn es nur das
 eine Schiff wäre. Und mindestens ebenso schlimm ist die Tatsache, dass
 offenbar der Kronprinz des Multimperiums an einer sehr gefährlichen Verschwörung
 beteiligt ist.«

 »Wir haben den Behörden des Multimperium entsprechende Berichte übermittelt«,
 teilte Sally mit.

 Donghaar war der ironische Unterton nicht entgangen. Bis diese Berichte beim
 Kaiser Gehör fanden und sich daraus Konsequenzen ergeben würden ...,
 bis dahin konnte noch sehr, sehr viel passieren. Joran war der Thronfolger –
 das einzige lebende leibliche Kind des Kaisers mit einer bereits beachtlichen
 politischen und militärischen Hausmacht. Und dann kam eine lästige
 Corpsdirektorin und verbreitete unhaltbare Anschuldigungen ... Von offizieller
 Seite war diesbezüglich vorerst nicht allzu viel zu erwarten.

 »Was ist mit den Gehirnen?«, fragte der Nuntius schließlich.

 »Eine schwierige Angelegenheit. Glücklicherweise waren die allermeisten
 der aufgefundenen Gehirne immer noch bewusstlos, als die Einheiten des Corps
 und der Kirche im Hauptquartier Hammets die Ordnung wieder herstellten.«

 Kurz nach der Flucht der Outsider hatten beide Organisationen Schiffe in das
 System entsandt, um das entstandene Machtvakuum zu füllen und zu verhindern,
 dass ein anderer Verbrecherkönig die Zügel in die Hand bekam.

 »Wir haben sie in diesem Zustand belassen«, fuhr Sally fort. »Soweit
 ich weiß, haben die Grey angeboten, uns behilflich zu sein. Mir scheint,
 sie verfügen über Techniken, die das Problem lösen und ihnen
 wieder zu einer würdigen Existenz verhelfen könnten. Vielleicht züchten
 die Grey ihnen neue Körper. Sie sind Meister des Kloning. Das könnte
 den Gehirnen helfen.«

 »Das hoffe ich für ihre gepeinigten Seelen«, murmelte Donghaar
 bedrückt. Der Fund der lebenden und körperlosen Gehirne gehörte
 zu den bedrückendsten Kapiteln der ganzen Geschichte. Das Ausmaß
 des verbrecherischen Potentials der geflohenen Übeltäter war dadurch
 erst richtig deutlich geworden. Wozu die entkörperlichten Gehirne dienen
 sollten, war jedoch nicht herauszufinden gewesen. Botero hatte kurz vor seiner
 Flucht alle Dateien gelöscht und die Mannschaft der Ikarus hatte
 bei ihrer Suche im Intranet der Stadt die scheinbar unwichtigen wissenschaftlichen
 Datenbänke nicht abgefragt. Es blieb daher nur Raum für Spekulationen
 – wenig erfreuliche Spekulationen dazu.

 »Das Seer'Tak-System steht jedenfalls seit einer Woche unter gemeinsamer
 Verwaltung von Kirche und Raumcorps«, ergänzte Sally. »Ein Präzedenzfall,
 der dem Multimperium auch nicht schmecken wird. Als wir hörten, dass Hammet
 tot ist, war es relativ leicht, in die unkoordinierte Abwehr einzugreifen und
 Truppen zu landen. Die Anomalie steht unter ständiger Beobachtung, und
 ein Geschwader von Kreuzern ist im System permanent stationiert. Doch solange
 wir keine weiteren Informationen haben ...« Wieder warf Sally einen bedeutungsvollen
 Blick auf den Gesandten des Erzpriors.

 »Direktorin, ich verstehe Eure Besorgnis. Doch es ist allein Entscheidung
 des Erzpriors, was er wann preisgibt. Die Informationen der Kirche sind alt,
 und sie sind begrenzt. Ich darf Euch erneut nur so viel sagen: Dies ist nicht
 der erste Besuch der Outsider in unserer Galaxis. Und der letzte hatte verheerende
 Konsequenzen für unsere Zivilisationen, mit Milliarden von Toten und einem
 völligen gesellschaftlichen Zusammenbruch. Bald, da bin ich mir sicher,
 wird der Erzprior Euch Einsicht in die Archive gewähren ...«

 »Die Große Stille!«, stellte Sally sofort fest. »Aber warum
 weiß die Kirche so viel mehr darüber als alle anderen Völker?«

 Donghaar war diese Frage sichtlich unangenehm.

 »Ich kann und darf dazu nichts sagen. Noch nicht. Aber ich versichere,
 dass unsere Aufmerksamkeit in Bezug auf die Outsider von zentraler Bedeutung
 ist. Ihre Operationsbasis ist das Outback, und die Ikarus ist das Schiff,
 das dort am meisten unterwegs ist. Gebt Sentenza weitere Informationen, sobald
 Ihr welche habt. Verdeutlicht ihm die Schwere der Lage. Egal, was passieren
 wird, die Ikarus wird ganz bestimmt an vorderster Front stehen.«

 »Das glauben Sie?«, hakte Sally mit leicht spöttischem Unterton
 nach.

 Donghaar ging auf den Spott nicht ein. Er antwortete todernst.

 »Das weiß ich, Direktorin. Das weiß ich.«

ENDE

ikarus.png

cover.jpeg
Band 10

