

 John Ringo

 Die Rettung

 Invasion 4

 Roman

 Aus dem Amerikanischen von

 HEINZ ZWACK

 Titel der Originalausgabe:

 HELL'S FAIRE

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG

 MÜNCHEN

 SIEG ODER NIEDERLAGE?

 Die jahrelangen Angriffe der außerirdischen Posleen haben die Erde praktisch zerstört. Nur im Osten der ISA leistet eine kleine Einheit unter dem Kommando von Michael O'N'eal erbitterten Widerstand. Doch wie lange können sie durchhalten? Und bedeutet die Entwicklung einer neuartigen Antimaterie-Bombe die Rettung? Die größte Schlacht aller Zeiten beginnt…

 Prolog

 Monsignore Nathan O'Reilly musste zugeben, dass die Position eines Beraters der Präsidentin der Vereinigten Staaten sowohl gute wie auch schlechte Aspekte hatte. Zu den guten, um nicht zu sagen ausgezeichneten Aspekten gehörte es, dass sich sein Zugang zu den beschränkten geheimdienstlichen Erkenntnissen der Präsidentin hinsichtlich der »Wohltäter« der Menschheit geradezu dramatisch vergrößert hatte. Ein Großteil davon war der Bane Sidhe bereits zugänglich gewesen, vermutlich weil sie sich Zugang zu menschlichen Computernetzen verschafft hatten. Aber für die Société war es nützlich, sowohl ihre alten »Verbündeten« unterstützen zu können wie auch, zugegebenermaßen, sicherstellen zu können, dass sie nicht an der Nase herumgeführt wurden.

 Der negative Aspekt bestand natürlich darin, dass paranoide halb professionelle und echte Verschwörungstheoretiker davon ausgingen, dass ein Jesuit als Berater der Präsidentin der beste Beweis für eine weit reichende Verschwörung war, welche die Pyramiden, den versunkenen Erdteil Atlantis, Aliens und antike Astronauten einschloss. Die paranoiden Profis und die Sicherheitsbeamten von FBI, CIA sowie der nationale Sicherheitsdienst (NSA) und andere Agenturen wussten, dass es keine in die Antike reichenden Verschwörungen gab. Und wer trotzdem darauf bestand, dass Monsignore Nathan O'Reilly, PhD, Berater der Präsidentin für galaktische Anthropologie und Protokoll, Teil einer jahrtausendealten Verschwörung war, konnte damit rechnen, sich in Kürze in einer Gummizelle zu finden.

 Und das war recht zweckmäßig, da in seinem Fall die Spinner ja in Wirklichkeit Recht hatten.

 Aber seine Position verschaffte ihm auch zugleich im Umgang mit bestimmten Kategorien von Leuten gewisse Vorteile. Wie beispielsweise seinem augenblicklichen Besucher.

 Ehe er aus dem Special-Operations-Kommando der Vereinigten Staaten desertiert war, war Lieutenant Commander Peter Left ein mittelgroßer Mann mit dem Körperbau und dem Charisma eines blonden, blauäugigen Halbgottes gewesen. O'Reillys jetziger Besucher war hingegen beinahe unsichtbar: braunes Haar, braune Augen, dem Ansehen nach schmächtig gebaut und mit einem Gesicht ohne den Filmstarcharme des Commanders. Die üblichen für jeden Besucher von Cheyenne Mountain obligatorischen Identifizierungsscans hatten sogar andere Handabdrücke, IR-Muster, Stimmabdrücke, Netzhautmuster und sogar DNA angezeigt. Dennoch zweifelte Monsignore O'Reilly nicht im Geringsten daran, dass er gerade mit dem Mann sprach, der in der Kommandokette der Cyberpunks an dritter Position stand.

 Bis jetzt lief das Gespräch nicht gut. Unbeschadet jeglicher Interessenkonvergenz zwischen ihnen und der Société war es erklärtes Ziel, wenn nicht Daseinszweck der Cybers, die Verfassung der Vereinigten Staaten gegen die Darhel und die mit ihnen verbündeten Politiker zu verteidigen. Das Bündnis und die aus ihm hervorgegangenen Ordensvereinigungen hatten keinerlei Grundlage in jenem ehrwürdigen Dokument – keinen Vertrag, keinen Verfassungsartikel, keinen Verfassungszusatz – und standen daher in Geist und Gesetz in völliger Opposition dazu. Und das hatte Left ihm gerade zwar ruhig, aber hochgradig wütend erklärt.

 »Als wir unseren Vorgesetzten Beweise für die Absichten der Darhel vorlegten, war offenkundig, dass sie kompromittiert worden waren. Deshalb mussten wir uns außer Sanktion begeben; es gab niemanden mehr, dem wir gehorchen konnten. Wenn wir jetzt anfangen, Anweisungen von irgendeiner nebulösen, von den Galaktern kontrollierten Verschwörung entgegenzunehmen, sind wir ja noch schlimmer als die, die wir bekämpfen. Ihr Vorschlag ist offen gestanden schlichtweg beleidigend.«

 »Die Société wird nicht ›von Galaktern kontrolliert‹«, erklärte O'Reilly und lächelte. »Wir sind unabhängig von der Bane Sidhe. Aber jede Gruppe verfügt über besondere Stärken, die sich gegenseitig ergänzen. Die Bane Sidhe versorgen uns mit geheimdienstlichen Erkenntnissen und verschaffen uns Zugang zu galaktischer Technologie…«

 »… und Sie versorgen die Bane Sidhe mit Auftragskillern«, ereiferte sich Left. »Die Darhel vertuschen ihre Aktionen wenigstens nicht mit hochgestochenem Geschwätz. Bloß weil die Galakter nicht imstande sind, ihre Meuchelmorde selbst zu erledigen, heißt das noch lange nicht, dass wir ihre Schoßhündchen sein müssen.«

 O'Reilly fixierte den Cyberpunk mit einem durchdringenden Blick. »Okay, Sie arroganter Esel. So wollen Sie es also spielen? Sie und Ihre grandiose Verfassung, die in Wirklichkeit mausetot ist, wenn wir es nicht schaffen, die Elfen loszuwerden? Sie tasten im Dunkeln herum und suchen nach Antworten, die wir schon besaßen, als Gilgamesch noch in den Windeln lag! Ich kann Ihnen das persönliche Tagebuch von Marcus Antonius zeigen, Zenturio der Vierzehnten Römischen Legion, einem der kaltblütigsten Killer in der gesamten Geschichte der Menschheit, der sich in seinen persönlichen Aufzeichnungen bitter darüber beklagte, dass die Menschen so oft miteinander im Zwist lagen, wo sie doch in Wirklichkeit ihre Kräfte gegen die Darhel bündeln sollten, die Alten, wie er sie bezeichnete.

 Sie wollen ›Amerika‹ und seine grandiose Verfassung retten, eine Verfassung, die zum Teil von Mitgliedern der Société verfasst wurde. Die Société hat ein einziges Ziel: Sie will sicherstellen, dass die menschliche Rasse gedeiht und sich von den Darhel befreit! Und im Augenblick sind die Darhel die größte Bedrohung für diese Verfassung. Werden Sie also mit uns zusammenarbeiten oder werden wir weiter im Schatten herumrennen und uns gegenseitig bekriegen? Das ist die Wahl, die Sie haben. Ein binäres Problem. Lösen Sie es.«

 Der Commander musterte ihn einen Augenblick lang ruhig und nickte dann. »Schön. Was wollen Sie, und was sind Sie bereit dafür zu geben?«

 »Sie haben insofern Recht, als in erster Linie Personal für direktes Handeln benötigt wird.« O'Reilly nickte. »Dieser Krieg hat unseren Personalbestand reduziert, und wir brauchen Teams, Teams, die auf Abruf bereitstehen…«

 Left schüttelte den Kopf. »Wir können nicht direkt gegen die Darhel handeln. Das würde den Bund verletzen. Auch wenn der Bund vielleicht die Verfassung nicht unmittelbar unterstützt, sind wir doch der Ansicht, dass er im langfristigen Interesse aller liegt.«

 »Dieser Bund und was Sie tun, um ihn herbeizuführen, hat mich an Ihnen beeindruckt«, sagte O'Reilly. »Obwohl ich der Ansicht bin, dass Sie zu kurz gesprungen sind. Fünf Darhel für General Taylor ist ein schlechter Tausch. Fünfzehn. Zwanzig. Hundert, wenn möglich.«

 »Zu dieser Ansicht neige auch ich«, meinte Commander Left mit einem dünnen Lächeln. »Aber fünf war das Maximum, was uns ohne übertriebene… Schlamperei möglich war. Wir sahen diese ›Schlamperei‹ als Ausgleich dafür an, dass man uns den Hackerangriff auf das Zehnte Korps in die Schuhe geschoben hat. Falls oder wenn wir die Lektion wiederholen müssen, wäre fünf das Maximum, das wir garantieren können. Und da sie bereit wären, gelegentlich einen wichtigen Soldaten im Austausch für fünf hochrangige Darhel zu töten, haben wir unzweideutig erklärt, dass es totalen Krieg gibt, wenn die Person konkret beschützt wird. Aber der springende Punkt ist, dass wir nicht gegen die Darhel vorgehen können. Wozu würden Sie also Teams brauchen?«

 »Es gibt andere Maßnahmen, die den ›menschlichen‹ Touch brauchen. Beispielsweise der diskrete Schutz ausgewählter Individuen. Das geheimdienstliche Material, das wir über die Absichten und Pläne der Darhel bekommen, ist eigentlich recht gut, und deshalb können wir häufig gezielte Tötungen verhindern. Aber dazu brauchen wir geschultes Personal, ausgebildete Killer, um es klar zu sagen. Und gelegentlich erweist es sich als notwendig, an schwer zugänglichen Orten einzugreifen.«

 »Waren Sie im Voraus über die Ermordung General Taylors informiert?«, fragte Left leise.

 O'Reilly nickte. »Gewisse Zellen waren im Voraus informiert, verbunden allerdings mit der Warnung, dass die Quelle bekannt werden könnte, wenn diese Information benützt werden sollte. Unter Abwägung aller Gegebenheiten, wäre es keine gute strategische Entscheidung gewesen, General Taylor zu schützen und möglicherweise dabei die Quelle zu verlieren. Also haben wir es zugelassen, dass die Tat ausgeführt wurde.«

 Lefts Züge strafften sich. »Wie Churchill und das Bombardement von Coventry. Ich verstehe die Logik, aber die Cybers sind entschieden gegen ein solches Maß von Realpolitik. Sie sollten es sich offen gestanden noch einmal überlegen, ob Sie sich mit uns verbünden wollen. Wenn es dazu kommt, erwarten wir ein höheres Maß an… moralischen Erwägungen, Jesuit. Nennen Sie uns meinetwegen Paladine, aber wenn Sie Realpolitik spielen und eines unserer Teams fallen lassen oder zulassen, dass einer von unseren Leuten stirbt, werden wir Sie gnadenlos jagen. Also, wie steht's, wollen Sie immer noch?«

 »Ja«, seufzte O'Reilly. »Wir haben gründlich über diesen Cyber-Ethos, wie wir es nennen, diskutiert. Es gab Stimmen, dass wir uns damit arrangieren können. Einige Quellen werden auf die Weise größeren Gefahren ausgesetzt sein, aber wenn nötig, müssen sie sich eben von uns trennen, und wir bergen sie anschließend. Wir verlieren die laufende Information, aber nicht die Quelle.«

 »Bedauerlich, aber es geht einfach nicht an, dass Sie Menschen wie Schachfiguren benutzen«, erklärte Left kühl. »Politiker, die so gehandelt haben, sind schuld, dass es so weit mit uns gekommen ist.«

 »Andere«, fuhr O'Reilly fort, »waren der Ansicht, dass wir uns aus ebendiesem Grund nicht mit Ihnen verbünden sollten. Das kam in erster Linie aus gewissen Gruppierungen der Bane Sidhe, den Tongs und den Franklins. Wenn Sie Realpolitik in Verbindung mit faulen Tricks haben wollen, dann kann ich Ihnen nur die Franklins empfehlen; im Vergleich zu denen werden einem die Darhel richtig sympathisch. Der dritte Standpunkt aus verschiedenen Gruppierungen der Bane Sidhe, der Société und anderen Gruppen der Heiligen Kirche lief darauf hinaus, dass dies ein erfrischend moralischer Standpunkt sei und dass die langfristigen Vorteile alle kurzfristigen Konsequenzen überwiegen.«

 »Du liebe Güte«, sagte Left und lachte, »wie viele Gruppen gibt es denn bei Ihnen?«

 »Eine ganze Menge, wie es scheint.« Der Monsignore lächelte. »Wo es eine Zivilisation von auch nur einigermaßen Substanz gibt, werden Sie auch irgendwo in den Ritzen und Fugen die Bane Sidhe finden.«

 »Okay, Sie brauchen also Killer und Leute, die man gegen Killer ansetzen kann. Was kriegen wir?«

 »Oh, wir werden auch andere Wünsche an Sie herantragen«, räumte O'Reilly ein. »Dass jemand, der auf Plakaten im ganzen Land gesucht wird, auf denen ›Gesucht, tot oder lebendig‹ steht, hier ungehindert die Kommandozentrale betreten kann, beweist ja, wozu die Cybers fähig sind.«

 Um diese Fähigkeiten zu unterstützen, bot O'Reilly »saubere« AIDs an, die die Cybers studieren konnten. Zugang über Indowy-Kontakte zu sämtlichen Datenspeichern der Flotte und Profilgeneratoren, um es den Cybers leichter zu ermöglichen, brauchbare Kandidaten ausfindig zu machen. Zugang zu den Safe Houses der Société in jeder noch überlebenden Großstadt und sogar off-planet. »Waffen, Geld, Dokumente, Sie brauchen es nur zu sagen, dann können wir es liefern.«

 »Und – Mann – alles, was wir zu tun haben, um all diese Schätze zu bekommen, ist völlig Fremde zu töten«, sagte Left und schüttelte den Kopf. »Ich werde Ihren Vorschlag an höchster Stelle unterbreiten. Aber es gefällt mir überhaupt nicht, dass die Indowy so viele Ihrer Zellen kennen. Wir werden keine hochrangigen Verbindungen zu ihnen zulassen: Wenn ich einen Indowy zu sehen bekomme, dann betrachten wir die Brücke als verbrannt. Ist das klar?«

 »Ja, das ist klar.« Der Monsignore nickte. Und dann lächelte er: »Eine Frage: Haben Sie immer noch Frauen in Ihrer Organisation?«

 »Ein paar«, räumte Left ein. »Die Cyber-Ausbildung ist zwar in erster Linie physischer Natur, aber sie gilt genauso dem Verstand wie dem Körper. Warum fragen Sie?«

 »Ach, nur so ein Gedanke.« O'Reilly schmunzelte. »Die Société ist um langfristige Perspektiven bemüht, und wir sprachen kürzlich über die Aufnahme neuer Mitglieder. Zufällig haben wir gerade einen Einsatz von hoher Priorität. Ich erwähnte doch schwer zugängliche Orte, oder?«

 1

 In der Nähe von Asheville, North Carolina, Sol III

 0215 EDT, 28. September 2014

 Wanderer, kommst du nach Sparta,

 verkündige dort, du habest sie liegen gesehen,

 wie das Gesetz es befahl.

 Inschrift bei Thermopylae

 – Simonides von Ceos

 Major Michael O'Neal warf einen Blick auf die holografische Darstellung, die er aufgerufen hatte, und nickte, als das Banshee nach rechts abkippte und in Landeanflug überging; jetzt fing der Spaß an.

 Der Shuttle, in dem er saß, sah aus wie ein schwarzer Säbel, der wie eine Sense über den wolkigen Appalachenhimmel strich. Aus der Kombination menschlicher, Indowy- und Himmit-Technologie war etwas entstanden, das weder das Beste noch das Schlimmste von drei Welten darstellte, ein Flugzeug, das in gewisser Weise getarnt, in gewisser Weise gepanzert, in gewisser Weise manövrierfähig und in gewisser Weise schnell war.

 Wenn man es freilich mit einem Produkt rein menschlicher Technologie verglich, war das Banshee III ein Wunderwerk der Technik, für dessen Beschreibung Worte nicht ausreichten. Die Tarnkappenshuttles hatten einen recht ereignisarmen Flug gehabt, bis sie im Bereich des südlichen Shenandoah eingetroffen waren. Die Posleen-Invasoren, die praktisch die gesamten atlantischen wie auch die pazifischen Küstengebiete in ihre Gewalt gebracht hatten, waren dort in einem massiven Vorstoß bis nach Staunton vorgedrungen. Und das machte es notwendig, dass die säbelförmigen Flugzeuge auf Horizonthöhe heruntergingen und mit Ausweichmanövern begannen.

 Im Laufe der letzten fünf Jahre waren die Posleen in mehreren Wellen überall auf der Welt gelandet und hatten praktisch sämtliche Verteidigungsstellungen überrannt. Die wenigen Überlebenden in Westeuropa drängten sich jetzt in den Alpen zusammen und hatten alle Mühe, in den Hochtälern ein einigermaßen menschenwürdiges Dasein zu fristen. Der Nahe Osten, Afrika sowie der größte Teil Südamerikas befanden sich entweder in der Hand der Posleen oder in einem Zustand derartiger Anarchie, dass nicht einmal mehr Radiomeldungen herauskamen. Die einzigen Überlebenden in Australien vegetierten in den Territorien im äußersten Westen des Kontinents und in den Wüsten des Landesinneren in einer Art post-apokalyptischem Albtraum-Dasein. China war untergegangen, nachdem das chinesische Militär auf seinem langen Rückzug durch das Tal des Jangtse fast tausend Atomwaffen gezündet hatte. Andere überlebten in den Hochlandregionen der Welt und hielten dort Pässe gegen den Feind. Aber nur wenige jener verstreuten Gruppen bildeten eine zusammenhängende Verteidigungsfront. Die Zivilisationen der Erde waren nacheinander überall von den brutalen Invasoren besiegt worden. Mit einer kleinen Ausnahme.

 In den Vereinigten Staaten hatte es eine Kombination aus glücklichen geographischen Umständen – die Posleen neigten dazu, auf den Küstenebenen zu landen, und die USA verfügten über zur Verteidigung geeignete Terraingegebenheiten hinter den Küstenebenen – und offen gestanden, logistischer und politischer Vorbereitung der US-Regierung ermöglicht, die Kontrolle zu behalten und in einigen Gegenden sozusagen einen Zustand »häuslicher Harmonie« zu bewahren. Die vitalsten dieser Regionen waren infolge ihrer industriellen Potenz und ihrer natürlichen Ressourcen das Cumberland- und das Ohio-Becken. Die riesigen Ebenen von Zentralkanada waren noch sicher und würden das auch bleiben, solange man den Posleen überhaupt Widerstand leistete, weil die Posleen beinahe unfähig waren, im Schnee zu kämpfen. Aber jene Ebenen und die verschiedenen noch unter menschlicher Kontrolle stehenden westlichen Bereiche, angefangen bei der Sierra Madre bis hinauf zu den kanadischen Rockies, konnten nur schwache Ernten liefern, in erster Linie Getreide. Außerdem gab es dort im Vergleich zu Cumberland und Ohio kaum industrielle Infrastruktur.

 Das Cumberland-Becken, das Ohiotal und die Region um die großen Seen waren das Herz und die Seele der Verteidigung der Vereinigten Staaten. Ein Verlust des Cumberland-Beckens würde darüber hinaus dazu führen, dass die ganze Region offen und ungeschützt dem Eroberer preisgegeben war.

 Und das alles hatten die Posleen mit einem einzigen massiven Vorstoß in äußerste Gefahr gebracht. Jahrelang hatte man erwartet, dass der entscheidende Schlag bei Chattanooga erfolgen würde. Dieses Bataillon und andere hatten die über die ganze Appalachenkette verteilten Städte verteidigt, jedes von ihnen war irgendwann einmal massiv vom Feind angegriffen worden. Nur vor wenigen Wochen hatte das Bataillon auf der Ontario-Ebene eine gewaltige Schlacht geschlagen. Aber diesmal hatten die Posleen alle verblüfft und einen Schlag gegen einen wenig beachteten und nur leicht verteidigten Sektor geführt und damit die Verteidigung der gesamten Ostflanke der USA ins Wanken gebracht.

 O'Neal und seine Verbände hatten den Süden von Pennsylvania und West Virginia überflogen, ohne dass es zu Zwischenfällen gekommen war. Aber als sie sich jetzt der zerklüfteten Landschaft von West Virginia, North Carolina und Tennessee näherten, war es Zeit, tiefer zu gehen und auf der Hut zu sein.

 Sie näherten sich dem Gebiet, in dem die Posleen im Vormarsch waren oder sogar bereits den Appalachen-Wall überwunden hatten. Das Bataillon würde gezwungen sein, zwischen zwei Heersäulen der Posleen zu fliegen; neben den auf die Rabun-Lücke vorrückenden Posleen drängten die Aliens von zwei Seiten auf Waynesville zu. Wenn es ihnen gelang, die Stadt von hinten zu erreichen, war ihr Ende nicht mehr abzuwenden. Auf jener Flanke würden die Berge oberhalb von Waynesville der Schlüssel sein, aber das war ein Problem, um das andere sich kümmern mussten; die einzige Sorge des First Battalion 555th Infantry war, als »Stöpsel« zu überleben.

 O'Neal nickte erneut, als er schwach spürte, dass die Maschine seitlich abbog. Die Shuttles verfügten über einen Hauch von Trägheitskompensation, um die Auswirkungen ihrer Kurskorrekturen zu mildern. Zu viel, und sie würden für die Posleen wie Glühbirnen sichtbar sein. Zu wenig, und sie würden ihre Passagiere zu Mus zerquetschen. Mike schaltete auf Außenbild und konnte im Licht des zunehmenden Mondes die Berge über sich vorbeihuschen sehen; die Shuttles flogen in einem Tal, rasten an der Talsohle entlang, und zu den Menschen drang nur ein gelegentliches Zittern durch.

 Kurz darauf gingen sie wieder in Steigflug über, und dies bei einer Fluggeschwindigkeit von über fünfhundert Knoten – und nicht viel mehr als dreißig Meter über der Erde. Die Shuttles jagten blitzschnell zur nächsten Kammlinie empor und ließen sich dann in einem völlig unmöglich erscheinenden Manöver auf der anderen Seite exakt parallel zum Abhang wieder hinunterfallen. Ihre Geschwindigkeit veränderte sich dabei überhaupt nicht; sie blieb exakt fünfzig Stundenkilometer unter der Schallgeschwindigkeit.

 Mike registrierte einen weiteren Checkpoint und sah nach links. Irgendwo dort draußen lag Asheville, wartete auf das Morgengrauen eines neuen Tages, eine Stadt, die immer noch von über einer Million Zivilisten und sechs Divisionen Infanterie bewohnt war. Dahinter lagen zwei SubUrbs mit insgesamt etwa fünf Millionen Seelen. Und das alles zwischen den Backen eines Nussknackers.

 Er seufzte und rief per Knopfdruck eine Sammlung von Liedern auf; in solchen Zeiten schien ein wenig Musik angemessen.

 Es konnte ja nicht schaden, das Leid mit den anderen zu teilen.

 »Was zum Teufel ist das denn?«, fragte Lieutenant Tommy Sunday, als über die Kommandofrequenz plötzlich eine fremdartige Melodie hereinkam.

 »›Don't Pay The Ferryman‹«, erklärte SPC Blatt. Die Vorderseite des Sensenmanns zierte ein holographischer Teddybär in Dunkelrot und Pink, und der sprang jetzt auf und fing zu tanzen an, ließ seinen kleinen dicken Bauch im Takt der Musik kreisen. »Der Alte muss jetzt ja echt deprimiert sein.«

 Die Sensenmänner waren die mit schweren Waffen ausgestatteten Anzüge des GKA-Bataillons. Sie waren für indirekten Beschuss auf große Distanz oder Support im Nahbereich konstruiert und im Allgemeinen mit vier Waffen (im Gegensatz zu dem einen Gewehr der Marauders) ausgestattet. Je nach Konfiguration reichte die Ausrüstung von schweren Gravkanonen für den Einsatz gegen feindliche Schiffe über Automörser bis hin zu Flechette-Kanonen, die Millionen von Geschossen pro Minute ausspeien konnten.

 Die Anzüge der Sensenmänner waren klobiger und somit langsamer als die Standardanzüge und wirkten daher ein wenig korpulenter als die eher »muskulös« aussehenden Marauder, aber in Anbetracht der Tatsache, dass ihre Waffen wesentlich größere und schwerere Munition benötigten, als das bei den Marauders der Fall war, hatte das große Vorteile. Der Nachteil bestand darin, dass die Panzerung bei ihnen leichter war; direkte Auseinandersetzungen auf kurze Distanz mit den Posleen gingen daher für sie meist fatal aus.

 »Herrgott«, schimpfte PFC McEvoy und rieb sich den fast kahlen Schädel. Er hatte die Handschuhe abgelegt, und seine Hände erzeugten auf den kurzen, dicken Stoppeln ein scharrendes Geräusch. Dann beugte er sich so weit vor, wie es ging, und sah auf die Türe vorn im Abteil. »Ich hoffe, wir kriegen jetzt nicht die ganze ›Wir werden alle STERBEN!‹-Sammlung zu hören. Wenn ich auch nur noch einmal ›Veteran Of The Psychic Wars‹ höre, fange ich an zu kotzen.«

 Die Shuttles waren klein, für sechsunddreißig Soldaten und zwei »Führer« gebaut, ohne ihnen besonderen Komfort zu bieten. Jedes »Anzugsegment« war starr, mit Klampen, um die Anzüge auch bei extremen Manövern festzuhalten und darüber hinaus so konstruiert, dass sie die Soldaten blitzschnell herumdrehen und in eine feindliche Umgebung hinausschleudern konnten. Demzufolge waren die Sitzverhältnisse nicht gerade übertrieben komfortabel.

 »Nee«, konterte Blatt. »Als Nächstes kommt James Taylor. Da wette ich fünf Creds drauf.«

 »Damit kriegst du mich nicht dran«, erwiderte Mc-Evoy. »Wie ich höre, war die Tochter des Alten im Gap.«

 »Ach, leck mich doch«, sagte Blatt und schüttelte den Kopf. »Ist ja beschissen.«

 »Die ist ganz schön taff.« McEvoy beugte sich vor, um in seinen Helm zu spucken. »Sein Dad übrigens auch, nach allem, was ich höre. Vielleicht kommen sie durch.«

 »Höchst fraglich«, meinte Sunday und blickte von seinem Hologramm auf. »Nach den seismographischen und den EM-Daten hat es in der Umgebung des Gap mehrere Explosionen von Kernwaffen gegeben. Und jetzt sind wir dabei, die Gegend äußerst unangenehm zu machen.«

 »Ich hätte nicht gedacht, dass wir schon Nukes einsetzen, Sir«, meinte Blatt. Er streifte gerade seine Handschuhe über, als ein Timer in seinem Anzug klingelte. »Zwanzig Minuten.«

 »In letzter Zeit schon«, erwiderte Tommy und stülpte sich den Helm auf. »Aber hier scheint es sich um Sekundärexplosionen zu handeln.«

 »Oh, dann ist's ja gut«, meinte Blatt. »Solange die nicht für uns gedacht sind oder so…«

 »Yeah«, pflichtete McEvoy ihm bei. »Als ich mir das letzte Mal über Nukes den Kopf zerbrochen habe, haben mich das erste Mal welche erwischt.«

 »Irgendwelche Empfehlungen?«, fragte der Lieutenant.

 »Flach hinlegen«, lachte Blatt.

 »Yeah, das Schlimmste ist, wenn man davon rumgeschmissen wird.«

 »Ich hätte gedacht, das Schlimmste wäre, wenn einem die Arme und die Beine abgerissen werden«, bemerkte Tommy.

 »Na ja, der Einzige, der so was wirklich aus der Nähe überlebt hat, ist der Alte, Sir«, gab Blatt zu bedenken. »Aber so nah möchte ich wirklich nicht dran sein; wenn einem ein Arm weggerissen wird, tut's echt weh.«

 »Richtig«, nickte Tommy. »Das kenne ich.«

 Der Lieutenant war neu bei den Gepanzerten Kampfanzügen, aber Kampfhandlungen hatte er genug miterlebt; bis vor ein paar Wochen war er Sergeant bei den Zehntausend gewesen, nach den Anzügen der besten Eliteeinheit, über die die Verteidiger verfügten. Die Zehntausend waren mit erbeuteten Posleen-Waffen und anderem hochwertigem Gerät ausgestattet und wurden von einem Krisenpunkt zum nächsten gebracht. Auf die Weise hatte Tom Sunday junior in diesem Krieg, wenn man einmal von den GKA absah, mehr erlebt als irgendein anderer Soldat. Und er hatte es geschafft, das alles zu überleben und zum Staff Sergeant aufzusteigen. Das sprach ebenso für seine Vielseitigkeit wie auch die Fähigkeit, dann in Deckung zu gehen, wenn die Kacke wirklich am Dampfen war. Aber selbst den besten Soldaten konnte hie und da passieren, dass die Gesetze der Statistiken sich gegen sie verschworen.

 »Welcher, Lieutenant?«, fragte McEvoy. Der Offizier war neu bei ihnen, und sie hatten noch kaum Gelegenheit gehabt, ihn kennen zu lernen.

 »Der Rechte, dicht über dem Ellbogen«, sagte der Lieutenant. Er hatte den Helm auf, und deshalb konnte man nicht erkennen, wo er hinsah, aber McEvoy war sich ziemlich sicher, dass sein Blick direkt auf ihn gerichtet war.

 »Ah«, nickte er. »Ich wollt's bloß wissen.«

 »Sie haben Recht«, fuhr der Lieutenant fort. »Es tut scheußlich weh. Aber weh tut es auch, wenn man ein Flechette aus einer Schrotflinte in die Brust bekommt. Oder wenn einem die rechte Niere von einem 3-mm zerdeppert wird, das zum Glück zu schnell durchging, um viel Schaden anzurichten. Und dann ist's ganz schön beschissen, wenn einen die eigene Kompanie mit Mörserfeuer bepflastert. Oder wenn einem ein Funker, der die Nerven verloren hat, einen Schuss in den Rücken verpasst. Insgesamt stelle ich mir vor, dass es wirklich unangenehm ist, wenn man von einer Kernexplosion durch die Luft geschleudert wird.«

 »Ja, schätze ich auch, Sir«, sagte McEvoy und ließ seinen schweren Gravkarabiner von links nach rechts wandern, um sicherzustellen, dass da nichts hängen blieb. »Wenn man das alles bedenkt, schätze ich, ist es tatsächlich am besten, einen Panzer zu tragen.«

 »Scheiße«, sagte Blatt und wechselte damit das Thema. »Anscheinend hast du Recht gehabt. Jetzt kommt tatsächlich ›Veteran Of The Psychic Wars‹.«

 »Irgendwie ist der sauer auf diese Posleen«, sagte McEvoy.

 »Da ist er ganz sicherlich nicht der Einzige«, meinte Sunday mit leiser Stimme.

 Captain Anne Elgars musterte die zusammengewürfelte Gruppe, die um das kleine Feuer versammelt war, und seufzte. Der weibliche Captain sah aus, als wäre sie um die siebzehn; sie hatte einen muskulösen Körper und langes honigblondes Haar. Tatsächlich war sie den Dreißig näher als den Zwanzig und hatte bis vor kurzem im Koma gelegen. Wie sie sich von dem Koma erholt hatte, ihre Muskulatur, einige ungewöhnliche Fähigkeiten sowie eigentümliche Persönlichkeitszüge, die mit ihrer Genesung in Zusammenhang standen, waren alles Phänomene, die erst allmählich Aufklärung fanden.

 In der kleinen Lichtung in den Bergen von North Carolina waren insgesamt zwei weitere erwachsene Frauen, zwei Soldaten und eine Gruppe von acht Kindern versammelt. Die Frauen und Kinder hatten sich in einer SubUrb befunden, einer unterirdischen Stadt, als die Posleen in das Rabun-Tal vorgedrungen waren und den größten Teil der Verteidiger dort verjagt hatten. Einer Kombination aus Glück und entschlossenem Handeln war es zuzuschreiben, dass die drei Frauen es geschafft hatten, in die tiefsten Bereiche der Urb vorzudringen, von wo aus sie planten, durch die Versorgungsschächte aus der Stadt zu fliehen, als sie dort zufällig auf eine versteckte Anlage gestoßen waren. Dort waren sie »aktualisiert« worden, die Anlage hatte ihre Wunden »repariert« und ihnen sowohl zusätzliche Kräfte wie auch einige grundlegende Fähigkeiten im Umgang mit Waffen vermittelt. Und außerdem hatten sie eine Fluchtroute gefunden.

 Bei dem Versuch, in von Menschen kontrollierte Bereiche vorzudringen, waren sie zuerst von den vorrückenden Posleen abgeschnitten worden und dann auf die beiden Soldaten Jake Mosovich und David Mueller gestoßen. Jetzt, wo die nahe liegende Route für sie nicht mehr infrage kam, war die Frage, wohin sie gehen sollten.

 »Sind wir uns also einig?«, fragte Elgars, wobei ihr Atem als weißer Hauch in der kalten Nachtluft hängen blieb. »Wir gehen zur O'Neal-Farm und machen uns über das Versteck her?«

 »Ich sehe keine andere Wahl«, erwiderte Mueller. Er war ein Hüne von einem Mann, nicht nur groß, sondern auch mächtig breit, mit einem dünnen Schopf fast weißblonden Haars. Der Master Sergeant hatte vor der ersten Invasion bereits Posleen beschnüffelt und war dabei so oft mit dem Hintern in die Klemme geraten, dass er sich häufig fragte, warum in aller Welt er das immer noch machte. Aber bis jetzt hatte er sich noch nie den Kopf darüber zu zerbrechen brauchen, wie man drei Frauen und acht Kinder aus der Klemme herausholt. Und erschwerend kam in diesem Fall noch hinzu, dass zumindest die Kinder höchstwahrscheinlich erfrieren würden, wenn nicht bald etwas geschah.

 »In der hydrologischen Station war nichts, was man hätte gebrauchen können.« Die Posleen hatten dort geplündert und dann alles zerstört. Sie hatten die Station zwar nicht dem Erdboden gleichgemacht, aber jedenfalls ausgeleert. Und das Gleiche galt für jedes andere Gebäude, in dem sie nachgesehen hatten.

 Shari Reilly verzog das Gesicht. »Das sind noch fast fünfzehn Meilen«, sagte sie. »Selbst wenn wir die Kinder tragen, kann ich mir einfach nicht vorstellen, wie wir das schaffen sollen.«

 Shari war zweiunddreißig gewesen, Kellnerin und allein erziehende Mutter von drei Kindern, als die Posleen in ihrer Heimatstadt Fredericksburg, Virginia, gelandet waren. Sie war eine der ganz wenigen Überlebenden jener Stadt und war mit ihren drei Kindern in einer der ersten Untergrundstädte angesiedelt worden. Die Urb war in einem abgelegenen Tal im Westen von North Carolina errichtet worden und dies trotz des Fehlens von Straßen zur Versorgung der Anlage. Aus zwei Gründen: es war unwahrscheinlich, dass die Posleen in so unwegsamem Gelände angreifen würden, und zum zweiten war der örtliche Kongressabgeordnete Vorsitzender des Bewilligungsausschusses.

 Nachdem die Posleen sich fünf Jahre lang überall sonst blutige Köpfe geholt hatten, hatte sich herausgestellt, dass sie doch im Rabun-Tal angriffen. Und Shari Reilly war wiederum zum falschen Zeitpunkt am falschen Ort gewesen.

 Irgendwie symptomatisch für ihr ganzes Leben, fand sie.

 »Ich würde gern wissen, was aus Cally und Papa O'Neal geworden ist«, erklärte Shari mit leiser Stimme. Die Gruppe hatte die O'Neal-Farm erst vor kurzem besucht, und sie und Papa O'Neal waren sehr gut miteinander ausgekommen, so gut, dass er sie und die Kinder aufgefordert hatte, zu ihm zu ziehen. Jetzt, wo die Posleen die Gegend überrannt hatten, war dieser Plan gegenstandslos, wie so viele andere in ihrem Leben. Trotzdem schien es ihr notwendig, etwas über das Schicksal der O'Neals zu erfahren.

 Wendy Cummings zuckte die Achseln, schüttelte den Kopf und wischte sich dann eine Haarsträhne aus der Stirn.

 »Wir sitzen immer noch im selben Boot«, sagte sie und wies auf den grauen Himmel. In den letzten paar Stunden hatte er sich verdunkelt. Die Frauen würden zwar in Anbetracht ihrer »Aktualisierung« die unwirtliche Umgebung überleben, aber die Kinder waren ohne jeden Schutz und hatten keine warme Kleidung. Das war jetzt absolut zweite Priorität, erste war es, dafür zu sorgen, dass sie nicht den Posleen in die Fänge gerieten.

 Wendy war so etwas wie die Kontaktstelle zwischen den beiden anderen Frauen und hatte manchmal das Gefühl, die Einzige zu sein, die die Gruppe zusammenhielt. Sie war eine gut gebaute Blondine, auch eine Überlebende von Fredericksburg, die bis vor kurzem keine Möglichkeit gehabt hatte, hinauszuziehen und Posleen zu töten, wie das ihr Boyfriend tat. Jetzt tat sie das allerdings immer wenn irgendwo Posleen auftauchten, aber Posleen zu töten und dabei Kinder herumzuschleppen, nahm der Sache den ganzen Spaß.

 Trotzdem, es musste sein.

 »Wir brauchen Kleidung für die Kinder, und etwas Proviant könnte auch nicht schaden«, fuhr sie fort und wies dabei auf die beiden Soldaten. »Selbst nach dem, was der Sergeant Major und Mueller gebracht haben, reicht es nicht.«

 »In dem Versteck war 'ne ganze Menge«, stellte Mueller fest. Er schob ein Stück trockenes Holz ins Feuer und blickte zum Himmel auf. »Wenn wir uns beeilen, schaffen wir es bis Mitternacht zum O'Neal-Haus.«

 »Später«, wandte Mosovich ein. Der Sergeant war schlank und drahtig, das genaue Gegenstück seines Untergebenen. Aber er war schon Soldat gewesen, als Mueller noch nicht einmal das Licht der Welt erblickt hatte, und konnte Lasten schleppen, die jeden verblüfften. Was er nicht konnte, jetzt nicht und ganz besonders nicht in einer Situation wie dieser, war lügen. »Selbst mit den… Verbesserungen… der Girls können wir nicht all die Kinder so weit tragen. Und in ein paar Stunden wird es anfangen zu regnen, kalter, eisiger Regen. Und bis es Morgen wird, geht der wahrscheinlich in Eisregen über.«

 »Du meinst, wir sollten etwas anderes versuchen?«, fragte Mueller.

 »Nein, aber wir werden es vor dem Morgen nicht bis zum Haus schaffen.« Der Sergeant Major sah die Kinder an und schüttelte den Kopf. »Wir werden uns mächtig anstrengen, aber wir schaffen es nicht.«

 »Wir werden es schaffen«, sagte Elgars und stand auf. »Aber ganz bestimmt nicht, wenn wir den ganzen Tag darüber debattieren. Sergeant Major, allem Anschein nach bin ich hier die Ranghöchste, aber ich habe keine Ahnung, was ich machen soll. Wie werden wir das anpacken?«

 »Na ja, Ma'am«, sagte der Sergeant Major, dessen Spezialität Fernaufklärung war, und grinste dabei. »Ich werde Vorschläge machen, und Sie erteilen dann die Befehle. Und wenn Sie die Befehle, die ich Ihnen vorschlage, nicht geben, kann ich Ihnen nur empfehlen, dass Sie verdammt gute Gründe dafür haben, sonst erschieße ich Sie nämlich.«

 »Soll mir recht sein«, sagte sie und lachte. »Und Ihre Empfehlung lautet…?«

 »Wir ziehen los«, erwiderte er. »Angenehmer wird es nicht werden, und dunkler wird es von selbst.«

 Tulo'stenaloor fluchte und schüttelte seinen Kamm. Der Oberbefehlshaber der Posleen-Verbände, die die Rabun-Lücke angriffen, kämpfte jetzt seit fast zehn Jahren gegen die Menschen und hatte in diesem Zeitraum einen gesunden Respekt für die Fähigkeiten seiner Gegner entwickelt. Obwohl sie an Kämpfern wie an Material erheblich unterlegen waren, setzten die Menschen hochgradig geschulte Fähigkeiten und eine geradezu teuflische Findigkeit ein, um die Angriffe der Posleen zurückzuschlagen.

 Aber die Gruppe, mit der er im Augenblick zu tun hatte, fing wirklich an, ihm lästig zu werden.

 »Ich hasse Menschen«, schimpfte er. »Was wissen wir über diese verfluchte ›Einheit‹ von Metall-Threshkreen?«

 Zum ersten Mal waren die Posleen den Menschen auf dem Planeten Aradan 5 begegnet, den die Menschen Diess nannten. Bis zu jener Begegnung war das Vorrücken der Heerschar ein stetiges, von keinerlei ernsthaften Rückschlägen begleitetes gewesen.

 Im nahen Raum waren sie bislang drei Rassen begegnet, und keine von ihnen, weder die kleinen grünen Indowy noch die größeren schlanken Darhel oder die insektenartigen Tchpth hatten Widerstand geleistet. Die Darhel kämpften manchmal, aber nicht sehr gut und nicht lange. Im Großen und Ganzen lief es einfach darauf hinaus, sie zusammenzutreiben und sie dann zu schlachten. Und anschließend zu verspeisen.

 Bis Aradan 5.

 Tulo'stenaloor war dort gewesen, als die Heerschar ihre erste Niederlage erlitten hatte. Es war ein Albtraum gewesen. Jedes Mal, wenn sie geglaubt hatten, sie hätten die Menschen besiegt, hatten die wieder an einer anderen Stelle zugeschlagen. Man musste die Menschen ausgraben, wie Abat oder Grat, und ihr Stachel schmerzte mehr. Die Heerschar hatte gewaltige Verluste erlitten, bevor eine Einheit dieser von den Dämonen verdammten Metall-Threshkreen aus dem Ozean der Welt herausgestiegen war und sein erstes Oolt'ondar vernichtet hatte. Er erinnerte sich noch sehr gut an das gewaltige Unheil, das über seine schöne Sammlung genetischer Spezialisten hereingebrochen war und sie binnen Sekunden buchstäblich zerfetzt hatte. Andere Threshkreen, die zunächst vor der Heerschar geflohen waren, hatten innegehalten und einen Wall aus Feuer gebildet, der ihnen unzerstörbar vorgekommen war.

 Die Heerschar hatte sich einem unbesiegbaren Feind vorne und einem unbezähmbaren Feind an der Flanke gegenüber gesehen und war geflohen. Er selbst war nur mit Mühe mit dem Leben davongekommen, war in einem nur für die Reise innerhalb des Systems geeigneten Schiff von dem Planeten geflohen und hatte Jahre gebraucht, um sich von jenem Debakel zu erholen.

 »Sie wird von einem Menschen namens ›Michael O'Neal‹ geführt, der einer ihrer Kessanalt ist. Die Menschen benutzen den Ausdruck ›Held‹ oder ›Elite‹. Und dies ist ihre beste Gruppe von Metall-Threshkreen.«

 Im Allgemeinen bezeichnete man andere Spezies oder Posleen, die zu schwer verletzt oder zu alt waren, um noch nützlich zu sein, einfach als »Thresh« oder »Nahrung«. Threshkreen bedeutete »Nahrung, die sticht«. Eigentlich sollte man alle Menschen als Threshkreen bezeichnen; selbst ihre Nestlinge kämpften.

 »Kennen wir ihren Plan?«, fragte Tulo'stenaloor. »Wir müssen so viele Oolt'os, wie es geht, durch den Pass drücken; wir können es uns nicht leisten, das wir dort eingekesselt werden.«

 »Sie haben die Absicht, das Areal mit Atombomben freizukämpfen…«, antwortete der S-2.

 »Was?«, brauste Tulo'stenaloor auf, und sein Kamm hob sich. »Warum hast du mir das nicht gesagt?«

 »Das Areal, das sie damit abdecken können, ist beschränkt«, erklärte der Nachrichtendienstoffizier und projizierte eine Karte. »Sie werden aus den nördlichen Regionen und vom Meer her ballistische Systeme abfeuern. Davon können nur wenige auf diesen Bereich gezielt werden, und die meisten werden unsere Oolt Po'osol zerstören. Und deshalb sind alle auf ein relativ kleines Areal gezielt. In Anbetracht der Tatsache, dass sich der Beschuss auf diese verfluchten Hügel konzentrieren wird, sollten wir also nur geringfügige Verluste erleiden. Sie haben die Absicht, in diesem Areal vor den ursprünglichen Verteidigungsstellungen zu landen, dort, wo einmal ›Mountain City‹ stand. Ihr Feuer wird nur jene Engstelle in den Bergen und die unmittelbare Umgebung des Passes treffen.«

 »Dann werden wir weniger als zwei Oolt'ondar verlieren.« Tulo'stenaloor nickte. »Das ist gut so. Aber wir brauchen eine Reaktion, einen ›Gegenangriff‹, wie die Menschen es nennen würden. Bereite eines der Elite-Oolt'ondar und alle noch verbliebenen Tenaral für einen Angriff auf sie vor, der sofort beginnen soll, wenn sie auf dem Boden sind. Und zwei Oolt'pos.«

 »Wir haben fast keine ausgebildeten Verbände mehr«, gab der S-2 zu bedenken.

 »Das ist mir bekannt«, meinte Tulo'stenaloor trocken. »Aber wenn es uns nicht gelingt, diesen Pass so lange offen zu halten, bis die anderen geknackt sind, war alles umsonst. Wir müssen diese Metall-Threshkreen vernichten, ehe sie sich eingraben können, sonst werden wir versuchen, sie in zwei Tagen zu töten. Der Oolt'ondai soll sofort in die Hügel oberhalb der Landungszone vorrücken, in diesen Pass hier, wo sie nicht von massiertem Feuer getroffen werden können. Sage ihnen, sie sollen mit dem Angriff warten, bis die Einheit landet und mit Entladen beschäftigt ist.«

 »Die Menschen kommen in zwei Gruppen, Estanaar. Sie haben zwei ›Versorgungs‹-Shuttles mit Antimaterie, die ihnen folgen.«

 »Die sollten ein interessantes Ziel abgeben«, meinte Tulo'stenaloor, und dabei hob sich sein Kamm. »Der Oolt'ondai soll warten, bis jene Shuttles gelandet sind, aber du musst sicherstellen, dass sie auch getroffen werden. Das ist von entscheidender Wichtigkeit.«

 »Sehr wohl, Estanaar«, erwiderte der Offizier. »Was sollen wir Orostan sagen?«

 »Im Augenblick nichts«, antwortete Tulo'stenaloor. »Er hat seine eigenen Probleme. Und im Augenblick mehr als genug Streitkräfte; erst wenn er auf Widerstand stößt, wird er jene brauchen, die im Augenblick durch den Pass gehen. Setze das Oolt'ondar sofort in Marsch und sorge dafür, dass es mit schweren Waffen ausgestattet ist.«

 Cally O'Neal warf einen Blick auf ihren Rucksack und schüttelte den Kopf; sie wollte gut ausgerüstet sein, aber das war einfach zu viel, sie würde das nicht alles tragen können.

 Sie hatte die halbe Nacht zusammengerollt wie ein Ball verbracht und nur unruhig geschlafen, war immer wieder in Tränen gebadet aufgewacht. Sie konnte nicht besonders gut weinen – eigentlich ärgerte es sie, wenn sie weinen musste –, aber es gab eine Menge zu beweinen.

 Als die Nachricht von der Invasion der Posleen gekommen war, waren ihre beiden Eltern wieder zum Militärdienst einberufen worden. Weil ihre Mutter offplanet eingesetzt war, hatte man Callys ältere Schwester Michelle auf einer weit entfernten Indowy-Welt in Sicherheit gebracht. Cally war in der Obhut ihres Großvaters auf dessen Farm in Rabun County im Norden von Georgia zurückgeblieben. Die Farm lag gerade fünf Meilen auf der guten Seite der östlichen Verteidigungsfront der USA.

 Die Posleen hatten den Wall an der Rabun-Lücke im Laufe der letzten paar Jahre mehrfach angegriffen, aber dies war jetzt das erste Mal, dass ihnen der Durchbruch gelungen war. Jetzt waren sie überall, und sie hockte ganz allein in einer dämlichen Höhle hinter der Front und ohne das Gefühl der Sicherheit und den Rat, ganz zu schweigen von der Kampfunterstützung, die Papa O'Neal ihr sonst hätte geben können.

 Aber Papa O'Neal hatten nicht etwa die Posleen getötet, zumindest nicht direkt. Etwas hatte einen der Lander getroffen, als der über ihr Tal hinwegflog, und dieser Treffer hatte das Antimaterieeindämmungssystem erfasst, worauf dieses ausgefallen war. Die Explosion, die der einer 100-kt-Atombombe entsprach, war in dem Augenblick erfolgt, als sie gerade den inneren Schutzraum hatte aufsuchen wollen. Aber Papa O'Neal war da noch im äußeren Bunker gewesen.

 Sie hatte ihn später gefunden, oder zumindest einen Arm von ihm, weiter hatte sie nicht graben können, aber der Arm war völlig reglos und kalt gewesen. Sie hatte ihn wieder zugedeckt und sich zu Versteck vier begeben und dort die Nacht verbracht.

 Das Versteck enthielt alles, was jemand, der sich auf der Flucht befand, nur brauchen konnte. Papa O'Neal hatte früher eine Menge Zeit damit verbracht, Tunnels des Vietkong zu öffnen, und wusste, was die Besten von ihnen lagerten. Er hatte diese Liste einfach nur dem heutigen Stand angepasst.

 Zuallererst legte Cally ihren Körperpanzer an. Er war Klasse III A und nach Maß angefertigt – für dreizehnjährige Mädchen fertigte man industriell keine Körperpanzer –, aber sie trug ihn ohne nachzudenken; sie hatte in ihrem Leben schon so viel Zeit im Körperpanzer verbracht, dass sie ihn wie eine zweite Haut empfand. Der Panzer war mit Taschen und Behältern für Munition und Handgranaten förmlich übersät, und sie waren alle voll.

 Unten waren Schlaufen für zusätzliches Gerät, sie trug einen Colt .44 Magnum im Halfter an der einen Seite und ein Kampfmesser an der anderen. Der .44 war ein Revolver – für einen Desert Eagle war einfach ihr Handgelenk noch nicht stark genug –, aber sie konnte fast ebenso gut mit einem Schnelllader umgehen wie andere Leute mit einem Magazin. Außerdem hatte sie zwei Feldflaschen, die jeweils etwa einen Liter fassten – zusätzlich zu dem in den Panzer integrierten »Kamelrücken« – und schließlich eine Gürteltasche, die sie hinten im Kreuz trug, und die das absolute Minimum an überlebenswichtigem Material enthielt.

 Die Taschen ihres Panzers bargen ihre Grundausstattung, einhundertachtzig Schuss 7.62, fünf Splittergranaten, fünf weiße Phosphorgranaten und zwei Rauchgranaten. Wahrscheinlich würde sich keine Gelegenheit ergeben, die Rauchgranaten einzusetzen, aber wenn sie sie brauchte, dann würde sie sie dringend brauchen. Panzerung, Revolver, Munitionstaschen und Granaten machten bereits über zwanzig Kilo aus. Und das war etwa die Hälfte ihres Körpergewichts.

 Um den Hals trug sie eine Nachtsichtbrille. Sie war leicht und mit binokularem Zoom ausgestattet, optisch und elektronisch. Damit war die Brille dem monokularen Nachtsichtgerät weit überlegen, das zur Standardausstattung der Infanterie gehörte und am Helm getragen wurde. In Anbetracht der Visiere ihrer Waffen war sie nicht sicher, ob sie die Brille mitnehmen sollte. Und der Helm, den sie sich gerade aufgesetzt hatte, schien ihr ebenfalls überflüssig, extravagant. Papa O'Neal hatte immer darauf bestanden, wenn sie Jagd auf Posleen machten, aber jetzt, wo sie auf der Flucht war, fragte sie sich, ob sie sich das zusätzliche Gewicht leisten konnte.

 Bei dem Gedanken an Papa O'Neal stieg ihr ein Klumpen in der Kehle auf. Er war ihr immer irgendwie… unbesiegbar, unsterblich… vorgekommen. Er hatte beinahe zwei Jahrzehnte in so ziemlich jedem nur gerade denkbaren Krieg gekämpft und war dann, als sein Vater gestorben war, auf die Farm zurückgekehrt. Seit ihre Mutter tot war und ihr Dad bei den GKA gegen die Posleen kämpfte, war er alles gewesen, was sie hatte, und Papa O'Neal seinerseits hatte das Gefühl gehabt, er könne auf die Weise wieder gutmachen, dass er nie da gewesen war, als ihr Vater herangewachsen war.

 Er hatte sie geschult, mit allem Nachdruck, und das vom ersten Tag ihrer Anwesenheit auf der Farm an. Und sie war ihm eine aufmerksame Schülerin gewesen. Sprengung, Nahkampf, Schießen auf große Distanz – sie hatte das alles gelernt, als hätte man sie in Wirklichkeit nur an Bekanntes zu erinnern brauchen. Den wenigen Leuten, die sie kannten, waren die beiden wie ein seltsames Paar vorgekommen, der alte Haudegen und seine flachsköpfige Enkeltochter, und man hatte – in sicherer Distanz, außer Hörweite – häufig über »die Farmerstochter« gewitzelt. Mit der Zeit hatten die Witze dann aufgehört, als sie »aufgeblüht« war und sich in eine echte Appalachen-Schönheit verwandelt hatte, wenn auch eine, die mit dem Schritt eines Panthers und einem Revolver an der Hüfte durch die Straßen ging. Und nachdem sie den Sergeant Major angeschossen hatte, hatten sie ganz aufgehört oder sich zumindest grundlegend geändert.

 Der Sergeant Major der 105th war von der zwölfjährigen Schönheit in dem Eisenwarenladen mächtig beeindruckt gewesen. So beeindruckt, dass er sie schließlich in der Schraubenabteilung in die Ecke gedrängt hatte.

 Als ein schlichtes »Gehen Sie weg« nicht ausgereicht hatte und der fette, alte Soldat die Hand in ihre sich neuerdings füllende Bluse geschoben hatte, hatte Cally einfach ihre Walther gezogen und ihm ins Knie geschossen. Und dann war sie weggegangen, während er sich auf dem Boden wälzte und laut schrie, als ob er wirklich verletzt wäre oder so.

 Dies war keineswegs das erste Mal, dass sie auf einen Mann geschossen hatte, und das andere Mal war viel dramatischer gewesen, auch in Bezug auf Umweltverschmutzung. Ein Killer, ein Bekannter von Papa O'Neal aus seiner Zeit in Phoenix, aber Dank einer illegalen Verjüngung wieder jung, war zu ihnen gekommen, um Papa anzuwerben. Als klar war, dass Papa O'Neal nicht daran interessiert war, die Position eines Auftragskillers für die nebulöse Gruppe anzunehmen, die dieser Harold vertrat, war ebenso klar gewesen, dass der Meuchelmörder schon viel zu viel preisgegeben hatte, um sie und Papa am Leben zu lassen. Cally hatte erkannt, dass hier etwas schief ging, als Papas rechte Hand zu zucken begonnen hatte, als griffe er nach einer Waffe, die aber nicht da war, ein sicheres Zeichen der Erregung, das ihr beim Pokerspielen gegen ihn häufig hilfreich gewesen war.

 In der klaren Erkenntnis, dass Gefahr im Verzug war, und von dem normalerweise paranoiden Meuchelmörder als belanglose Achtjährige abgetan, die ihm nicht gefährlich werden konnte, hatte sie dem Besucher von hinten einen Kopfschuss verpasst, als der gerade im Begriff gewesen war, seine Waffe gegen Papa O'Neal zu ziehen.

 Und deshalb war es für sie keine große Sache, auf einen fetten, alten Sergeant Major zu schießen. So hatte sie das auch dem Richter erklärt, ohne dabei jenen ersten gezielten Schusswaffengebrauch zu erwähnen, der glücklicherweise den Behörden nie zur Kenntnis gelangt war.

 Ihr gefasstes Auftreten wäre ihr beinahe zum Verhängnis geworden. Der Sergeant Major hatte sich lautstark damit verteidigt, sie habe ihm Avancen gemacht und erst auf ihn geschossen, als sie sich nicht hatten über den Preis einigen können. Tatsächlich hatte er sich sogar alle Mühe gegeben, eine Anklage wegen versuchten Mordes gegen sie zu erwirken. Aber Cally hatte schnell demonstriert, dass sie, wäre es ihre Absicht gewesen ihn zu töten, dies mühelos hätte in die Tat umsetzen können. Am Ende hatte sich der ehemalige Sergeant Major in einem Strafbataillon wiedergefunden, und Callys Bild war in allen Militärlagern der Umgebung verbreitet worden, wo es mit der Unterschrift WARNUNG! MINDERJÄHRIG! BEWAFFNET UND GEFÄHRLICH! als Pin-up in so manchem Spind hing.

 Als sie Papa O'Neals Leiche gefunden hatte, war sie nicht so gefasst gewesen. Sie hatte den Arm wieder zugedeckt, war in das Versteck geeilt und hatte sich dort die Augen aus dem Kopf geweint. Aber im Lauf der Nacht war ihr dann klar geworden, dass sie hier weg musste. So wie es klang, war ein Stück nördlich von ihr eine gewaltige Schlacht im Gange, und die Posleen, die durch die Bresche im Wall strömten, waren dabei auszuschwärmen. Sie musste die menschlichen Linien erreichen oder wenigstens ein etwas weiter entferntes Versteck. Zunächst würden die Posleen an dem Versteck einfach vorbeiziehen, aber später würden sie dann zurückkehren und graben wie die Biber, wenn sie auch nur die geringste Spur von Menschen oder Material ahnten. Also hatte sie angefangen zu packen.

 Sie wusste nicht, wie lange sie unterwegs sein würde, also musste sie Proviant mitnehmen. Und die Nächte fingen an kälter zu werden, also brauchte sie etwas Warmes. Papa O'Neal wäre wahrscheinlich mit einem schlichten Poncho klargekommen, aber sie war bei weitem nicht so zäh und auch nicht so gut isoliert wie der alte Haudegen, also nahm sie sich einen Schlafsack. Wasser, Trockenbrennstoff, Reservemunition… es war einfach zu viel. Aber so viel sie auch einpackte, wenn sie länger als fünf Tage unterwegs war, würden ihre Vorräte knapp werden.

 Cally starrte den Haufen Zeug an, den sie sich zurechtgelegt hatte, zerbrach sich noch immer den Kopf, was sie mitnehmen und was sie dalassen sollte, als ihr plötzlich der Boden entgegenkam und ihr ins Gesicht schlug.

 2

 Rabun Gap, Sol III

 0242 EOT, 28. September 2014

 Then it's »Tommy this«, an' »Tommy that«, an »Tommy, 'oio's yer soul?«

 But it's »Thin red line of 'eroes« when the drums begin to roll,

 The drums begin to roll, my boys, the drums begin to roll,

 O it's »Thin red line of'eroes« when the drums begin to roll.

 »Tommy«

 Rudyard Kipling

 Dann heißt's »Tommy dies« und »Tommy das« und »Tommy, was macht Dein Seelenheil?«

 Aber »dünne Reihe roter Helden«, wenn die Trommel gerührt wird.

 Die Trommel wird gerührt, Jungs, die Trommel wird gerührt,

 Oh, es heißt, »dünne Reihe roter Helden«, wenn die Trommel gerührt wird.

 »Tommy«

 Die Außenkameras hatten die Macht auf sechzig Prozent Tageslicht erhellt. Die bewaldeten Hügel lagen kühl und dunkel im fahlen Mondlicht, und das Tal hinter dem Pass wurde gelegentlich sichtbar, wenn die Shuttles über die Kämme flogen.

 Dann wurde alles weiß.

 Die Waffen waren die einzigen Überlebenden einer aus dem nördlichen Gürtel der Überreste der Vereinigten Staaten abgefeuerten massierten Salve. Bei dem Angriff der Posleen auf die Erde war so ziemlich jede andere industrialisierte Nation zerschmettert worden, aber dank einer Kombination aus kluger Voraussicht, Rücksichtslosigkeit und geographischen Gegebenheiten hatten die Vereinigten Staaten es geschafft, gewisse produktive Bereiche im Osten des Mittleren Westens zu behalten, einem Landstrich, der inzwischen allgemein als »Cumberland-Kessel« bezeichnet wurde. Er setzte sich aus dem Großteil von Tennessee, Kentucky, Illinois, Ohio, Iowa und Michigan zusammen. Hinzukam ein Gürtel von Bundesstaaten im Norden – Minnesota, North Dakota, Wyoming und Montana –, die oberhalb der Zone lagen, in der die Posleen zu einer effektiven Kriegführung imstande waren.

 Und aus jenem Gürtel war der Großteil der Nuklearwaffen abgefeuert worden.

 Man hatte mit Atomsprengköpfen bestückte Trägerwaffen aus ihren Silos im Mittleren Westen entfernt und sie vor den Posleen-Heerscharen in Sicherheit gebracht, sie unter Verletzung einer Unzahl von Verträgen auf mobile Abschussrampen umgerüstet und sie jetzt überall in diesem nördlichen Gürtel in Stellung gebracht. Vorzugsweise umfasste dieser Gürtel US-Bundesstaaten, die zum Großteil immer noch in menschlicher Hand waren, sowie einige Provinzen Kanadas. Viele von ihnen verfügten nicht über die »Angularität«, um die Zielzone zu erreichen – ihre »Mindestreichweite« war immer noch zu groß –, aber bei einigen würde es gehen. Darüber hinaus gab es auch noch einige wenige Atom-U-Boote mit ballistischen Lenkwaffen, wenn auch der größte Teil inzwischen für Transportzwecke umgebaut worden war. All diese Waffen, mehr als genug, um jedes beliebige Land auf der Welt zu vernichten, standen den GKA für die Unterstützung ihres augenblicklichen Einsatzes zur Verfügung.

 Aber die Raketenabwehrsysteme der Posleen waren äußerst wirksam und imstande, praktisch jeden angetriebenen oder manövrierenden Flugkörper zu zerstören, der über den Horizont kam. Also blieb keine andere Wahl, als den Versuch zu machen, diese Verteidigungssysteme bis zum Sättigungsgrad zu überlasten. Doch für den Einsatz gegen die Lenkwaffen standen nicht nur die zahllosen Waffensysteme auf den Untertassen der Gottkönige zur Verfügung; sobald sie das Apogäum erreichten, würden auch die Tausende von Landers sie erfassen, die immer noch über ganz Nordamerika verstreut waren. Und demzufolge überlebten von Tausenden abgefeuerter Kernwaffen nur eine Hand voll, die eine ballistische Bahn erreichten und auf geheimnisvolle Weise für die Zielerfassungssysteme der Posleen unsichtbar blieben.

 Jene Hand voll würde allerdings mehr als genug sein.

 Die Salve von Lenkwaffen traf in einem Dreiecksmuster, eine unmittelbar auf dem Pass auf, wo früher einmal Mountain City gestanden hatte, die beiden anderen auf den Pässen im Norden und Süden davon. Jede der drei Explosionen betrug einhundert Kilotonnen – fast das Zehnfache der Waffe, die Hiroshima getroffen hatte – und legte einen drei Kilometer durchmessenden Kreis in Schutt und Asche, zerschmetterte jeden Baum und jeden Busch oder setzte sie in Flammen und schleuderte sie in die in den Himmel steigende Säule aus feurigem Gas.

 Diese Welle der Vernichtung breitete sich aus und scheuerte die Bergkämme beiderseits von »Ground Zero« glatt, zerfetzte Bäume, zerkleinerte sie zu Zahnstochern, drückte die heranreifenden Wälder platt und riss den Mutterboden bis hinauf zu den Kämmen bis auf das nackte Felsgestein weg.

 »Sergeant Major.« Jakes AID sprach immer noch in dem ausdruckslosen Tenor, mit dem »die Fabrik« es geliefert hatte. Er hatte sich nie die Mühe gemacht, das Gerät seinen persönlichen Wünschen oder Bedürfnissen anzupassen. Das AID war ein galaktisches Produkt, ein kleines, schwarzes Kästchen, das aussah wie Kunststoff, in Wirklichkeit aber auf kleinstem Raum einen äußerst leistungsfähigen Rechner in sich barg. Die Geräte waren hochkarätige KI und in einem lückenlosen Datennetz miteinander verbunden, das sich über einen ganzen Planeten erstreckte. In seinem Fall hatte das AID jetzt einen Brocken Information aus dem Netz aufgepickt und nach nur einer Nanosekunde dauernden Überlegung entschieden, dass dies in der Tat etwas war, was sein Mensch wissen musste.

 »Mehrere atomare Lenkwaffen im Anflug auf Rabun Gap. Die Einheit befindet sich außerhalb der unmittelbaren Gefahrenzone, aber wer in jene Richtung blickt, wird geblendet werden.«

 »Du große Scheiße«, murmelte Mueller. Sie waren dabei, einen der endlosen Bergkämme zu überqueren, und wenn Rabun Gap auch noch ein ganzes Stück entfernt war, würde der Feuerball nicht nur sichtbar sein, sondern durchaus den Anschein erwecken, unmittelbar über ihnen am Himmel zu hängen. Der Kamm war wie eine Messerschneide aus Felsgestein, und der Regen hatte sie schlüpfrig gemacht.

 »Runter«, kommandierte Jake und deutete über den Kammrand nach Norden. Es war nicht gerade eine Steilklippe, aber steil war der Kamm durchaus.

 »Wie denn?!«, brauste Shari auf, schob sich Kelly auf dem Rücken ein Stück höher und machte einen Arm frei, um sich das Haar aus dem Gesicht zu wischen. Soweit sie das erkennen konnte, würde ein einziger Schritt zur Seite ausreichen, um sie und das Mädchen ein paar hundert Fuß in die Tiefe rutschen zu lassen.

 »Vorsichtig«, erwiderte Mueller. Er trug Tommy und Amber, schickte sich jetzt aber trotzdem an, sich die steile Hügelflanke hinunterzuarbeiten. Aber einen Augenblick später hielt er inne und schüttelte den Kopf. »Jake, das klappt nicht.«

 »Warum?«, fragte Mosovich und fluchte dann. »Ich bin ein seniler alter Schwachkopf: Bodenerschütterung.«

 »Wir schaffen es vielleicht nach unten, aber…«

 »Die Erschütterung wird uns wegfegen«, sagte Mosovich und sah sich um. Die einzelnen Kämme rings um sie waren im Allgemeinen einigermaßen begehbar; ihr Pech war nur, dass sie sich ausgerechnet auf einem der schwierigeren Kämme befanden.

 »AID, wie lange?«

 »Fünf Minuten«, antwortete der Computer. »Viele davon sind zerstört worden, aber zwischen drei und zwölf werden vermutlich treffen. Keines davon zwischen unserer augenblicklichen Position und der Rabun-Lücke.«

 Jake musterte abschätzend den schmalen Pfad, der an dem Grat entlangführte. Nach etwa hundert Metern bog er in südlicher Richtung ab und wurde ebener.

 »Ma'am, ich rate, wir rennen jetzt, so schnell wir können!«

 »Cool«, flüsterte Sunday und betrachtete die sich ausdehnende Pilzwolke, in die ihr Shuttle allem Anschein nach gleich hineinfliegen würde.

 »Yo, jetzt hauen die echt drauf«, meinte Blatt. »Endlich die Art von Unterstützung, für die wir vorgesehen sind.«

 »Drei Minuten: Fertig machen zum Aussteigen«, tönte Captain Slights Stimme über die Kompaniefrequenz. »Ich kann nur hoffen, dass alle wach sind. Wenn nicht, werdet ihr gleich ziemlich unsanft geweckt werden.«

 Sundays Sessel klappte plötzlich hoch und drehte sich dann in zwei Richtungen, sodass er jetzt aufrecht dastand und nach hinten sah.

 »Alle herhören«, sagte Major O'Neal, »fertig machen zum Aussteigen.«

 Die Shuttles beschleunigten plötzlich in einer Folge kaum wahrgenommener Überschallknalle über Mach 1 hinaus und steuerten auf den letzten Hügel zu. Sie beschleunigten weiter, als sie die erste Druckwelle der Kernexplosion trafen und fingen in der Turbulenz an, merklich zu zittern.

 »HUUUIIIH!«, brüllte Blatt. »Wir kommen. Let's Rock and Roll!«

 Während die Shuttles den Kamm des Oakey Mountain überflogen, fingen sie an, die Kampfanzüge zur Erde zu »schießen«, begannen damit hinten im Shuttle und arbeiteten sich nach vorne.

 Tommy spürte den Ruck trotz seiner Trägheitskompensatoren und zog die Knie an, als der Boden mit fast tausend Meilen in der Stunde auf ihn zuraste. Seine Bordkompensatoren und das zusätzliche Einmal-Trägheitspack, das er trug, reduzierten seine Geschwindigkeit im Zusammenwirken auf knapp unter Schallgeschwindigkeit, ehe der Bodeneffekt einsetzte und ihn ein in das Trägheitspack integriertes terranisches Sprungpaket zusätzlich abbremste.

 Der Ruck beim »Abschuss« war merkbar, aber auf dem Boden aufzutreffen tat weh. Er bewegte sich immer noch mit über zweihundert Meilen die Stunde und spürte den Schock im ganzen Körper, während sein Anzug automatisch die Beine anzog und nach rückwärts abrollte.

 Er überschlug sich noch zweimal, hauptsächlich wegen des abschüssigen Geländes, ehe der Anzug die Kontrolle wieder übernahm und ihn ruckartig auf die Beine riss.

 Sofort drehte er sich zu der Sammelbake im Tal herum und zählte seine Leute. Die gesamte Gruppe Sensenmänner war gelandet und rannte bereits auf die Bake zu, obwohl sie nach ihm von dem Shuttle ausgestoßen worden waren.

 Tommy setzte dazu an, den Kopf zu schütteln, unterdrückte dann aber die Reaktion und schaltete seinen Anzug stattdessen auf Lauf-mit-Maximalgeschwindigkeit und hastete den Hügel hinunter. Wie es aussah, musste er noch eine ganze Menge dazulernen.

 Mike schaltete seine Trägheitskompensatoren ab und flog/hüpfte von seinem Standort auf dem Kamm des Oakey Mountain zur Sammelbake des Bataillonsstabs am Zusammenfluss des Black Creek und des Silver Branch. Es war eine Frage der Ehre, als Erster draußen zu sein und als Erster seine Mannschaft komplett versammelt zu haben, selbst wenn er weiter zu gehen hatte.

 »Scouts vor«, befahl er, als seine Füße den Boden berührten. »Zwei Teams nach Süden, drei nach Norden.« Er sah sich um und warf sich platt ins Bachbett. Tapferkeit war gut und schön, aber bei diesem Einsatz würde er noch genug Gelegenheit bekommen, umgebracht zu werden.

 »Boss«, sagte Stewart nach einem Blick auf die Lagedarstellung, die sämtliche Sensordaten der Anzüge des ganzen Bataillons koordinierte. »Ich würde mit Nachdruck vorschlagen, dass das letzte Team den Rocky Knob hinaufgeht. Ich bekomme einige Signaturen von dort oben.«

 »Einverstanden«, antwortete Mike. Er sah sich um, ließ den Blick über das Bataillon wandern, das sich in der Senke sammelte, und atmete tief durch, als der erste Shuttle in der Ferne unter Beschuss geriet. »Bringt die Treibstoffshuttles rein und sorgt dafür, dass wir im Süden Deckung bekommen.«

 »Und ihr wollt, dass wir da reingehen?«, fragte Shari und drückte Kelly unter sich, als die letzte Schockwelle den Boden zittern ließ und schließlich verstummte.

 Der Himmel im Osten war immer noch vom Plasma purpurrot gefärbt, und eine riesige Pilzwolke leuchtete hoch am Himmel. Der größte Teil davon wurde von der herannahenden Kaltfront angenagt, aber selbst die litt im Augenblick unter von Menschenhand geschaffenem Plasma.

 »Na ja«, erwiderte Mosovich und drückte eines der fröstelnden Kinder an sich. »Unsere Jacken und Decken haben wir ihnen ja bereits gegeben, trotzdem besteht für diese Kinder die Gefahr der Unterkühlung. Wenn also niemand einen anderen Vorschlag hat?«

 »Was ist mit Strahlung?«, fragte Wendy vorsichtig. Sie hatte Posleen getötet, hatte gesehen, wie sie ihre Stadt überrannten, hatte sich aus einem Loch unter der Erde herausgekämpft, aber die Pilzwolken waren ein völlig neues Erlebnis für sie, und plötzlich hatte sie das Gefühl, als hätten all die vorangegangenen Schlachten überhaupt nicht stattgefunden, als wäre sie noch völlig grün. Ein seltsames, recht beunruhigendes Gefühl.

 Wenn Mosovich der plötzliche Wechsel in der Art der Kriegführung beunruhigte, war ihm davon jedenfalls nichts anzumerken. »AID, Strahlungsmuster.«

 »In Anbetracht der Zielpunkte der Geschosse sollte es im Bereich der O'Neal-Farm keine nachhaltige Strahlung geben. Sämtliche Geschosse waren Höhenkrepierer, und etwaiger Fallout von verstrahltem Ummantelungsmaterial sollte vom Wind nach Osten weggetragen werden. Im Übrigen verfüge ich über die Sekundärfähigkeit, schädliche Strahlung wahrzunehmen und werde Sie warnen, falls sich Strahlung einer Intensität einstellt, die Menschen schaden könnte.«

 »Wir gehen«, sagte Elgars und stand auf. »Wir können noch die ganze Nacht lang diskutieren, aber die einzige Folge wird dann sein, dass die Kinder sterben.«

 »Als ob dich das kümmern würde!«, brauste Shari auf.

 »Ich betrachte es als meine Mission, sie an einen sicheren Ort zu bringen«, erklärte der weibliche Captain mit eisiger Stimme. »Ob ich die Kinder mag oder nicht ist für die Mission ohne Belang. Und Versteck vier ist massiv gebaut. Das ist der beste Zielort, den es für uns im Augenblick gibt, obwohl er sich in unmittelbarer Umgebung der augenblicklichen Kampfhandlungen befindet.«

 »Ich würde gerne erfahren, was mit Papa O'Neal ist«, sagte Wendy. »Und mit Cally.«

 »Also gut«, erwiderte Shari und rappelte sich hoch. Trotz ihrer »Aktualisierung« hatten sie einen langen Tag und eine ebensolche Nacht hinter sich. Sie fror, war müde und hungrig, aber in erster Linie müde. Sie fühlte sich, als könnte sie keinen Fuß mehr vor den anderen setzen, insbesondere solange sie Kelly trug. Aber sie tat es doch. Und tat es wieder.

 Elgars reihte sich dann unmittelbar hinter Mosovich ein.

 Alle vermieden es, nach Osten zu sehen.

 Cally richtete sich auf und sah sich in der Höhle um. Einige der schweren Munitions- und sonstigen Behälter waren von ihren Paletten geschleudert worden, und ein paar Felsbrocken waren aus der Decke gebrochen. Aber der Alte hatte schon gewusst, was er tat; ein Betonbogen und ein »Pfropfen« im hinteren Teil des Verstecks stützte die einzige Gesteinspartie, die nicht massiver North-Georgia-Granit war.

 »Scheiße«, sagte sie leise und wischte sich einen Blutstropfen von der Lippe; ihre Nase hatte unter dem Sturz gelitten. Die Wahl, vor der sie stand, war nicht gerade erfreulich. Sie konnte hier sitzen bleiben und hoffen, dass das Versteck hielt, oder konnte hinausgehen, wo sie weiß der Himmel was erwartete. Das war die erste Atomexplosion seit mehr als einem Tag gewesen, aber das hieß nicht, dass es die letzte sein würde.

 In Wirklichkeit hatte sie gar keine Wahl. Wenn die Schlacht über sie und ihren augenblicklichen Standort hinwegging, würde sie wahrscheinlich sterben. Aber solange die Nukes sich drüben auf den Pass konzentrierten, und das war bis jetzt der Fall, und sie nicht zu groß waren, was auch immer das bei Kernwaffen bedeutete, sollte sie überleben.

 Wenn sie freilich hinausging, war alles Weitere unberechenbar.

 »Scheiße«, sagte sie noch einmal, diesmal etwas lauter, und fing an, ihren Panzer abzulegen.

 »Ich weiß doch, dass da irgendwo ein Päckchen Spielkarten rumliegt«, meinte sie dann im Selbstgespräch und fing an Schachteln und Kisten in einen zweiten Unterstand unter dem Betonbogen zu stapeln, einen, der gerade groß genug für eine Person war. »Gerade der richtige Augenblick, um ein paar Patiencen zu legen. Ich glaube, Kartenhäuschen bauen funktioniert jetzt bestimmt nicht.« Nach kurzer Überlegung hob sie ihren Helm vom Boden auf, wo sie ihn abgelegt hatte, und stülpte ihn sich wieder über.

 »Nehmen Sie diese Munition«, sagte Sunday, während er an dem Sensenmann vorbeihastete. »Wir werden alle Munition brauchen, die wir schleppen können.«

 »Yes, Sir«, sagte der Specialist und griff sich den voluminösen Plastiksack. Er hievte ihn sich über die linke Schulter, klickte ihn an und kam dann leicht ins Taumeln, als das zusätzliche Gewicht sogar kurzzeitig die Kreiselsysteme des Anzugs überforderte. »Wird verdammt schwer sein, sich damit zu bewegen.«

 »Sie machen's schon gut«, erwiderte der Offizier und blickte nach links. »Wenn Sie nicht durchhalten, werden Sie von den Posleen gefressen. McEvoy, Sie und Ihre Gruppe nehmen die Bündel mit den Ersatzwaffen; ich denke, die werden wir brauchen.«

 »Geht klar«, sagte der Specialist. »Und wann geht's los mit Rock and Roll?«

 Sunday sah sich in der immer noch rauchverhüllten Landschaft um und fröstelte. »Früh genug.«

 »HINAUF! Den Hügel hinauf!«, rief Gamataraal. »Und dann greift sie von oben an.«

 »Die Shuttles!«, sagte Aalansar. Sein Stellvertreter deutete nach Osten. »Wir sollen auf die Shuttles warten.«

 »Die schicken Späher den Hügel hinauf«, herrschte der Oolt'ondai ihn an. »Wir kommen gleich unter Beschuss; wir können nicht warten.«

 »Hey, wir haben Besuch, Boss«, rief Stewart. »Ich vermute ein niedriger Oolt'ondai, mächtig bewaffnet. Ganz oben im Pass, am Rocky Knob.«

 »Ist ja hoch interessant«, sagte Duncan. »Ich habe keinen Feuerschutz, Boss. Die Nukes sind weg, und für alle anderen sind wir außer Reichweite.«

 »Und die Sensenmänner haben alle Anti-Lander-Munition geladen«, sagte Mike. »Bataillon, Granatenfeuer; wir müssen dafür sorgen, dass diese Burschen die Köpfe nicht hochkriegen, und zwar schnell.«

 »Die Shuttles abbestellen?«, fragte Duncan.

 »Negativ«, erwiderte der Kommandeur. »Kalkuliertes Risiko; wir müssen wieder raus, und die müssen rein. Aber die sollen ausschwärmen.«

 »Teamweise!«, rief Captain Slight. »Granaten, auf mein Ziel!«

 »Wir sind raus«, fluchte Blatt und versuchte, den schweren Sack in eine günstigere Lage zu schieben, während er in Richtung Nordosten hastete.

 »Nicht ganz«, sagte Sunday ruhig. »Lamprey-Signaturen über Black Rock Mountain. Platoon: Ziel!«

 »Bataillon, Feuer!«, rief Mike und sah zu, wie die Granaten ins Ziel flogen. Die Anzüge waren mit Zwillingswerfern ausgestattet und hatten 138 der 20-mm-Bälle an Bord gelagert. Jeder Ball hatte eine Reichweite von etwas mehr als dreitausend Metern und einen effektiven Vernichtungsradius von fünfunddreißig Metern. Und so kam das massierte Feuer des Bataillons über das vorrückende Oolt'ondar wie der Zorn Gottes, die Granaten detonierten einen Meter über Bodenhöhe und legten einen Vorhang aus Splittern über die Posleen.

 »Feuer einstellen«, rief O'Neal, als er festgestellt hatte, dass die Salve erfolgreich gewesen war und den Feind weggefegt hatte. »Auf Empfang von Landers vorbereiten.«

 Die feindlichen Landefahrzeuge waren für den Kampf im Weltraum gebaut, aber ihre Sekundärwaffen eigneten sich durchaus auch für Bodenbeschuss und waren imstande, das ausgeschwärmte Bataillon zu vernichten, wenn man ihnen nicht rechtzeitig Widerstand leistete. Unglücklicherweise waren die Mittel des Bataillons freilich in dieser Hinsicht beschränkt. »Alle Sensenmänner, Lamprey-Ziele im Westen angreifen.«

 »Jetzt wird es ein bisschen heiß«, bemerkte Duncan und gab dabei die Ziele ein.

 »Ja, nicht wahr«, sagte Stewart. »Unsere Scouts melden eine Bewegung weiter hinten im Tal. Wenn wir hier nicht schleunigst verschwinden, kesseln die uns ein.«

 »Alles eine Frage des richtigen Timings«, erwiderte Mike. »Bataillon, Gewehrfeuer auf die Hügel; verhindern, dass die Posleen die anfliegenden Shuttles unter Beschuss nehmen. Insgesamt betrachtet«, fuhr er dann fort, nachdem er auf Stabsfrequenz zurückgeschaltet hatte, »wäre es vielleicht besser gewesen, sie gleich mit uns reinzubringen.«

 »Ja, schon, aber wer hat denn hier mit einem Hinterhalt gerechnet?«, wandte Duncan ein. »Jetzt möchte ich bloß wissen, ob die an jeder Landezone bereitgestanden haben?«

 »Yeah, das frage ich mich auch«, sagte Stewart. »Ich lege das unter Nachrichtendienste ab, mit hoher Priorität. Ich glaube wirklich, dass die uns erwartet haben, Sir.«

 »Aber sie haben sich ein bisschen mehr abgebissen, als sie verdauen können«, stellte Mike fest, während das Feuer des Bataillons begann, die angreifenden Posleen vom Kamm zu fegen. Allerdings konnte er auch sehen, wie Icons seiner Leute verloschen; der feindliche Verband auf dem Hügel war so schwer bewaffnet, wie er das bisher noch nie erlebt hatte. »Hoffe ich wenigstens.«

 »Die schlachten uns ab«, sagte Aalansar bitter.

 »Ganz, wie der Pfad uns geführt hat«, sagte Gamataraal, als ein weiterer Kessentai, der sein Fahrzeug verlassen hatte, vom Pfad genommen wurde. »Wir greifen an und töten. Solange die sich nicht bewegen können, ist alles gut.«

 »Shuttle kommt im Süden herein«, stellte sein Stellvertreter fest. »Aber wir haben keine Zielsysteme.« Die überlegene Luftabwehr der Posleen basierte voll und ganz auf den Sensoren und Antriebsaggregaten der untertassenähnlichen Fahrzeuge, in denen die Gottkönige gewöhnlich flogen. Aber ebendiese Fahrzeuge machten die Gottkönige auch zu leicht auszumachenden Zielen.

 »Der Pfad ist nie bequem«, sagte der Befehlshaber. »Sämtliches Feuer auf den Shuttle. Die Threshkreen ignorieren.«

 »Oh, verdammt«, schimpfte Gunny Pappas. Er hatte sich gerade beim Bataillon umgesehen, das sich alle Mühe gab, aus dem Kessel auszubrechen, und der anfliegende Shuttle hätte den Zeitpunkt für seine Ankunft nicht schlechter wählen können. Abgesehen davon war die Reaktion der Posleen auch nicht gerade ein Zuckerlecken.

 »Jetzt möchte ich bloß wissen, warum die das tun?«, fragte O'Neal, als jeder einzelne Posleen, der noch unter Kontrolle eines Gottkönigs war, sein Feuer von den Anzügen abwandte und auf den Shuttle richtete.

 »Keine Ahnung, aber ich denke, es könnte funktionieren«, stellte Duncan fest und grub den Kopf in das Bachbett. »Sie nicht?«

 »Ja, wahrscheinlich schon«, pflichtete Mike ihm ruhig bei. »Der zweite Shuttle soll hinter dem Oakey Mountain abschwenken. Bataillon: VOLLE DECKUNG!«

 Der Tenar des Oolt'ondai war mit 3-mm-Railguns, Plasmakanonen und HV-Geschossen ausgestattet. Der Shuttle kam über den Südkamm des Oakey Mountain und nahm Kurs den Stillhouse Branch hinunter, beschleunigte auf über Mach 4 und bereitete sich auf eine heiße Trägheitslandung am Black Creek vor. Doch wie sich herausstellte, sollte die Landung heißer als erwartet ausfallen.

 Der größte Teil des feindlichen Beschusses traf hinter und neben ihm auf, aber die Zielsysteme des Gottkönigs waren immer noch gut genug, um ein Stück vor dem Shuttle zu halten, und so ging ein wahrer Orkan aus Railgun- und Plasmageschossen auf den Shuttle nieder, als er dicht über dem Strom dahinschoss. Im nächsten Augenblick ging er in Stücke, verteilte seine höchst brennbare Last ins Feuer.

 Antimateriereaktoren der Klasse fünf, das System, von dem die Shuttles angetrieben wurden, waren für den Gefechtseinsatz konstruiert und auch dafür, gelegentlich einem verirrten Geschoss zu widerstehen, sie waren jedoch nicht dafür gebaut, von einem Sturm von Plasmafeuer getroffen zu werden. Und so kam es, dass die Eindämmung in weniger als einer Millisekunde aufgerissen wurde. Und dann brach die Hölle los.

 »AUF DEN BAUCH!«, brüllte Mueller, ließ sich fallen und zog die vor Angst kreischenden Kinder, die er auf dem Rücken trug, herum, um sie zu schützen. Der weiße Blitz war so grell gewesen wie tausend Blitzlichter, sodass Mueller, auch nachdem er die Augen geschlossen hatte, die Bäume und Körper vor sich deutlich sehen konnte. Sämtliche Erwachsenen ließen sich fallen, packten jedes Kind, das noch auf den Beinen war, und warteten auf die Explosionswelle. Glücklicherweise befanden sie sich auf einem relativ flachen Hügel und rutschten deshalb, als die Stoßwelle sie erfasste, nur ein kurzes Stück den schlammigen Hang hinunter und kamen dann zum Halten. Kurz darauf schlug die äußere Schicht der Überdruckwelle über ihnen zusammen, aber bei ihrer Distanz von der Explosion lief das bloß auf einen starken Wind hinaus, der die braunen Blätter von den Bäumen der Umgebung schüttelte und sie mit einer Fontäne eiskalten Wassers überschüttete.

 Nach einer Weile verhallten die Schreie, und sie schnieften bloß noch. Niemand hatte in das Flammeninferno gesehen, und die Distanz war groß genug gewesen, dass es weder zu Blendung noch zu Verbrennungen gekommen war.

 »Das ist Wahnsinn«, sagte Shari und richtete sich auf. »Wahnsinn.«

 »Wahnsinn oder nicht, wir müssen weiter«, erwiderte Wendy müde. Sie drückte Amber, die heftig zu zittern begonnen hatte, an sich. »Wir müssen die Kinder aus der Nässe rausholen.«

 »Einfach einen Fuß vor den anderen setzen«, sagte Mosovich, hob Nathan auf und setzte ihn auf seinen Rucksack. »Wir schaffen es entweder oder wir schaffen es nicht. Jedenfalls bin ich froh, dass wir da nicht mittendrin waren.«

 3

 Rabun Gap, Sol III

 0257 EDT, 28. September 2014

 Für Tommy fühlte es sich an, als würde die Hand eines Riesen mehrmals auf ihn einschlagen, während er bäuchlings auf einem Trampolin lag. Der Boden hob sich und schleuderte ihn in die Luft, dann klatschte ihn etwas hinunter und gleich darauf wieder in die Höhe und erneut hinunter und noch einmal hinauf und wieder hinunter. Es war eigentlich gar nicht so sehr schmerzhaft, sondern eher erniedrigend; er hatte noch nie zuvor ein vergleichbares Gefühl empfunden, das Gefühl, jegliche Kontrolle verloren zu haben. Möglicherweise überlebte er tatsächlich die Explosion einer Atombombe, allem Anschein nach jedenfalls dieser hier, aber die Gewalt einer solchen Explosion würde er ganz sicherlich niemals wieder unterschätzen.

 Nachdem er noch einmal in die Höhe gehoben worden war – später nahm er an, dass das mit dem Atompilz zu tun hatte – fiel er schließlich in einem Staubwirbel wieder herunter und blieb jetzt endlich liegen, völlig blind.

 Es gab keinerlei Sicht; buchstäblich jeder einzelne Sensor war in dem ihn umgebenden Chaos ausgefallen. Seine Außentemperatursensoren zeigten unglaubliche zweitausend Grad Celsius, und er musste sich fragen, was in drei Teufels Namen ihn eigentlich am Leben hielt, bis er sah, wie die Energieanzeige seines Anzugs sichtbar abfiel. Die Anzüge waren imstande, ihre Insassen auch unter Umweltbedingungen am Leben zu halten, die viele für absolut und sofort tödlich hielten, aber der Preis dafür war, dass sie dabei fast ebenso viel Energie verbrauchten, wie ihnen entgegengeworfen wurde.

 Schließlich stabilisierten sich die äußeren Umstände so weit, dass er Gegenstände seiner Umgebung unterscheiden konnte, und dann waren schließlich die Baken wieder sichtbar. Und während das geschah, ertönte die Stimme seines Herrn und Meisters.

 Mike sprang auf, als die Sensoren wieder zum Leben erwachten. »Los und auf sie!«, rief er. »Was zum Teufel liegt ihr da herum! Hier gibt es Posleen ins Jenseits zu befördern! Sensenmänner, da kommen immer noch Lampreys aus dem Westen herein! Alle Einheiten, Stellung um den noch verbliebenen Shuttle beziehen! SORGT DAFÜR, DASS ES UNS ERHALTEN BLEIBT!«

 Er riss Stewart hoch und rannte in Richtung Norden los.

 »Die gute Nachricht«, sagte Stewart, »ist, dass wir damit unser Begrüßungskomitee los sind.«

 »Und die schlechte, dass wir die Hälfte unserer Energie verbraucht haben«, stellte Duncan fest und klickte die Energiekurve des Bataillons an. »Praktisch so viel, wie wir sonst an einem ganzen Tag im Kampf verbrauchen.«

 »Und da wird noch mehr kommen«, fügte Mike hinzu. »Komm zu Papa, Baby. Rein in die Wolke. Und zwar schnell.«

 »Diese Dinger sind nicht dafür freigegeben, dass sie durch einen tausend Grad heißen Atompilz fliegen, Major«, gab Duncan zu bedenken.

 »Nein, aber die Energiepacks werden es überleben.«

 Der zweite Shuttle flog befehlsgemäß in die sich immer noch weiter ausdehnende, pilzförmige Wolke. Die Shuttles waren gepanzert, aber nicht hinreichend, um dem zu widerstehen, und deshalb fing er bereits an in Stücke zu gehen und dabei seine Ladung massiver, gepanzerter Powerpacks und Munitionskisten über das Landungsgebiet zu verstreuen. Unfälle ließen sich eben nicht vermeiden.

 McEvoy stieß einen Wutschrei aus, als etwas Schweres auf seinen Rücken herunterkrachte. Er wälzte sich zur Seite, sah das Antimateriepack, das ihn getroffen hatte, und stieß einen weiteren Schrei aus, diesmal eher einen Angstschrei.

 »Also ich muss sagen, das war elegant«, sagte Sunday.

 »Wo zum Henker kam das denn her?«, fragte McEvoy, rappelte sich hoch und ging auf Distanz, als habe er es mit einer riesigen Spinne zu tun. Oder einer potenziell tödlichen Kernwaffe.

 »Oh, heben Sie es ruhig auf, Sie großes Baby«, sagte der Lieutenant, und seiner Stimme war anzuhören, wie er grinste, wenn man das auch durch seine Gesichtsplatte nicht sehen konnte. »Der Alte hat den Shuttle in den Atompilz fliegen lassen. Das hat ihn vor feindlichem Beschuss versteckt – selbst die Posleen können in einem Atompilz nichts sehen – und hat gleichzeitig die Energiepacks abgeworfen.«

 »Das ist doch verrückt!«, meinte Blatt, der an ihnen vorbeihastete. »Ich sag's ja immer wieder, der Alte ist verrücktl«

 »Natürlich ist er das«, sagte Sunday. »Verrückt wie ein Fuchs. Diese Dinger sind gegen Plasmabeschuss aus nächster Nähe gepanzert; also war nicht zu befürchten, dass sie bei einem kleinen Unfall wie diesem explodieren. Aber lassen wir das jetzt einmal – ich würde höchstens vorschlagen, ein wenig auf Distanz zu diesem Ding zu gehen. Sensenmänner, Lasten ablegen und mir nach: Der Bär kommt über den Berg.«

 »Wir haben noch drei Lanzen«, stellte Duncan fest. »Setzen wir die ein?«

 »Nicht sofort«, entschied O'Neal. »Was ist aus der anderen geworden?«

 »Das Werfersystem ist mitfühlenderweise detoniert«, antwortete Stewart. »Es ist nach Atlanta unterwegs.«

 »Darüber muss ich mit dem Hersteller Clan sprechen«, meinte O'Neal ernsthaft. »Eine Kleinigkeit wie eine 200-kt-Explosion hätte da eigentlich keinen Schaden anrichten dürfen!«

 »Irgendwie habe ich das Gefühl, dass Sie das wirklich tun werden.« Stewart lachte. »Aber warum schonen wir sie eigentlich? Da sind doch Lampreys im Anflug.«

 »Lampreys können ihre schweren Schiffsgeschütze nicht nach unten richten«, erklärte Mike. »Wir sparen sie uns für K-Deks.«

 »Die meisten Energiepacks sind inzwischen eingesammelt«, meldete Duncan. »Sensenmänner haben sich ein paar geholt, und die warten jetzt auf die Kavallerie.«

 »Die gehören den Karabinereinheiten. Seht zu, dass die sie bald bekommen«, entschied Mike. »Alle mit Ausnahme der Sensenmänner sehen zu, dass sie schleunigst zum Wall kommen. Die Sensenmänner können nachrücken, aber sie müssen sich bereithalten, sich um die großen Jungs zu kümmern.«

 »Für Augenblicke wie diesen lebe ich«, sagte Blatt, als der Rest des Bataillons losrannte.

 »Wir gehen, wir gehen«, erregte sich McEvoy.

 »Nur meiner Ansicht nach nicht schnell genug«, wandte der Specialist ein.

 »Wir müssen immer noch das Waffenpaket bergen«, erklärte Sunday. »Diese Spezialwaffen brauchen wir, sobald wir an Ort und Stelle sind.«

 »Sir, ich glaube, die sind hinüber«, erwiderte McEvoy. »Das Nächste ist auf halbem Weg den Oakey Mountain hinauf; die haben keine Systeme wie wir, die auch einen Atomschlag überstehen.«

 »Verdammt«, schimpfte Tommy. »Okay, wir holen sie später.«

 »Na ja, eines davon ist ja anscheinend auf die andere Seite des Black Rock Mountain geblasen worden, Sir«, sagte Blatt. »Vielleicht können wir sie irgendwann bergen.«

 »Das wird Ihre Aufgabe sein, Blatt«, entschied Sunday. »Sobald wir in Stellung sind.«

 »Das soll doch ein Witz sein, oder?«, fragte der Sensenmann.

 »Negativ«, beschied ihn der Lieutenant. »Sobald wir uns mit der ersten Welle Lander auseinander gesetzt haben, können wir ohne die Granatwerfer und Splitterkanonen nichts anfangen. Wir brauchen sie unbedingt, das ist zweite Priorität. Erste ist nach wie vor Lander abzuschießen.«

 »Und weil wir gerade davon reden«, meinte McEvoy und wies auf den ersten Lamprey, der gerade über dem Kamm des Black Rock Mountain auftauchte.

 »Tatsächlich«, sagte Tommy und nahm ihn aufs Korn. »Dann wollen wir mal.«

 Die langläufigen M-283-Gravkanonen waren beschleunigungstechnisch den meisten Standardsystemen überlegen. Darüber hinaus enthielten die Geschosse einen auf Antimaterie basierenden Trägheitsbeschleuniger und ein Antimaterie-»Raketensystem«, vergleichbar dem, das in den Antimaterie-Lanzen und den Space-Falcon-Jägern eingebaut war.

 Demzufolge hatte das 75-mm-Geschoss beim Auftreffen auf die Schiffswand bereits eine Geschwindigkeit von tausend Kilometern pro Sekunde erreicht.

 Um den Flug bis zum Schiff zu überstehen, musste das Geschoss aus widerstandsfähigem Material bestehen, und das war auch der Fall: es bestand aus einer Legierung von Gadolinium und monomolekularem Eisen mit einer ablativen Kohlebeschichtung. Als es auf die Panzerung des Lamprey traf, verwandelte es sich in eine sich ausdehnende Halbkugel aus kochendem, weißem Plasma; selbst die gewaltige Energie eines Penetratorgeschosses reichte nicht aus, um Posleen-Panzerung zu durchdringen.

 Eines Geschosses.

 Aber jetzt feuerten zwölf Sensenmänner auf den Lamprey, jagten pro Sekunde fünf Geschosse auf eine Fläche nicht viel größer als eine Hand.

 Außerdem war das Zielsystem der Penetratorgeschosse wesentlich wirksamer. Es markierte einen definierten Punkt an der Seitenflanke des Landers, der aus einer Datenbank ausgewählt war, in dem alle Schwachpunkte der Lander verzeichnet waren, und lenkte das Feuer sämtlicher Waffen darauf.

 Als daher die zwölf Sensenmänner das Feuer eröffneten, trafen zwölfhundert Schuss eine einzige Waffenkanzel an der Seite des Lamprey, bohrten sich ins Innere des Schiffes und brachten das Versorgungssystem der Plasmakanone zur Detonation. Die restlichen Geschosse rasten im Inneren des Landers herum.

 Silberne und rote Flammenzungen schossen aus dem Rumpf des Landers, als dieser zu entkommen versuchte, den Kurs wechselte und sich um die eigene Achse drehte, um die beschädigte Partie in Sicherheit zu bringen. Aber der Gottkönig am Steuer des Lamprey war offenbar nicht gerade einer der Elitepiloten der Posleen gewesen, was er damit unter Beweis stellte, dass er das Schiff in die Flanke des Black Rock Mountain ein Stück südlich des Funkturms schmetterte.

 Der andere Lamprey hatte das Gros des Bataillons unter Beschuss genommen und jagte jetzt in weitem Bogen in südwestlicher Richtung auf den Wall zu. Als sein Pilot freilich feststellte, dass das andere Schiff abgestürzt war, wechselte er das Ziel und ließ sein Schiff unter manueller Steuerung rotieren, um die Schäden zu begrenzen.

 »Ausweichmanöver beginnen«, sagte der Lieutenant und setzte sich langsam in südöstlicher Richtung in Bewegung.

 Das manuell gesteuerte Feuer der Lampreys war glücklicherweise bei weitem nicht so zielgenau wie der automatische Beschuss der Menschen. Dennoch war es massiv; die Seitenfläche des Landers enthielt zwölf mittelschwere Geschützkanzeln. Und so wurde das Areal rings um die Sensenmänner von Treffern aufgewühlt, als sie sich in Bewegung setzten. Und ein Teil des feindlichen Feuers fand auch sein Ziel.

 »Verdammte Scheiße«, sagte Blatt leise, als eine Reihe von Einschusskratern aus einem schweren Plasmageschütz auf ihn zuwanderte. Er versuchte auszuweichen, aber der Beschuss war so dicht, dass es keinen Ausweg gab.

 »Scheiße«, schrie McEvoy, als Blatts Panzeranzug sich in einen silbernen Feuerball verwandelte. »Motherfucker!«

 »Den da kriegen wir nicht«, schimpfte Sunday. Ihr Beschuss zerstörte zwar eine ganze Anzahl Bordgeschütze und überzog die Außenhaut des Lamprey mit Pockennarben, aber in Anbetracht der Rotation des Landers gab es keine Möglichkeit, ihn so zu durchbohren wie den anderen. Und das Feuer wurde massiver.

 »Jetzt würde ich mir ein SheVa-Geschütz wünschen«, murmelte Tommy.

 SheVa Neun, oder, wie seine Mannschaft es liebevoll nannte, Bun-Bun, rauchte noch, als der erste Blimp am Horizont auftauchte.

 SheVas gehörten einer Gattung von Wahnsinnswaffen an, wie sie nur in besonders schrecklichen Kriegen entstehen. Zu Beginn der Schlachten gegen die Posleen war es eine der größten Schwächen der Menschheit gewesen, dass sie nicht imstande waren, die Posleen-Schiffe zu zerstören, wenn diese für die Unterstützung der Zentauren-Infanterie eingesetzt wurden. Zum Glück kam das ziemlich selten vor – die Posleen verstanden sich nicht sonderlich gut auf kombinierte Einsätze –, aber wenn es einmal dazu kam, war die Auswirkung verheerend. Eine Unzahl von Waffensystemen wurde entwickelt, alle dazu bestimmt, die Posleen-Lander zu zerstören, aber mit Ausnahme der äußerst knappen schweren Waffen aus galaktischer Produktion hatte sich nur ein System als wirksam erwiesen. Und dieses System war in jeder Hinsicht monströs.

 Während der Kämpfe um Fredericksburg hatte das Schlachtschiff North Carolina es fertig gebracht, einen Posleen-Lander mit seinen 40-cm-Geschützen zu erfassen, und als das feindliche Schiff von neun 40-cm-Granaten getroffen wurde, löste es sich mehr oder weniger in heiße Luft auf. 40-cm-Granaten funktionierten also. Aber damit war das Problem nicht gelöst. Zunächst einmal waren die Geschütztürme von Schlachtschiffen nicht für Luftabwehr gebaut; die Vernichtung des Landers war einer Kombination aus Geschicklichkeit, Glück und Improvisation zuzuschreiben. Darüber hinaus gab es natürlich Probleme mit der Reichweite, denn Schlachtschiffe hatten einigermaßen Mühe damit, sagen wir, Knoxville in Tennessee zu erreichen.

 Die Antwort auf diese Kombination von Problemen war die Entwicklung einer neuen Klasse von Geschützen, die oberflächlich gesehen denen von Schlachtschiffen ähnelten. Sie hatten wie sie das Kaliber 40-cm, aber an dem Punkt hörte die Ähnlichkeit auch schon auf. Ähnlich wie moderne Panzergeschütze handelte es sich um Glattrohrkonstruktionen, die ihre Granaten mit sehr hoher Geschwindigkeit verfeuerten. Die Geschütze benutzten als Treibmittel Elektroplasma, waren mit verlängerten Rohren und sekundären Abschusskammern ausgestattet, um einen »Pfeil« aus abgereichertem Uran von der Dicke eines Baumstamms auf zweitausendfünfhundert Meter pro Sekunde zu beschleunigen. Der Abschuss eines einzigen Penetrators, der einen Posleen-Lander zerstören konnte, erzeugte einen Rückstoß, der dem von sechs Geschützen eines Schlachtschiffs entsprach.

 Wegen der gewaltigen Energien, die hier auftraten, hatte es sich als notwendig erwiesen, ein gigantisches Rückstoßsystem mit Stoßdämpfern von der Größe eines kleinen Unterseeboots zu entwickeln. Dieses Geschütz ließ sich vergleichsweise leicht in den wenigen ortsfesten Befestigungsanlagen einbauen, der eigentliche Bedarf bestand aber an mobilen Geschützplattformen.

 Die meisten Entwicklungsteams warfen das Handtuch, als ihnen diese Aufgabe gestellt wurde, aber die Shenandoah-Valley-Planungskommission akzeptierte einfach, dass die Plattform größer sein musste, als man sich bisher hatte vorstellen können. Und das war die Geburtsstunde des SheVa-Geschützes.

 SheVas waren einhundertzwanzig Meter lang und hundert Meter breit; sie bewegten sich auf gewaltigen Ketten, auf denen ein »Turm« saß, der aussah wie eine Fabrikhalle aus Stahl. Hinten im Turm verbarg sich ein massiv gepanzertes Magazin für die acht Granaten des Hauptgeschützes, von denen jede Einzelne wie eine Kreuzung zwischen einer Gewehrpatrone und einem Marschflugkörper für den Interkontinentaleinsatz aussah. Das an ein Auslegersystem montierte Geschützrohr ragte wie ein gigantisches Teleskop aus dem Turm und wirkte trotz seiner Größe im Vergleich zu dem massiven Aufbau so, als hätte man es erst nachträglich hinzugefügt.

 Das SheVa bestand aus drei Hauptteilen: dem eigentlichen Geschütz und seinem Trägersystem, dem monströsen »Turm« und dem Antriebssystem.

 Das Geschütz selbst war ein sechzig Meter langes »Bull«-Mehrkammernsystem. Das Treibmittel bildete ein Elektroplasmasystem, das eine elektrische Ladung erzeugte und Antriebskräfte freisetzte, die jedes normale chemische Treibmittel um ein Mehrfaches übertrafen. Infolge der über die Entfernung nachlassenden Energie war das Rohr mit sekundären Abschusskammern an der Seite ausgestattet, die dem gigantischen Projektil zusätzlichen Antrieb verliehen. So ließen sich Penetratorgeschosse einsetzen, die mit einem äußeren abwerfbaren Treibkäfig ausgestattet waren und eine Geschwindigkeit von fast zweitausendfünfhundert Meter pro Sekunde erreichten, eine Geschossgeschwindigkeit, die vor dem Bau der SheVa-Geschütze als unmöglich gegolten hatte.

 Das Geschütz war auf einem drehbaren Turm- und Hebesystem montiert, die es im Zusammenwirken möglich machten, von praktisch unter null Grad bis »senkrecht« zu schießen – schließlich war das SheVa ja in erster Linie als Flugabwehrkanone entwickelt worden.

 Statt des normalen Systems aus Pulverbeuteln und Granaten, wie es allgemein in der Artillerie benutzt wurde, wo zuerst die eigentliche »Kugel« geladen wurde und dann von hinten Pulversäcke in die Kammer gerammt wurden, verwendete das SheVa riesige Patronen, die wie eine Kreuzung zwischen einer Gewehrpatrone und einer Fernrakete aussahen und die im hinteren Bereich des Turms gelagert wurden. Beschädigungen des Turms galt es unter allen Umständen zu vermeiden: je nachdem, ob das System »Penetrator«- oder »Flächenbeschuss«-Munition geladen hatte, beförderte es zwischen achtzig und achthundert Kilotonnen explosiven Materials. Unter anderem aus diesem Grund gaben sich reguläre Einheiten redlich Mühe, einen weiten Bogen um diese Monstrositäten zu schlagen.

 Um die ganze Maschinerie zu schützen, die teilweise nicht besonders gut gegen Wettereinflüsse gefeit war, wurde das ganze Geschütz von einem gigantischen »Turm« umschlossen, genauer genommen also einem schlichten Wetterschutz, der aber angesichts der besonderen Umstände schon für sich allein betrachtet eine Höchstleistung des Ingenieurbaus darstellte. Bei diesem »Schild« handelte es sich um einen Würfel von dreißig Meter Kantenlänge, der an der Geschützbettung anfing und sich mit dem Waffensystem drehte. Der Schild bestand aus fünfzehn Zentimeter dicken Stahlplatten, nicht etwa aus Gründen der Panzerung, sondern einfach nur, weil schwächeres Material sich bei jedem Schuss verzogen hätte. Im Inneren war dieser Würfel zum größten Teil leer, ein riesiger Raum, den ein nur scheinbar ungeordnetes Gewirr von Trägern und Stützen füllte, die den Schild trugen.

 Oben ragte aus der Mitte des Würfels ein Kran, der wesentlich besser gestützt war als der Rest des Gebildes und der dazu diente, das schwere Gerät zu bewegen, das auch für einfachste Reparaturen an dem Geschütz benötigt wurde.

 Um diese Monstrosität fortzubewegen, bedurfte es eines Antriebs von einiger Leistungsfähigkeit. Die Energie dafür lieferten vier Johannes/Cummings-Kieselbettreaktoren. Den Kern der Reaktoren stellten die »Kiesel« selbst dar, winzige »Zwiebeln« aus einer kleinen, von mehreren Schichten Graphit und Silizium eingehüllten, Uranpille. Diese Schichten verhinderten, dass das Uran selbst je »Schmelztemperatur« erreichte, und deshalb waren die Reaktoren gegenüber unkontrollierten Kernschmelzreaktionen immun. Außerdem stellte das Helium-Kühlmittelsystem sicher, dass es nicht zu Strahlungslecks kam; Helium übertrug Strahlung nicht, und deshalb würde der Reaktor, selbst wenn es zu völligem Kühlmittelverlust kam, einfach bloß dasitzen und nichts tun.

 Zugegebenermaßen gab es mit den Reaktoren… kleine Probleme. Trotz vorsichtigen Einsatzes galaktischer Wärmerückgewinnungstechniken war der Antriebsraum heiß wie das Tor zur Hölle. Und wenn der Reaktor einen direkten Treffer abbekam, wie es gelegentlich passiert war, wurden die winzigen »Kiesel« zu höchst lästigen radioaktiven Problemen. Aber die von den Reaktoren erzeugte Energie machte diese kleinen Nachteile mehr als wett. Und Reaktorstörungen waren schließlich die Existenzgrundlage der Säuberungscrews.

 Das Antriebssystem des Panzerfahrzeugs war ähnlich revolutionär: Sämtliche Antriebsräder waren mit Induktionsmotoren versehen und direkt angetrieben. Auf die Weise konnte das SheVa ein oder mehr Antriebsräder verlieren und trotzdem in Bewegung bleiben.

 Trotz ihrer Größe waren SheVas erstaunlich anfällig; schließlich handelte es sich um mobile Geschützplattformen, nicht um Kampfpanzer, eine Tatsache, die der Besatzung von SheVa Neun in den letzten paar Tagen mehrmals in unvergesslicher Weise klar geworden war. Trotzdem hatte SheVa Neun einen langen, qualvollen Rückzug überstanden und auch weitgehend intakt überlebt.

 Nur seine Mannschaft – und besonders der weibliche Ingenieuroffizier, Warrant Officer Sheila Indy – hatte eine Vorstellung davon, wie der feindliche Beschuss dem SheVa zugesetzt hatte. Allerdings lieferte der Rauch, der durch die von feindlichem Plasmabeschuss erzeugten zahlreichen Öffnungen ins Freie strömte, einige Hinweise darauf.

 »Wenn das kein Anblick ist!«, freute sich Pruitt. Der Kanonier von SheVa Neun war ein nicht sonderlich großer, dunkelhäutiger Mann, untersetzt, aber alles andere als korpulent, der jetzt etwa zehn Jahre älter als noch vor zwei Tagen aussah. Seine Kleidung stank nach Ozon und Schweiß, als er zu dem stählernen Turm aufblickte, der über ihm aufragte.

 Das SheVa verdankte seinen Spitznamen »Bun-Bun« hauptsächlich ihm, einem Fan des süchtig machenden WebComic namens »Sluggy Freelance«, das er auch dem Rest der Crew nahe gebracht hatte. Er selbst hatte eine zwei Stockwerke hohe Karikatur eines mit einem Klappmesser herumfuchtelnden Hasen auf die vordere Panzerung gemalt. Der größte Teil des Gemäldes war der gestrigen Schlacht zum Opfer gefallen, aber das Motto »LET'S ROCK, POSLEEN BOY!« war noch recht gut lesbar.

 »Bun-Bun oder die Blimps?«, fragte Indy müde. Der weibliche Ingenieuroffizier hatte kohlschwarzes Haar und einen Prachtbusen und war auch sonst beinahe eine Schönheit, aber davon ließ sich im Augenblick nur wenig bemerken. Auch sie stank nach Ozon und Schweiß, und ihr Overall war mit Wagenschmiere und Blut bedeckt, dem ihren wie auch dem anderer. Das Blut fing an in Fäulnis überzugehen, und der Gestank hüllte sie ein wie eine Wolke.

 »Beide«, antwortete Pruitt. »Was haben wir für Schäden?«

 »Zwei Reaktoren ausgefallen«, erwiderte Indy. »Einer davon hat ein Loch; Gott sei Dank, dass wir ein Helium-Kühlsystem haben. Zwei Streben zerschossen, zwei Ketten abgerissen, Schaden im Zuführmechanismus, Schaden an der Magazinwand, elektrischer Schaden… 'ne ganze Menge.«

 »Ich denke nicht, dass wir hier so schnell wieder wegkommen«, sagte Pruitt. »Gut. Ich könnte ein wenig Schlaf gebrauchen.«

 »Mit dem ersten Blimp kommt ein Colonel Garcia«, erklärte Colonel Robert Mitchell, der hinter die beiden getreten war. Der Kommandant des SheVa war runderneuert, äußerlich sah er also aus wie etwa achtzehn. Aber als jungen Panzeroffizier hatte man ihn dazu ausgebildet, sowjetische Panzerverbände aufzuhalten, von denen man damals erwartet hatte, dass sie eines Tages vielleicht durch die Fulda-Lücke kommen würden, und diese Ausbildung – im Wesentlichen konnte man sie auf die Kurzformel »Schießen und Abhauen« reduzieren – hatten ihm und seiner Crew das Überleben gesichert, während andere gefallen waren. Er und seine Crew hatten ein Rückzugsgefecht vom Rabun-Tal bis zu ihrem augenblicklichen Standort in der Nähe von Balsam Gap gekämpft und unterwegs hatten sie eine ganz hübsche Zahl von Posleen-Landers erledigt. Jetzt oblag ihm die bedauerliche Pflicht, seinen Leuten zu erklären, dass die Party noch lange nicht vorbei war.

 »Er sagt, dass er unsere Kiste in zwölf Stunden wieder im Schuss hat.«

 »Unmöglich«, brauste Indy auf. »Da müsste er schon mindestens zwei Reaktoren mitbringen!«

 Das SheVa wurde von Kieselbett-Helium-Reaktoren angetrieben, einem bemerkenswert stabilen System, das selbst bei völligem Kühlmittelverlust nicht zum Meltdown neigte –, aber die Reaktoren des SheVa Neun hatten totalen Kühlmittelverlust und würden ohne Komplettüberholung nicht mehr einsatzfähig sein.

 »Er hat sechs Reaktoren mit«, erklärte Mitchell. »Und einen Satz Zusatzpanzerung. Dazu eine Brigade Reparaturtechniker. Insgesamt sind neun Blimps zu uns unterwegs.«

 »Du lieber Gott«, flüsterte Pruitt. »Das war aber schnell.«

 »Garcia wirkt auf mich recht tüchtig«, erwiderte Mitchell. »Er hat da auch noch so einen Wunderknaben von Ingenieur bei sich, der uns gründlich unter die Lupe nehmen und ein paar Nachrüstungen vornehmen will.« Er blickte auf, als der Blimp sich in dem wenigen, nicht von dem SheVa beanspruchten Terrain einen Landeplatz suchte. »Wenn das Reparaturteam mit der Arbeit anfängt, legt ihr beide euch aufs Ohr. Wenn wir dann wieder losziehen, wird es interessant. Wir haben nämlich Anweisung, sobald wir wieder in Schuss sind, Rabun Gap zurückzuerobern. Um jeden Preis.«

 »Na ja, Sir«, meinte McEvoy und versuchte dem Beschuss des Lamprey auszuweichen. »Schön wäre es schon, wenn wir ein SheVa hätten, aber wir haben keines.«

 »Ja, leider«, pflichtete Tommy ihm grimmig bei, als ein weiteres Geschoss des Landers einen der Sensenmänner der Charlie-Kompanie traf. »Major O'Neal?«

 »Die bepflastern Sie, Sunday«, erwiderte Mike. Der größte Teil des Bataillons hatte inzwischen die Hügelflanke hinter sich gebracht und näherte sich jetzt den Überresten des Walls. Früher einmal war der Wall eine sechs Stockwerke hohe Monstrosität aus mit Kanonen gespickten Stahlbetonmauern gewesen. Jetzt sah er aus, als hätten sich Maulwürfe darüber hergemacht und versucht, ihn dem Erdboden gleichzumachen; tatsächlich war der ganze Pass, mit Ausnahme einer kleinen Rinne, durch die der Bach floss, platt gemacht worden.

 »Yes, Sir«, erwiderte der ehemalige Sergeant ruhig. »Und die Munition ist auch knapp geworden. Aber ich denke, mit ein wenig Unterstützung schaffen wir das schon. Ich hätte nur gern, dass mir das ganze Bataillon Feuer auf Abruf liefern würde, wenn das geht.«

 »Mehr ist besser, wie?«, erwiderte der Bataillonschef trocken. »Aber ich versteh schon, was Sie meinen.« Er warf einen Blick auf seine Lagedarstellung und konnte in Sichtweite des Bataillons keine weiteren Verbände erkennen; es war also durchaus sinnvoll, wenn alle auf den Lamprey feuerten. »Übergebe Feuerkontrolle: Jetzt.«

 »Er scheint diesen Typen wirklich zu mögen«, sagte Duncan, als ein Zielprioritätsicon bei ihm aufleuchtete. Die Markierung war hinter ihm, und so vollführte er eine volle Drehung und kniete nieder, als das gesamte Bataillon das Feuer auf einen Punkt des Landers eröffnete.

 »Der Lamprey?«, fragte Stewart. »Ich würde mir diesen Motherfucker auch vornehmen, und wäre es bloß, um einen cleveren Gottkönig zu erledigen.«

 »Nein, Sunday«, wandte Duncan ein. »Wie oft ist es denn schon vorgekommen, dass er einem anderen die gesamte Feuerkontrolle übergeben hat?«

 »Nicht oft«, räumte Stewart ein. »Aber es funktioniert.«

 Die dreihundert Gewehre des Bataillons im Verein mit dem Feuer der Sensenmänner erzielten die gewünschte Wirkung. Als der ständig rotierende Punkt, auf den sich ihr Feuer konzentrierte, eine der Waffenpositionen passierte, verdampfte die Panzerung zuerst unter dem Beschuss der Sensenmänner, und gleich darauf spritzte Feuer heraus, als die Gravkarabiner die Munitionsmagazine des Lamprey erfassten.

 Der Lander schwenkte schnell nach Süden ab und schaffte es dabei, den Zielpunkt abzuschütteln; gleich darauf eröffnete er das Feuer auf das Gros des Bataillons und die vorgeschobenen Sensenmänner. Aber der Schaden war bereits angerichtet; bereits während er nach Süden abschwenkte, stieg er ein Stück hoch und sank dann ruckartig wieder herunter, bis er schließlich abstürzte und gegen die Hügelflanke prallte.

 »Okay, ich weiß wirklich nicht, warum jetzt alle rumstehen und das das Ding da anstarren«, sagte O'Neal. »Planänderung: Charlie nach Norden, Bravo nach Süden. Rundumverteidigung mit den Sensenmännern, Verwundete, Kommando und Stab in die Mitte. Kundschafter, feststellen, wie das Oolt'ondar auf den Berg gekommen ist; wenn es einen Weg gibt, vernichten.«

 Er sah sich um, musterte sein scheinbar zur Bewegungslosigkeit erstarrtes Bataillon und seufzte. »Bewegung, Leute.«

 »Ich mag diesen O'Neal einfach nicht«, sagte Tulo'ste-naloor, der die Aufzeichnungen der AID-Kommunikation gelesen hatte. »Er denkt einfach schneller, als es mir gefällt.«

 »Ja, das tut er, Estanaar«, bestätigte sein Nachrichtenoffizier bedrückt.

 »Was?«, fragte der Befehlshaber. Offenbar war da noch etwas, was der S-2 nicht aussprach.

 »Ich habe mir seine Unterlagen angesehen«, erwiderte der Offizier und rief eine Datei über den menschlichen Befehlshaber auf. »Was da alles über ihn aufgezeichnet ist, ist sehr beeindruckend. Er hat seit Beginn der Landungen auf diesem Planeten viele Gebiete verteidigt. Seine Einheit war effizienter und hatte weniger Verluste als irgendeine andere Einheit der Metall-Threshkreen, der ›GKA‹. Aber sein Ruhm unter den Menschen datiert schon aus der Zeit vor den Landungen auf dieser Welt.«

 »Oh«, machte Tulo'stenaloor, wandte sich um und sah auf die Daten, die der Offizier aufgerufen hatte. »Woher kommt er denn?«

 »Er war für den Erfolg der Menschen auf Aradan 5 maßgebend«, sagte der Nachrichtenoffizier.

 »Oh.« Der Kriegsführer hielt inne und klappte langsam seinen flatternden Kamm ein. »Inwiefern war er ›maßgebend‹?«, fragte er dann mit leiser Stimme.

 »Die Einheit…«, der Offizier zögerte, »die Einheit Metall-Threshkreen, die auf dem Boulevard aus dem Meer kam, war die seine. Darüber hinaus war es er, er persönlich, der Az'al'endai zerstört hat, indem er eine atomare Ladung am Fahrzeug des Oolt'ondai angebracht hat. Von Hand.«

 »Wieso ist er nicht tot?«, zischte der Estanaar.

 »Er war ziemlich im Zentrum der Explosion, die das Oolt Po'oslena'ar zerstört hat«, sagte der Offizier und schlug dabei mit dem Kamm. »Man nimmt an, dass sich ein Plasmatoroid um seinen Anzug gebildet und ihn geschützt hat. Er ist davon weit aufs Meer hinausgeschleudert worden, hat aber dennoch überlebt.«

 »Unmöglich!«, rief Tulo'stenaloor. »Nicht einmal Metall-Threshkreen könnten die Explosion einer Waffe überleben, die das Schiff von Az'al'endai zerstört hat!«

 »Trotzdem.« Der Offizier blieb hartnäckig. »Aufzeichnungen wie diese lügen nur selten. Die Menschen halten ihn für unbesiegbar, gegen den Tod gefeit.«

 »Die Ansicht werden wir ihnen austreiben müssen«, sagte Tulo'stenaloor und strich mit den Fingern über einen schmückenden Anstecker am Kamm. »Essdrei, jage einen Verband Hiergeborener über die Route, die Gamataraal benutzt hat, und fange an, Oolt Po'osol mit Oolt zu beladen; wir fliegen sie um diesen Verband herum, landen hinter ihnen und treiben sie.«

 »Ja, Estanaar«, sagte der Einsatzoffizier. »Aber ich dachte, du selbst hättest gesagt, der größte Fehler in diesem Krieg sei es, überhastet anzugreifen.«

 »Ja, man muss das sorgsam abwägen«, antwortete Tulo'stenaloor. »Wenn wir Erfolg haben, werden wir damit die Straße schnell räumen. Wenn wir scheitern, was haben wir dann schon verloren als ein paar ersetzbare Einheiten? Aber stelle sicher, dass an der Spitze keine Spähereinheiten eingesetzt werden; deren Waffen können Metall-Threshkreen nichts anhaben.«

 »Ja, Estanaar. Es wird geschehen.«

 »Und bereite einen Oolt Po'oslena'ar vor«, fügte der Kriegsführer hinzu. »Wir müssen sehen, wer wen umzingelt.«

 »Wir haben Captain Holder verloren«, erklärte Gunny Pappas. Im Hintergrund konnte man das schwache Dröhnen einer Bodensprengladung hören.

 »Das habe ich bemerkt«, antwortete Mike. »Wir haben insgesamt zweiundzwanzig verloren. Die haben uns offen gestanden mächtig zugesetzt.«

 »Die haben uns erwartet«, erklärte Stewart. »Anders lässt sich das nicht erklären. Nicht nur uns, sondern sie wussten auch, in welchen Shuttles unsere Energiekapseln geladen waren.«

 »Das geht übrigens in Ordnung«, warf Duncan ein. »Wir haben fünf Kapseln bergen können, darunter auch zwei aus dem ersten Shuttle. Und auf den Hügeln sind noch ein paar Baken aktiv; möglicherweise können wir die auch noch bergen. Solange wir diese Scheißmunition hier einsetzen, frisst das Energie, wenn wir bei nachhaltigem Beschuss bleiben müssen.«

 »Entweder reicht die Munition oder sie reicht nicht«, meinte Mike fatalistisch. »Es gibt da ein paar Möglichkeiten für Nachschub; wir werden sehen, was passiert. Stewart, Sie machen sich sofort daran, zu erforschen, was die möglicherweise in Erfahrung gebracht haben könnten. Aber legen Sie sich nicht auf ein Thema fest, erforschen Sie alle Möglichkeiten.«

 »Im Augenblick kann ich mir bloß vorstellen, dass es da irgendeinen Maulwurf gibt«, räumte Stewart ein. »Sonst ergibt nichts einen Sinn.«

 »Wie gesagt«, wiederholte Mike, und obwohl sein Gesicht nicht zu sehen war, ließ sein Tonfall erkennen, dass er grinste. »Legen Sie sich auf nichts fest, lassen Sie Ihren wachen Verstand arbeiten. Pappas, die Stellungen müssen schleunigst fertig gestellt werden; wir haben in Kürze mit einem massiven Angriff zu rechnen. Ich will Gräben, Bunker und Laufgräben haben. Es wird durchgearbeitet, bis die Gäule angreifen.«

 »Yes, Sir«, sagte der Sergeant Major. »Das ist felsiges Gelände; sobald wir uns einmal eingegraben haben, wird es schwierig sein, uns wieder auszugraben.«

 »Deswegen rechne ich ja mit einem schnellen Angriff«, meinte Mike. »Er wird versuchen uns rauszudrücken, solange wir noch am Graben sind. Also Beeilung.«

 »›Er‹?«, fragte Stewart. »Gibt es da etwas, was Sie Ihrem Nachrichtenoffizier verschweigen?«

 »Das gibt es immer«, erklärte Mike wieder grinsend. »Aber in diesem Fall ist es bloß eine Vermutung. Das sieht mir alles nach einer echten geplanten Operation aus, einer übrigens, die schon seit einer ganzen Weile geplant ist. Sehen Sie sich doch diese fliegenden Tanks an und wie gut die Lander zusammenarbeiten. Dort draußen gibt es einen äußerst schlauen Gottkönig, schlau genug, um andere schlaue Posleen um sich zu sammeln. Das ist unser wahrer Feind. Sehen Sie nach, ob Sie in den Geheimdienstdateien der Darhel etwas finden; die bringen es manchmal fertig, einen Posleen von den anderen zu unterscheiden. Ich möchte wissen, mit wem ich es hier zu tun habe. Das würde mich wirklich sehr interessieren.«

 »Zum Teufel mit den Dateien«, brummte Pappas. »Ich möchte Ari-Unterstützung.«

 4

 In der Nähe von Willits, North Carolina, Sol III

 0318 EDT, 28. September 2014

 They do not preach that their God will ronse them a little before the nuts work loose.

 They do not teach that His Pity allows them to drop their job when they dam'-well choose.

 As in the thronged and the lighted ivays, so in the dark and the desert they stand,

 Wary and watchful all their days that their brethren's day may long be in the land.

 »The Sons of Martha«

 – Rudyard Kipling

 Sie predigen nicht, dass ihr Gott sie schon wecken wird, kurz ehe die Nieten sich lockern.

 Sie lehren nicht, dass sein Mitleid es ihnen erlaubt, die Arbeit fallen zu lassen, wenn ihnen grad danach ist.

 Wie auf den vollen beleuchteten Wegen stehen sie auch in Dunkel und Wüste

 ihr Leben lang achtsam und wachsam, dass ihrer Brüder Leben lang sein möge im Land.

 »Marthas Söhne«

 Der Blimp war fast zweihundert Meter lang; unten hing ein riesiger Behälter. Kaum dass die Kufen des Containers den Boden berührt hatten, klinkte der Blimp ihn aus und schoss mit einem Satz in die Luft, einem Ziel hinter den Bergen zu. Ein einziger Posleen am falschen Ort könnte das Luftschiff im Bruchteil einer Sekunde vernichten, aber das atomare Feuer des SheVa hatte offenbar das ganze Tal von Feinden befreit, und solange die Blimps nicht zu hoch stiegen, waren sie für den Feind unsichtbar.

 Das Hinterteil des Containers klappte auf, und im grellen Scheinwerferlicht strömten schweres Gerät und Soldaten in schwarzen Overalls heraus. Etwa die Hälfte der Gruppe strebte auf das SheVa zu, während die Übrigen sofort damit anfingen, die Landezone auszuweiten.

 Ganz vorne war eine Gestalt auf einem Quad zu sehen. Sie rollte schnell zu der SheVa-Crew hinüber und brachte ihr Fahrzeug ruckartig zum Stillstand.

 »Maj… Lieutenant Colonel Robert Mitchell«, stellte Mitchell sich vor und salutierte.

 »Colonel William Garcia«, erwiderte der Colonel die Ehrenbezeigung. Er trug einen schwarzen Overall wie der Rest seiner Einheit und hatte ein großes Stoffabzeichen auf der Schulter, auf dem HC4 stand, was bedeutete, dass er der »Heavy Construction Brigade Four« angehörte. Er griff in eine der aufgesetzten Taschen seines Overalls und warf Mitchell ein kleines Päckchen hin. »Erlauben Sie, dass ich Ihnen als Erster zu Ihrer Beförderung gratuliere. Die Dinger kosten sechs Dollar fünfzig. Wenn Sie das hier überleben, können Sie mir ja das Geld geben.«

 »Danke«, sagte Mitchell und betrachtete das Päckchen mit den silbernen Abzeichen eines Lieutenant Colonel. »Was jetzt?«

 »Meine Leute werden eine Komplettinspektion vornehmen«, sagte Garcia und wandte sich dann an Indy. »Sind Sie der Ingenieur?«

 »Yes, Sir«, antwortete sie. »Ich habe ein vorläufiges Ergebnis«, fuhr sie dann fort und hielt ihm ihren PDA hin.

 »Danke.« Er nahm das Gerät entgegen und beamte die Daten auf das seine. »Sind das, was ich dort oben auf dem Ding sehe, MetalStorm-Packs?«

 MetalStorm-Anti-Lander-Systeme gehörten zu den weniger erfolgreichen Geräten, die man im Laufe der Jahre ausprobiert hatte, ein Waffensystem, das in einer sehr kurzen Zeitspanne Tausende von Geschossen verfeuerte und im Grunde genommen einfach aus einem mit Kugeln gefüllten Rohr einer kleinkalibrigen Kanone bestand. Die einzelnen Kugeln wurden hintereinander von einer elektrischen Ladung abgefeuert, die höchste Abschussgeschwindigkeit betrug knapp über eine Million Geschosse pro Minute.

 Die für den Einsatz gegen Landers gebauten MetalStorms waren zwölfrohrige 105-mm-Geschütze, die auf einem Abrams-Tanks-Chassis montiert waren. Jedes Rohr war mit hundert Geschossen desselben Typs geladen, den die Abrams-Panzer ursprünglich für die Panzerbekämpfung mit sich geführt hatten. Das MetalStorm-System war jedoch so konstruiert, dass es alle zwölfhundert Geschosse in weniger als zwanzig Sekunden abfeuern konnte. Eine solche Salve war für die Crew in hohem Maße unangenehm; man hat dabei das Gefühl, man würde in einem Fass stecken, das ein Riese hin und her schüttelt, hatte einmal jemand gesagt, der das am eigenen Leib erlebt hatte. Trotzdem war das System bisher bei der Bekämpfung von Landers nicht sonderlich erfolgreich gewesen.

 »Yes, Sir«, sagte Mitchell mit einem Anflug von Verlegenheit. »Die Chassis sind… auf meine Anweisung, äh, aus dem Verkehr gezogen worden.«

 »Da steckt bestimmt eine hoch interessante Geschichte dahinter«, meinte Garcia mit einem trockenen Lächeln. »Sie haben doch nicht etwa von dort oben mit diesen Dingern geschossen, oder?«

 »Nein, Sir«, erklärte Pruitt. »Die sind bloß angekettet.«

 »Okay, dann holen wir sie runter und schaffen sie mit einem der Blimps weg«, meinte Garcia.

 »Hey, Boss, darüber sollten wir vielleicht noch mal nachdenken.« Der Mann, der jetzt um das SheVa herumkam, war offenbar Zivilist, ein hoch gewachsener, muskulös wirkender junger Mann, Typ Filmstar, mit langem blondem Haar, bekleidet mit einem schwarzen Trenchcoat und einer goldenen Sonnenbrille, die Hände tief in den Manteltaschen vergraben. Er betrachtete die Oberseite des SheVa und zuckte die Achseln. »Damit kann man etwas Besseres anfangen, als sie einfach bloß ausfliegen.«

 »Woran hatten Sie gedacht, Paul?«, fragte Garcia. »Oh, ich bitte um Entschuldigung, Ladies and Gentlemen, das ist Paul Kilzer. Er war einer der Konstrukteure des SheVa und war so freundlich, als Berater mitzukommen.«

 Pruitt starrte den Mann mit offenem Mund an. »Riff?«, fragte er, sichtlich erstaunt.

 »Nein, mein Name ist Paul«, antwortete der Zivilist und runzelte die Stirn. »Kenne ich Sie?«

 »Äh… nein«, antwortete Pruitt. »Aber… an was hatten Sie denn gedacht, das man mit den Storms machen kann?«

 »Haben wir die Crews?«, fragte der Zivilist.

 »Die sind im SheVa und haben sich aufs Ohr gelegt«, antwortete Mitchell. »Warum?«

 »Na ja, ich denke, ich weiß, wo wir ein paar Turmringe bekommen können«, sagte Paul. »Die Dinger mit Energie zu versorgen sollte eigentlich kein Problem sein. Danach braucht man sie bloß noch ans Bordnetz anzuschließen, und dann haben Sie zusätzliche Feuerkraft. Das wäre cool. Sie brauchen dazu etwas zusätzlichen Saft, aber wir haben sechs Reaktoren mitgebracht. Wir können die Kiste hier zusätzlich zu der neuen Panzerung auch mit ein paar extra Kanonen ausrüsten. Das sollte helfen. Ein wenig zumindest.«

 »Mann«, flüsterte Pruitt.

 »Haben Sie da einen konkreten Plan?«, wollte Garcia wissen.

 »Ich glaube, ich hab da vor einer Weile einiges aufgezeichnet«, sagte Paul und zog ein Buch aus der rechten Jackentasche. »Lassen Sie mich in meinen Notizen nachsehen.«

 Indy unterdrückte einen hysterischen Lacher und sah dann die Männer um sie herum verlegen an. »'tschuldigung.«

 Garcia sah auf sein PDA und nickte. »Das Inspektionsteam bestätigt Ihre sämtlichen Schadensmeldungen, Warrant. Wie wär's, wenn ihr euch ein wenig ausruhen würdet und wir uns an diesem Ding an die Arbeit machen?«

 »Mir soll's recht sein«, sagte Mitchell, der sich vor Müdigkeit kaum mehr auf den Beinen halten konnte. »Der Kommandeur der Wölfe ist Major Chan. Sie müssen das mit ihr besprechen. Und ihren Vorgesetzten, denke ich.«

 »Die sind jetzt alle Ihnen unterstellt«, erklärte Garcia. »Ich kümmere mich um die Einzelheiten. Ruhen Sie sich aus, Colonel.«

 Pruitt schaffte es trotz seiner Erschöpfung nicht, sich schlafen zu legen. Er hatte keine zwei Stunden vor Landung der Instandsetzungsbrigade ein halbes Provigil genommen, und bis dessen Wirkung nachließ, war er hellwach, wenn auch in seinen Denkprozessen etwas beeinträchtigt. Also kletterte er mühsam auf das »Dach« des SheVa, um besser sehen zu können, was dort oben vor sich ging.

 Die Infanteriedivision, die auf der anderen Seite des Balsam-Passes festgesteckt war, hatte sich schließlich wieder in Bewegung setzen können und strömte jetzt langsam durch den Pass. Ihre Transporter, Trucks und Panzer rasten jetzt auf der Suche nach Posleen im Tal und noch stehen gebliebenen Brücken den Highway 23 hinunter in Richtung auf Dillsboro. Es begann ziemlich eng zu werden, als fast eine Million Posleen dem festsitzenden SheVa immer näher gerückt war, bis die Präsidentin schließlich Bun-Bun die Freigabe für atomaren Beschuss erteilt hatte. Drei Schuss »Flächenfeuer« hatten der feindlichen Truppenkonzentration ein Ende gemacht. Jetzt suchte die Division nach Überlebenden und Hinweisen darauf, wo die Aliens sich sammelten. Und darüber hinaus waren sie natürlich bemüht, taktisch nützliches Terrain in Besitz zu nehmen.

 Unterdessen hatten die Bulldozer und Erdbewegungsmaschinen der SheVa-Brigade eine größere Landefläche geräumt, sodass die Blimps jetzt in stetigem Fluss ihre Ladung absetzen, die leeren Container wieder aufnehmen und damit den Platz frei machen konnten.

 Außer dem Erdbewegungsgerät war in hohem Tempo schweres Gerät abgesetzt worden. Eines davon, das allem Anschein nach in einem früheren Leben einmal ein Löffelbagger gewesen war, diente jetzt als automatisierter Plasmaschneider. Das gewaltige Kettenfahrzeug war direkt aus dem Container zu dem SheVa gefahren und hatte angefangen, riesige Löcher in die Wand des Antriebssystems zu schneiden. Dann waren da noch drei spezielle Kettenbrecher, die von einer beschädigten Kette zur nächsten fuhren und die mannsgroßen Bolzen herauszogen, mit denen diese miteinander verbunden waren, und sie gegen neue ersetzten. Ein paar beschädigte Kettenglieder lagen auf dem Boden herum; es würde interessant sein, wie die Reparaturtechniker denen zu Leibe gingen.

 Jetzt sah Pruitt zu, wie aus einem der Container ein riesiger Gabelstapler rollte, der ein komplettes Reaktorpack trug, von dem Container zu einem der gerade aufgeschnittenen Löcher und dort ins Innere des SheVa hineinfuhr. Pruitt hoffte, dass man vorher etwa dort schlafende Angehörige des Wolfsrudels herausgeholt hatte.

 Eine ganze Ladung war unmittelbar vor dem SheVa abgesetzt worden. Sie war noch in Plastik eingeschweißt, aber man konnte erkennen, dass es sich um irgendwelche großen Platten handelte. Er sah den Zivilberater aus einer der Luken klettern, stemmte sich mühsam in die Höhe und ging zu dem Zivilisten hinüber.

 »Was ist das denn?«, fragte er und deutete über die niedrige Reling an der Oberseite des SheVa. Sie befanden sich auf annähernd sechzig Meter Höhe, und der Anblick war daher etwas beunruhigend.

 Paul schien die Höhe freilich nicht zu stören. »Zusatzpanzerung. Wir bringen die als zusätzlichen Schutz vorne an.«

 »Sieht aber… schwer aus«, sagte Pruitt und dachte dabei an einige der Wahnsinnsmanöver, die das SheVa in dem vorangegangenen Gefecht hatte durchführen müssen. »Das wird uns doch nicht langsamer machen, oder?«

 »Nicht, nachdem wir die vier Reaktoren zusätzlich eingebaut haben«, antwortete Kilzer. »Wir bauen die beiden kaputten aus und dafür alle sechs neuen ein. Ihre Höchstgeschwindigkeit wird die gleiche bleiben, aber das Drehmoment wird höher, und das sollte in den Bergen nützlich sein.«

 »Und was ist mit den Ketten?«, fragte Pruitt. Wenn die Kettenverbindungen zu stark belastet wurden, konnte das dazu führen, dass die Kette von den Antriebsrädern sprang.

 »Da muss Ihr Fahrer eben aufpassen«, erwiderte Paul.

 »Mhm«, machte Pruitt und dann durchlief ihn ein kleiner Schauder. »Haben Sie gehört, wieso wir zwar die Türme der Metal-Storms haben, aber nicht die Chassis?«

 »Nein.«

 »Eine interessante Geschichte. Haben Sie einen Augenblick Zeit?«

 Major Vickie Chan sah zu, wie der MetalStorm-Turm auf den erst vor kurzem angebrachten Turmring heruntergelassen wurde. Das grelle Licht von unten, wo Reparaturtechniker damit beschäftigt waren, Stützstreben anzuschweißen, verschwand, als der Turm auf den Ring aufsetzte.

 Der weibliche Major war eine große, hübsche Eurasierin, deren ruhiges Wesen überhaupt nicht zu ihrem geradezu leidenschaftlichen Einsatz im Kampf passen wollte. Sie war gestern noch Captain gewesen und hatte eine Kompanie MetalStorms befehligt, ein Wolfsrudel, wie die Soldaten sie nannten. Ihre Kompanie hatte sich während des Rückzugs an das SheVa angeschlossen und war ihm die ganze Strecke gefolgt, die letzte Hälfte sogar sozusagen huckepack. Sie hatte sich daran gewöhnt, ein unabhängiges Kommando zu führen, und da niemand so recht wusste, was er mit ihren Geschützen anfangen sollte, waren sie wie die Zigeuner von einer Kampfzone zur anderen hin und her gependelt, aber als sie dann ihre Chassis verloren hatten, war ihr ziemlich klar gewesen, dass das ein Ende haben würde. Und wenn sie in eine größere Kommando-Struktur eingebunden werden sollte, war ein SheVa da vermutlich gar keine so schlechte Wahl, zumal Colonel Mitchell ein guter Kommandeur war: intelligent, fähig und mit der notwendigen Portion Glück ausgestattet.

 Woher kam deshalb dieses Gefühl, jemand würde gerade über ihr Grab gehen?

 Vielleicht lag es an dem Tempo, mit dem alles ablief. Das Dutzend Turmringe war wie durch Zauberei aufgetaucht, Colonel Garcia hatte es in einem Panzerreparaturdepot in Asheville angefordert. Offenbar verfügte der Oberst über hohe und von niemand in Zweifel gezogene Priorität für Ersatzteile und -gerät, aber jede Situation, in der Kommandeure von Armeegruppen auf Prioritätsbasis Ersatzteile anforderten, bedeutete, dass die Lage völlig chaotisch war. Und SheVa Neun und dessen »Sekundärwaffenkommandanten« kam es offenbar zu, sie zu entchaotisieren.

 Freude über Freude.

 Sie drehte sich um, als sie Schritte auf der sechszölligen Panzerplatte des Oberdecks hörte, und lächelte, als sie den Kommandeur der Instandsetzungsbrigade herankommen sah.

 »Sir, ich hätte nie gedacht, dass ich das einmal sehen würde«, sagte sie und deutete dabei auf den Turm, der gerade vermessen wurde.

 »Im Grunde ist es eine ganz einfache Idee«, meinte Garcia. »Wie immer, wenn Paul etwas vorschlägt, muss man daran ein paar Feinheiten korrigieren, aber das sollte jedenfalls beim Gegenangriff eine große Hilfe sein. Darf ich Sie etwas fragen?«

 »Nur zu.«

 »Was ist aus den Chassis geworden?«

 Sie lächelte. »Offiziell bin ich mir gar nicht sicher, was aus ihnen geworden ist. Wollen Sie wissen, was wirklich passiert ist?«

 »Nur unter uns Pfarrerstöchtern.«

 »Na schön«, nickte sie. »Unter uns Pfarrerstöchtern kann ich Ihnen sagen, dass wir sie dazu benutzt haben, um das SheVa flott zu machen.«

 »Brrrrr.« Garcia blickte auf das mächtige Gebilde hinunter, auf dem sie standen. Die D-9-Bulldozer des Instandsetzungsbataillons sahen daneben wie Spielzeug aus. »Selbst ein Dutzend Abrams könnten eines dieser Dinger kaum anstupsen. Ich weiß das; ich habe drei wieder flott gemacht. Im Allgemeinen braucht man dazu etwa eine Woche.«

 »Eine Woche hatten wir nicht«, sagte Chan müde, fuhr sich mit den Fingern durch das fettige Haar und musterte sie dann angewidert. »Mitchell, der verrückte Hund, ist mit uns durch den Betty-Pass gefahren, wo es nicht einmal eine Straße gibt. Jedenfalls gab es keine. Wie auch immer, auf der Fahrt nach unten fing das SheVa… zu rutschen… an. So etwas Verrücktes habe ich noch nie gesehen, mir ist dabei richtig angst geworden. Es ist einfach… wie ein Schlitten an der Bergflanke hinuntergerutscht und blieb schließlich in einer Art Klamm stecken. Ich darf vielleicht hinzufügen, dass wir zu dem Zeitpunkt unter Beschuss waren.«

 »Was für Beschuss?«, fragte der Colonel fasziniert.

 »Zuerst war es eine Gruppe aus ihren Tenars ausgestiegener Posleen«, sagte sie. »Die haben wir von der Flanke gepackt. Aber dann kamen zwei Lander über den Kamm. Pruitt hat sie beide unter tausend Meter weggeputzt.«

 »Aber das ist…« Garcia hielt inne. »Wenn die Granaten durchgeschlagen haben oder wenn die Tanks der Lander dabei detoniert sind, dann müssen die ja mit dem Lander weggeblasen worden sein.«

 »Sind sie auch«, grinste sie. »Beide Granaten detonierten außerhalb der Lander. Aber zu dem Zeitpunkt hatte Pruitt schon gelernt, die Antimaterieeindämmung des Landers nicht zu treffen, oder jedenfalls nur, wenn er das wollte. Der Mann ist spitze, jedenfalls ist einer der Lander den Berg hinuntergerollt und hätte das SheVa beinahe mitgenommen; aber Pruitt hat ihn einfach weggeblasen, indem er darunter schoss und ihn mit der Antimaterieexplosion herumdrehte. Das war unter fünfhundert Metern.«

 »Scheiße.«

 »Ja, kann man wohl sagen. Uns hat die Antimateriewelle beide Male erwischt. Jedenfalls steckte das SheVa am Ende total fest. Zufälligerweise war ein Major von den Pionieren in der Gegend, er befand sich in derselben Richtung auf dem Rückzug. Er hat vorgeschlagen, die Türme abzubauen und die Chassis im Grunde genommen wie Bretter unter dem SheVa zu verkeilen. Es hat funktioniert, aber… na ja, sagen wir, das zerdrückte Metall einmal zu bergen, das wir zurückgelassen haben, wird recht interessant werden.«

 »Autsch.« Garcia schmunzelte und schüttelte dann den Kopf. »Tut mir Leid, dass Sie Ihre Panzer verloren haben.«

 »Also ehrlich gesagt, mir hat es gar nichts ausgemacht«, sagte sie. »Waren Sie einmal in einer solchen Kiste, wenn sie schießt?«

 »Nein.«

 »Na ja, sagen wir einfach, dass die Mannschaft Hurra geschrien hat, als das SheVa die Dinger zerquetscht hat.«

 »So schlimm?«

 »Unbeschreiblich«, sagte sie und verdrehte die Augen. »Wir hatten gerade eines abgefeuert, als eines der SheVa-Geschosse losging. Zehn Kilotonnen Explosion, vielleicht neunhundert Meter entfernt. Wissen Sie, was mein Kanonier gesagt hat?«

 »Nein.«

 »Was war das für ein Knall?« Sie schmunzelte grimmig. »Wissen Sie, es ist schon wirklich schlimm, wenn man einen Atomschlag im Vergleich dazu als schwach empfindet.«

 »Ich schätze, wir sollten ein paar zusätzliche Verstärkungen anbringen.«

 »Yo. Das wäre vielleicht ganz gut. Wie läuft's denn?«

 »Ich hab schon SheVas gesehen, die schlimmer zugerichtet waren«, antwortete Garcia. »Allerdings nicht viele. Aber wir werden rechtzeitig fertig werden, höchstens eine Stunde über Plan.«

 »Wie werden wir die Geschütze steuern?«, fragte sie.

 »Ich lasse einen Sekundärgefechtsstand einbauen«, antwortete Garcia. »Wieder eine Konstruktion von Paul. Sie werden sich dort mit dem Funker aufhalten, den Mitchell mitgenommen hat. Zwar werden Sie Verbindung mit Ihren sämtlichen Geschützen haben, aber Ihre Gefechtsinformation müssen Sie sich aus dem System des SheVa besorgen.«

 »Das wird gehen«, sagte sie.

 »Paul arbeitet an Plänen für eine generelle Leistungssteigerung der SheVas«, sagte Garcia. »Wenn es nach ihm geht, werden die bis über die Halskrause mit Sekundärwaffen voll gestopft. Ich habe ihn darauf hingewiesen, dass man, um so viel Feuerkraft richtig zu steuern, eine große Mannschaft braucht. Er möchte dafür eine Computersteuerung einbauen.« Garcia verzog das Gesicht.

 »Und das Problem damit?«

 »Sie müssten sich mal ansehen, was Paul sich unter künstlicher Intelligenz vorstellt«, seufzte Garcia. »Er will da einen Code aus einem Computerspiel einsetzen. Ich habe ihn davon überzeugt, dass das nicht gut wäre.«

 »Ha«, machte Chan. »Mit Lenkwaffen ausgestattete Kängurus?«

 »Ja, die Geschichte habe ich auch gehört«, seufzte Garcia. »So etwas Ähnliches. Ich habe da immer dieses Bild vor Augen, wie die Geschütze Himmits als feindliche Gespenster und Indowy als Protoss identifizieren. Für den Augenblick, denke ich, wird es wirklich besser sein, wenn Ihre Mannschaften in den Türmen bleiben und das Feuer leiten.«

 »Dann spreche ich jetzt besser mit den Kommandanten und einige mich mit denen darüber, wie wir das anstellen. Werden die in der ganzen Kiste hier verteilt sein?«

 »Mehr oder weniger. Fünf vorne, drei hinten und je zwei an den Seiten. Die Äußeren an beiden Seiten werden denen an der Seite beispringen können.«

 »Eine Menge Feuerkraft, aber nicht gerade viel Panzerung«, gab Vickie zu bedenken.

 »Vorne 'ne ganze Menge«, sagte der Kommandeur. »Und Paul hat da ein paar zusätzliche Ideen, an denen er noch brütet. Aber wenn der Feind zu nahe herankommt, kriegen Sie Schwierigkeiten.«

 »Und was mache ich dann?«

 »Na ja, Captain, das werden Sie eben verhindern müssen.«

 »Weißt du, Stewie, das ist schon wirklich beschissen.«

 Das Bataillon kauerte in einer Doppelreihe mit Schlamm gefüllter Löcher, von denen einige durch den Graben verbunden waren, an dem die Einheit gebaut hatte, als der Angriff der Posleen gekommen war, und feuerte jetzt aus ihren Gravkarabinern auf die gegen sie anstürmenden Wellen von Zentauren.

 Der M-300-Gravkarabiner war mittels eines an eine Schlange erinnernden Verbindungskabels an der rechten Schulter des Anzugs angeschlossen. In diesen Verbindungsschlauch mündete eine Munitionsversorgung aus den Munitionslagern des Anzugs. Im Gefecht konnte der Anzugträger sich entweder in ein Loch kauern oder sein Gewehr auch um die Ecke halten und damit auf die herankommenden Ziele schießen; das Gewehr verfügte über ein eigenes Zielsystem, das in die Steuersysteme des Anzugs führte.

 Es war vorgeschlagen worden, die Anzüge mit zwei Karabinern auszustatten, aber ihre Leistungsgrenze war nicht die Feuerkraft, sondern die Verfügbarkeit von Munition. Die Anzüge verfügten über sechs separate Munitionslager, jedes mit einem eigenen absprengbaren Deckel, doch trotzdem und obwohl die eigentlichen »Kugeln« nicht viel mehr als Urantropfen waren – kaum größer als das vorderste Glied des kleinen Fingers -, konnten sie ihren gesamten Vorrat in drei Stunden verschießen. Besonders in einer »zielreichen Umgebung«, wie man das nannte. Und diese Bezeichnung passte exakt auf den augenblicklichen Zustand.

 Die Posleen rückten dicht gedrängt heran, wie die Sardinen, und das im Laufschritt. Bis sie in die sich kreuzenden Ströme aus abgereicherten Urangeschossen rannten, die ihnen entgegenschlugen. Und wo die Ströme aus silbernem Blitz die Wand aus Körpern trafen, herrschte eine ständige Explosion aus rotem Feuer und gelbem Blut. Jedes einzelne Tropfengeschoss der GKA hatte die Wucht einer kleinen Bombe und tötete gewöhnlich nicht nur sein eigentliches Ziel, sondern in der Regel auch die Zentauren zu beiden Seiten davon. Auf die Weise türmte sich allmählich eine Wand aus totem Fleisch auf, die die Zentauren im Vorrücken behinderte. Und trotzdem kamen sie. Und wenn sie das lange genug durchhielten, würde es vielleicht sogar die gewünschte Wirkung erzielen.

 »Wir haben Versorgungsprobleme, Boss.« Duncan war jetzt in vorderster Front, etwas, das er beinahe fünf Jahre vermieden hatte. Aber solange kein Nachschub kam und ohne indirekte Feuerunterstützung, mit Ausnahme der Sensenmänner, und solange es weder die Möglichkeit noch einen Anlass gab, mit dem Bataillon zu manövrieren, hatte er sonst nicht viel zu tun. Und jeder Schuss zählte.

 »Kugeln haben wir genug…«, sagte Stewart. »Saft…«

 Zwei Soldaten, ein Schütze, dessen Gravkarabiner vom Schuss aus einer HV-Waffe getroffen worden war, und ein einbeiniger Mann vom Nachschub in einem aufgedunsenen Panzeranzug, in dem er wie das Michelin-Männchen aussah, krochen durch einen seichten Graben von Schützenloch zu Schützenloch und versorgten die Anzüge aus den überlebenden Antimateriepacks mit Energie. Das Problem war nicht, dass die Anzüge die Energie verbrauchten, sie waren stationär, und die wenige Energie, die ihre Umweltsysteme brauchten, spielte keine Rolle, wohl aber die, die sie zum Schießen brauchten.

 Die Kugeln wurden in den Karabinern auf einen kleinen Bruchteil der Lichtgeschwindigkeit beschleunigt, was ihnen eine gewaltige Durchschlagskraft verlieh und erklärte, weshalb ein Tropfen von drei Millimetern Durchmesser und vier Millimetern Länge Explosionen von den Ausmaßen einer Artilleriegranate erzeugte.

 Aber das erforderte Energie, eine ganze Menge sogar. Die Kugeln wurden in einem stetigen Strom abgefeuert, viel schneller, als das konventionelle Maschinengewehre taten, und es waren ständig mehrere Geschosse im Lauf. Und Energie war Energie. Um die Wirkung von hundert Kilo TNT zu erzeugen, war es erforderlich, dass ebendiese Menge an Energie dafür aufgewendet wurde, sie durch den Lauf zu jagen.

 Eigentlich sollte diese Energie von den Geschossen selbst geliefert werden. »Standard«-Geschosse hatten im Kern ein Tröpfchen Antimaterie, das ausreichte, um das Geschoss mit Energie zu versorgen und sogar ein wenig davon an die Anzüge abzugeben. Aber die Menschen verfügten nicht über die notwendige Technologie, um die dafür erforderlichen ultraminiaturisierten Eindämmungssysteme zu bauen. Seit die Blockade der Erde daher den Zufluss galaktischer Technologie zum Versiegen gebracht hatte und somit »Standard«-Geschosse immer knapper geworden waren, waren die GKA-Soldaten auf »Notschaltungen« angewiesen und mussten die Energie ihrer Anzüge dazu benutzen, ihre Waffen zu versorgen.

 Und das war der Hauptenergiefresser.

 Mike sah einen Augenblick lang zu, als einer der Anzüge auftankte, und folgte dann dem Techniker, der sich geduckt zum nächsten Schützenloch vorarbeitete. Aber bereits während der Techniker weiterkroch, sank das Energieniveau des gerade erst betankten Anzugs merkbar ab. Und das Antimateriepack zeigte Gelb.

 »Ich nehme gern Vorschläge entgegen«, sagte Mike, bemüht, sich von seiner Müdigkeit nichts anmerken zu lassen.

 »Wir haben bereits die Gottkönige unter Beschuss«, erwiderte Duncan.

 Die Normalen, die das Gros der Posleen-Streitmacht bildeten, waren von untermenschlicher Intelligenz, aber die Gottkönige glichen das aus. Da das Bataillon in den Schützenlöchern beinahe unsichtbar war, hatten die Normalen große Mühe, Ziele zu finden. Aber jedes Mal, wenn ein Gottkönig die silbernen Ströme sah, nahm er dessen Ursprung aufs Korn. Und jedes Mal, wenn ein Gottkönig ein Ziel gefunden hatte, neigten alle Normalen um ihn herum, gebunden und ungebunden, dazu, auf dasselbe Ziel zu halten. Und wenn dieser Sturm von Projektilen hereinkam, starben Anzüge oder zumindest ihre Waffensysteme.

 Um diesem Problem wenigstens teilweise Herr zu werden, hatten sie die Scout-Anzüge ausgeschickt – die im Gefecht kaum auszumachende Projektile niedrigerer Geschwindigkeit verschossen –, hatten sie die Hügel auf beiden Seiten hinaufgeschickt, um die Führer der Horde ausfindig zu machen.

 Aber Gottkönige, die ihren Tenar verlassen hatten, waren nur schwer ausfindig zu machen. Sie hatten zwar Kämme, doch wenn sie diese Kämme nicht hoben, die ihren langen Hals bedeckten, waren sie von ihren Truppen kaum zu unterscheiden.

 Andererseits neigten Gottkönige dazu, wenn sie in Stress gerieten, ihre Kämme zu heben.

 »Wir sind auf der Suche nach schlauen Gottkönigen«, meinte Mike. »Seit Jahren schon.«

 »Ja, ich denke schon«, erwiderte Duncan.

 »Wenn das der Dank dafür ist, war es, glaube ich, eine schlechte Idee«, sagte Stewart und stieß dann einen lauten Schrei aus.

 »Alles in Ordnung?« Mike sah auf seine Monitore. Stewarts Waffe wurde als zerstört angezeigt.

 »Also, ich dachte immer, ich hätte schon alles erlebt«, erwiderte Stewart langsam. »Aber ich muss sagen, es ist schon ein ganz besonderer Anblick, wenn ein Posleen-Geschoss zum Lauf reinkommt, während gerade eines von unseren rausgeht.«

 »Alles in Ordnung?«

 »Na ja, meine Hand ist noch da.« Die Kommandoanzüge hatten keine Verlängerungen, und die Kommandeure und ihr Stab hielten deshalb ihre Karabiner einfach nur hoch über den Kopf, wenn sie feuerten.

 »Wir haben noch etwa für vier Stunden Energie«, führte Duncan die Diskussion wieder auf das entscheidende Thema zurück. Die Karabiner feuerten fast von selbst; Posleen zu töten war im Augenblick für das ganze Bataillon ein Leichtes.

 »In der Nähe gibt es ein Lager«, sagte Mike leise. »Dort liegt sogar eine Bataillonsladung Standardmunition. Und ein Antimateriepack.«

 »Tatsächlich?«, fragte Duncan. »Das ist auf den Karten nicht verzeichnet.«

 »Weil es nicht offiziell ist.«

 »Oh.«

 »Ja. Und OH.« Mike schnitt eine Grimasse, die für die anderen aber natürlich unsichtbar blieb. »Das Problem ist allerdings, dort hinzukommen.«

 »Wo liegt es denn?«

 5

 In der Nähe von Rabun Gap, Georgia, Sol III

 0518 EDT, 28. September 2014

 Mueller rutschte den schlammigen Hang hinunter, ließ sich auf den Felssims vor der Höhle fallen und ging hinein, das Gewehr vor sich ausgestreckt.

 Die Höhle, die das von Papa O'Neal so bezeichnete »Lager vier« enthielt, befand sich in einem fast senkrecht mit Bäumen bestandenen Abhang. Wie der ältere O'Neal es geschafft hatte, Dutzende und Aberdutzende großer und schwerer Kisten und Kartons in die Höhle zu schaffen, war ein Rätsel, das Mueller und Mosovich bei ihrer letzten Reise geflissentlich nicht hinterfragt hatten. Aber bei diesem letzten Besuch waren sie beim Verlassen der Höhle auch von einem wilden Posleen angegriffen worden, was Muellers Vorsicht beim Betreten der Höhle erklärte.

 Die erste Veränderung, die er feststellte, war, dass da jetzt eine schwere Metalltür war; beim letzten Mal war das Versteck offen gewesen. Aber wahrscheinlich war das ganz gut, schließlich gingen gelegentlich hier Nukes ab.

 Das Problem war nur, dass sich das, was sie brauchten, auf der anderen Seite der Tür befand und es auf dieser Seite keine erkennbaren Vorrichtungen gab, um die Tür zu öffnen.

 Andererseits deutete das eigentlich darauf hin, dass sich auf der anderen Seite jemand oder etwas befand.

 Er war müde, sein Gedankenfluss träge. Er hatte Provigil genommen, aber das hielt einen lediglich wach, die anderen Ermüdungserscheinungen, etwa die Verzögerung der Denkprozesse, schaltete das Präparat nicht aus. Jetzt drehte er das Gewehr herum und schlug mit dem Kolben gegen die Tür. »Jemand zu Hause?«

 Cally fuhr in die Höhe, als sie den Lärm und die von der Tür gedämpfte Stimme auf der anderen Seite hörte. Es klang wie ein Mensch, aber sie konnte die Möglichkeit nicht ganz ausschließen, dass es lediglich ein sehr raffinierter Posleen war.

 Sie nahm ihre Steyr und ging zu Tür. »Wer ist da?«

 »Cally?«

 »Yeah, wer ist da?«

 »Mueller! Mach auf.«

 Sie setzte die Waffe ab und zog die Tür auf, bemühte sich dabei um einen gefassten Gesichtsausdruck.

 Mueller sah sie bloß einen Augenblick an und drückte sie dann mit beiden Armen an sich.

 »Herrgott im Himmel! Wir waren sicher, du wärest tot.«

 Cally wischte sich die Tränen aus den Augenwinkeln, als die anderen herunterkamen und sich durch die Tür ins Innere der Höhle schoben. Sie drückte sie nacheinander an sich.

 »Wendy, du hast es geschafft!«

 »Das verdanke ich meinem Glück und einigen verrücktem Zeug«, erwiderte die junge Frau und drückte zurück. »Papa?«

 Cally schüttelte bloß den Kopf, wischte erneut an ihren Tränen und wunderte sich dann über den starren Ausdruck der unbekannten jungen Frau, die als Letzte durch die Tür gekommen war.

 Wendy drehte sich um und sah sie an. »Shari…«

 »Shari?«, fragte Cally. Die Frau im Eingang war etwa halb so alt wie die, die ihre Farm besucht und sich sofort in ihren noch älteren Großvater verliebt hatte. Aber das Gesicht… »Shari?! Du lieber Gott, Shari…«

 »Ist schon gut, Liebes«, erwiderte die Frau mit versteinerter Miene leise. »Irgendwie sterben wir alle einmal.«

 »Nein, es ist nicht gut!«, sagte Cally und ergriff ihre Hände. »Wir haben… wir haben gerade geredet, als die Posleen angegriffen haben. Er… wir haben uns wirklich gefreut, dass du zu uns kommen und bei uns leben willst. Ich auch. Ich… es tut mir so schrecklich Leid!«

 »Ich denke, eigentlich sollte ich dich trösten«, sagte Shari und fing zu weinen an. »Nicht umgekehrt.«

 »Wir müssen die Kinder schlafen legen«, sagte Elgars ausdruckslos. »Darüber können wir dann später reden.«

 Cally zeigte ihnen Kartons mit Decken und Ponchos und schaltete dann ein elektrisches Heizgerät ein; für sie war die Höhle durchaus erträglich gewesen, aber die Kinder waren erschöpft und froren. Alle Kinder, auch Billy, schliefen, gleich nachdem sie sich hingelegt hatten, ein, nachdem man sie vorher in trockene Kleidung gesteckt hatte.

 »Wie sind Sie hierher gekommen?«, wollte Cally wissen.

 »Zu Fuß«, erklärte Mueller und zog sich stöhnend die Stiefel aus. »Die Kinder waren die letzten fünf Meilen so gut wie tot; wir mussten sie tragen.«

 »Es gibt eine Menge zu erzählen«, erklärte Wendy. »Aber zuerst einmal – wie bist du denn hierher gekommen? Weißt du eigentlich, was dort draußen los ist?«

 »Als der Angriff echt schlimm wurde, sind wir in den Bunker gegangen«, erwiderte Cally mit schleppender Stimme; es fiel ihr offensichtlich schwer, das Erlebte zu erzählen. »Da waren Posleen im Tal und… fliegende Untertassen über uns. Und als dann der Lander auftauchte, hat Papa mir gesagt, ich solle in den Schutzraum gehen. Er wollte sofort nachkommen. Dann gab es einen grellen Blitz. Ich stand unter der Tür zum inneren Schutzraum, und der Blitz hat mich, denke ich, irgendwie hineingeblasen. Als ich wieder zu mir kam, war der Hauptgang hinter mir eingestürzt. Und als ich dann wieder klar denken konnte, ging ich durch den Seitengang hinaus; dort war auch ein Teil der Decke eingestürzt, aber ich konnte mich durchzwängen. Das Tal war… völlig platt gedrückt. Das muss ein Nuke gewesen sein oder so was. Der Lander und die Posleen waren nicht mehr zu sehen, und die Schlacht im Gap hatte anscheinend aufgehört, was ich ziemlich schlimm fand. Ich habe mich schnell umgesehen, aber alles war einfach… weg. Dann ging ich zum Bunker und da fand ich… also, ich konnte den Schutt kaum bewegen, aber ich habe Papas Hand gefunden. Sie war kalt.« Cally hielt inne und schüttelte den Kopf.

 »Ich werde jetzt nicht heulen wie ein Baby, weil mein Großvater t-t-tot ist«, stieß sie hervor, schluchzte aber dabei. »Über fünf Milliarden Menschen sind in den letzten Jahren auf diesem jämmerlichen Globus gestorben, da werde ich nicht über einen mehr weinen!«

 »Doch, das wirst du«, sagte Shari und beugte sich vor und nahm sie in die Arme. »Du weinst nicht für ihn, du weinst für dich selbst und dafür, dass es ihn nicht mehr gibt.« Shari wischte sich die Augen am Haar des Mädchens ab. »Du weinst für das, was du verloren hast.«

 »Ich will ihn wieder haben!«, schrie Cally plötzlich. »Er hätte nicht sterben sollen! Ich habe ihn gebraucht!«

 »Ich will ihn auch wieder haben«, sagte Shari. »Ich brauche ihn auch.«

 »Der Mistkerl hat mich einfach mitten in einem gottverdammten Atomkrieg verlassen«, sagte sie schluchzend.

 »Na ja, so kann man das auch sehen«, meinte Mueller und rührte in einem Topf, der eine breiige Masse aus tiefgekühlten Nudeln und Hühnchenfleisch enthielt.

 »Wie sonst?«, brauste Cally auf.

 »Ich habe immer gewusst, dass der alte Knabe ein harter Brocken ist, und da habe ich Recht gehabt; es hat ein Nuke gebraucht, um ihn zu erledigen.«

 »Oh Mueller«, sagte Cally und schmunzelte im Schluchzen.

 »Wir gehen hinunter und sehen uns die Leiche an«, sagte Wendy und setzte sich auf.

 »Warum?«, wandte Elgars ein. »Da hinunter zu gehen, um eine Leiche zu bergen, die die Posleen wahrscheinlich schon aufgefressen haben, scheint mir keine besonders gute taktische Maßnahme zu sein.«

 Shari fuhr herum und funkelte den weiblichen Captain an, aber Mosovich beugte sich vor und legte ihr die Hand auf den Arm. »Captain, eine gute taktische Maßnahme ist es nicht, aber in anderer Hinsicht ist es gut. Die besten Einheiten lassen unter keinen Umständen jemanden zurück, ob er nun lebt oder tot ist. Man kann zu Fuß in einer Viertelstunde hinkommen. Bei der Gelegenheit können wir uns auch das Tal näher ansehen. Aufklärung gehört mit zu unserem Einsatzauftrag.«

 Elgars runzelte die Stirn und nickte dann. »Okay, genehmigt. Falls die Sicherheitslage es erlaubt. Aber jemand muss hier bleiben, die Festung bewachen und auf die Kinder aufpassen; die nehmen wir nicht mit.«

 »Das übernehme ich«, sagte Shari.

 »Ich sehe, dass du bewaffnet bist«, sagte Cally und wischte sich die Augen und wechselte bewusst das Thema. »Und du kannst anscheinend jetzt auch mit Waffen umgehen. Ich nehme an, ihr habt unterwegs Kämpfe erlebt?«

 »Die SubUrb ist hin«, sagte Wendy als Antwort darauf. »Wir sind durch eine Indowy-Anlage im Kellergeschoss rausgekommen, genauer gesagt in der Hydroponik-Abteilung. Dort waren ein paar… höchst seltsame Anlagen.« Sie deutete auf Shari.

 »Und ich habe einiges erfahren, was meine wunderbare Wiedergeburt teilweise erklärt«, fügte Elgars trocken hinzu. »Offenbar hat diese Anlage mich ›neu aufgebaut‹.«

 »Und dich auch?«, fragte Cally Shari.

 »Ich habe unterwegs einen schlimmen Treffer abbekommen«, erwiderte die.

 »Einen Nadelbolzen durch die Wirbelsäule«, erläuterte Wendy. »Von hinten nach vorn. Sehr blutig.«

 »Ich bin in einer blauroten Kammer aufgewacht«, fuhr Shari fort. »Und sah so aus.« Sie deutete an sich herab.

 »Du siehst… gut aus«, sagte Cally und musste erneut mit den Tränen kämpfen.

 »Was?«

 »Ich dachte gerade… wie es Papa gefallen würde, dich so zu sehen«, sagte Cally wieder ganz gefasst.

 »Oh, er hat mich auch so gemocht«, meinte Shari und schüttelte den Kopf. »Eigentlich erstaunlich.«

 »Ich habe das nie kapiert«, meinte Mueller und schüttelte ebenfalls den Kopf. »Der älteste Knabe von allen, und er kriegt das Mädchen, jetzt seh sich einer das an – vier Frauen in dieser Höhle, und ich muss kochen!«

 »Wo habt ihr denn diese beiden Schmarotzer aufgegabelt?«, fragte Cally dann Wendy.

 »In der Nähe von Coweta Hydrological«, lachte die. »Ich war gerade in einen Fluss gefallen. Da lag ich, patschnass, und habe versucht, meine Waffe so zu halten, dass sie nicht auch nass wird; muss wirklich ein klasse Anblick gewesen sein. Und Mueller hat dem natürlich sofort zugestimmt.«

 »Wir hatten den Auftrag, die Posleen zu beobachten«, sagte Mosovich. »Aber die haben sich schneller bewegt, als wir das konnten, und dann waren die Straßen nach Norden plötzlich abgeschnitten. Ich dachte, wenn wir uns hier versorgen könnten, sollte es möglich sein, der Tennessee-Wasserscheide quer durch North Georgia zu folgen und einen der anderen Pässe zu finden, die noch gehalten haben, und von dort aus vielleicht jemanden aufzugabeln, der uns in freundliches Territorium zurückfährt.«

 »Bis uns dann klar war, wie heiß die ganze Gegend war, waren wir bereits zu nahe, um noch umzukehren«, fuhr Wendy fort und deutete mit ihren Händen eine pilzförmige Wolke an. »Und die Kinder brauchten etwas, um sie vor dem Wetter zu schützen; hier draußen ist es inzwischen recht unangenehm geworden.«

 »Also hier gibt es genug«, erwiderte Cally. »Proviant, Decken, sogar Rucksäcke. Und Munition auch und Sprengmaterial, bloß keine Waffen.«

 »Waffen haben wir«, erklärte Mosovich. »Auch ungefähr so viel Munition, wie wir vernünftigerweise tragen können. Bloß an Proviant und warmen Sachen hapert es.«

 »Dann werden wir also hier weggehen?«, fragte Cally.

 »Das müssen wir wahrscheinlich«, nickte Jake. »Eine GKA-Einheit hält das Gap, die Einheit deines Dad übrigens, aber… ich weiß nicht, wie lange sie die halten können, und selbst wenn sie sie halten, wüsste ich nicht, wer sie ablösen könnte. Es gibt einen Infanterieverband in Dillsboro, und dort oben steht auch ein ziemlich zerbröseltes SheVa-Geschütz rum. Aber dazwischen ist nichts.« Er zuckte die Achseln. »Ich denke, die Einheit deines Dad wird nicht sehr viel ausrichten können.«

 Cally nickte nachdenklich, sah dann Mosovich an und schüttelte den Kopf. »Über Dad will ich mir jetzt keine Sorgen machen. Ich denke, der war schon in mehr ›unmöglichen‹ Situationen als irgendjemand sonst auf der Welt, und er kommt immer lebend durch. Vielleicht sonst niemand in seiner Einheit, aber er schon. Ich denke, er könnte dort sterben, ich würde nicht unsere Farm… nein, die gibt's ja nicht mehr, ich wollte gerade sagen, ich würde nicht unsere Farm darauf wetten, aber wenn jemand an hundertfünfzig Hektar radioaktiver Wüste interessiert ist…«

 »Äh, weil wir gerade von deinem Dad sprechen«, sagte Mueller. »Wir haben AIDs. Möchtest… du könntest mit ihm reden, wenn du willst.«

 »Das ist eine interessante Idee«, sagte Cally. »Aber ich will ihm nicht lästig fallen.« Selbst in der mit Beton verstärkten Höhle konnte man das Krachen von Explosionen in der Ferne mehr fühlen als hören. »Sagt… lasst ihn einfach wissen, dass ich am Leben bin.«

 »Major O'Neal?«

 Mikes Arm fing tatsächlich an zu ermüden. Er wurde zwar hauptsächlich von seinem Panzer gestützt, aber ihn ständig so hochzuhalten, wurde allmählich mühsam. Und inzwischen schrumpfte nicht nur der Energievorrat, auch die Munition wurde allmählich knapp. Die tropfenförmigen Geschosse waren winzig, und im Gegensatz zu den Energiepacks war der größte Teil der Munition auch bei ihnen eingetroffen. Aber mittlerweile hatten sie bereits über sechzig Millionen Schuss verbraucht; die Anzüge hatten daher bereits einmal, in einem Fall sogar zweimal, ihre Vorräte ergänzen müssen. Aber das bedeutete keineswegs, dass dem Feind auch schon die Zentauren ausgingen.

 »Ja«, fragte er müde. »Was gibt es denn wieder für eine Schreckensmeldung?«

 »Überhaupt keine Schreckensmeldung, Sir, eher gemischt. Cally O'Neal lebt. Sie ist mit Sergeant Major Mosovich vom Fernaufklärungsteam von Fleet Strike in Kontakt, und sie und einige andere Flüchtlinge befinden sich in einem Unterschlupf nahe bei der Farm Ihres Vaters.«

 »Und Dad?«, fragte Mike, der schon ahnte, warum die Nachricht als »gemischt« bezeichnet wurde.

 »Ihr Vater dürfte tot sein, Sir«, sagte das AID ausdruckslos.

 Mike runzelte die Stirn über den ungewohnten Tonfall und die Formulierung. »Dürfte?«

 »Ja, er wurde zuletzt in einem Bunker nahe bei der Explosionsstelle eines Landers gesehen.«

 Wieder dieser eigenartige apathische Tonfall. Mike hatte schon bemerkt, dass die AIDs alle so sprachen, wenn sie auf eine Sicherheitsbarriere stießen – da wurden sie nämlich in erstaunlichem Maße zu Nicht-Kommunikationsgeräten.

 Mike kam einiges in den Sinn, was er gerne gesagt hätte, aber er ließ es bleiben. »Wie viele lebende Personen in diesem Unterschlupf? Und gibt es irgendwelche Transportmöglichkeiten?«, fragte er schließlich.

 »Fünf Erwachsene, und, nein, bei dem Atomschlag ist alles zerstört worden.«

 »Mhm…« Er blickte auf die Energiekurve und schüttelte den Kopf. »Gib mir General Homer.«

 »Jack, ich bin's, Mike.«

 Der Major und der General kannten einander schon länger, als ihnen lieb war, aber die familiäre Anrede war ein Zeichen der Beleidigung, nicht des Respekts; Mike O'Neal hatte dem General noch nicht verziehen, dass er ihn in einen aussichtslosen Einsatz geschickt hatte, und dass das ein solcher war, wurde immer deutlicher.

 »Ja, Major?« Jack Homer war ein schlanker, hoch gewachsener Mann mit kalten blauen Augen, die sein scheinbares Alter Lügen straften. Er schaltete das AID so, dass es ein Hologramm der Schlacht an der Rabun-Lücke zeigte, und schüttelte den Kopf; das Bild zeigte eine endlose, rote Flut, die bis an die Ränder des Bildfelds reichte.

 »Wir haben ein kleines Problem«, sagte Mike.

 »Das sehe ich.«

 »Oh, die Posleen sind es nicht. Nachdem sie ein paar ganz raffinierte Tricks ausprobiert haben, kommen sie jetzt auf die alte Tour, und wir halten sie auf dieselbe alte Tour auf. Wir erleiden Verluste, aber hauptsächlich was die Waffensysteme angeht. Nein, das Problem ist, dass wir nur noch für etwa drei Stunden Saft haben.«

 »Was?«

 »Ich gebe Gunny Thompson dafür die Schuld«, sagte Mike locker.

 Jack brauchte eine Weile, bis er sich erinnerte, wen Mike damit meinte. Gunny Thompson war zusammen mit einem Web-Entwickler namens Michael O'Neal und General Jack Horner Mitglied des Entwicklungsteams für das GKA-Waffensystem gewesen.

 »Wieso Gunny Thompson? Das letzte Mal, als ich von ihm gehört habe, war der auf Barwhon, oder?«

 »Na ja«, meinte Mike und seufzte dabei. »Er wollte eine Strahlenwaffe, und ich sah in Anbetracht der zur Verfügung stehenden Technologie lediglich die Möglichkeit für einen Gravkarabiner, der so schnell schießt, dass es wie eine Strahlenwaffe aussieht. Das Problem dabei war natürlich, dass Gunny Thompson der Ansicht war, es sei ein Energiefresser.«

 »Sie setzen Ihre Karabiner so lange ein?«, fragte Jack. Selbst in den heißesten Schlachten ertrugen es die Posleen gewöhnlich nur höchstens eine Stunde, von den Gravkarabinern zu Hackfleisch verarbeitet zu werden; dann zogen sie sich in der Regel zurück.

 »Wir haben keine Artillerie, um sie aufzuhalten, Jack«, erwiderte Mike. »Die liegen einfach haufenweise herum, und die Haufen werden buchstäblich immer höher. Und sie kommen auch nicht voran, sie bleiben einfach liegen und stapeln sich. Es ist… es ist verrückt, selbst für die Posleen.«

 »Vielleicht nicht«, erwiderte Horner. »Vielleicht…«

 »Vielleicht wissen sie, dass wir ein Energieproblem haben?«, fragte Mike. »Gibt es da etwas, das Sie mir verschweigen? «

 »Na ja, ich habe neulich einen Geheimdienstbericht bekommen, in dem angedeutet wurde, dass die Posleen möglicherweise, ich wiederhole, möglicherweise das AID-Netz abhören können.«

 »Dann… hören die auch dieses Gespräch ab?«, sagte Mike. »Das erklärt den Hinterhalt.«

 »Welchen Hinterhalt?«

 »Als wir hier landeten, sah es so aus, als ob die Posleen uns erwarteten, aber sie haben ihr Feuer auf die Nachschub-Shuttles konzentriert. Und deshalb ist unsere Reserveenergie beim Teufel.«

 »Ein weiteres Indiz«, erwiderte Jack und fuhr sich mit den Händen durchs Haar. Es war weiß gewesen, aber dann, nach der Verjüngung, wieder schwarz geworden. Jetzt begann es an den Schläfen erneut weiß zu werden. Und physisch war er jetzt etwa zwanzig. Dieser Job machte einen früh alt.

 »Was zum Teufel sollen wir denn tun, wenn die das AID-Netz abhören können? Ich kann doch nicht mein AID abschalten, das steuert doch meinen verdammten Anzug!«

 »Ich werde darüber nachdenken. Sagen Sie mir unterdessen, wie Sie das Energieproblem lösen wollen.«

 »Es gibt hier in der Nähe ein Lager, eines, das nicht im Netz ist, wie mir gerade einfällt«, erwiderte Mike. »Dort liegt Munition und ein Energiepack, Standard-Munition mit eigener Energie.«

 »Auch aus der Zeit, als Sie Verstecke angelegt haben?«, fragte Horner.

 »Richtig. Und jetzt meine Frage: Sind noch irgendwelche schweren Waffen verfügbar? Ist das SheVa bewegungsfähig?«

 »Und Sie wollen eine direkte Antwort?«, fragte der General zurück.

 »Ja.«

 »Ich weiß es nicht. Das SheVa ist außer Reichweite und wird das auch noch ein paar Stunden sein. Und sonst ist mir nichts bekannt.« Horner lächelte breit, ein sicheres Anzeichen, dass er sich über irgendetwas ärgerte. »Normalerweise würde ich jetzt mein AID fragen, weshalb ich den Eindruck habe, dass unsere Feinde möglicherweise besser darüber informiert sind als wir, wozu wir imstande sind und wozu nicht.«

 »Wenn sie in unser Netz eingedrungen sind«, erwiderte Mike.

 »Ja.« Horner sah sich in seinem provisorischen Hauptquartier um und war sich plötzlich darüber im Klaren, dass das AID alles sehen konnte, was er sah. Die höheren Offiziere in den menschlichen Streitkräften verließen sich inzwischen hundertprozentig auf die Systeme, und wie es jetzt aussah, war das gar nicht gut.

 »Wer wird uns also ablösen kommen?«, fragte Mike verbittert. »Ich glaube mich zu erinnern, wie Sie mir versprochen haben, dass in Kürze die Zehntausend ausrücken würden. Aber wie ich feststelle, sind die immer noch in Virginia.«

 Horner lächelte dünn. »Ich habe Verbände in Bewegung gesetzt. Der Feind ist an einer ganzen Anzahl von Orten an der ganzen Ostküste durchgebrochen, Major. Das hier ist nicht der einzige Notfall, mit dem ich mich auseinander setzen muss. Ich musste die Zehntausend auf einen größeren Durchbruch im Shenandoah-Bereich ansetzen. Ich weiß, dass Sie der Ansicht sind, Ihr Bataillon hätte Vorrang, aber wenn ich es mit einem Durchbruch zu tun habe, der genau auf den Standort zielt, wo sechs SheVas fast fertig gestellt sind und im Übrigen auch noch zwei SubUrbs liegen, muss ich entscheiden, wo ich meine Kräfte einsetze. Und in diesem Fall haben die Zehntausend den Befehl, die Front zwischen den Posleen und den SubUrbs zu halten, Major. Es gibt aber auch eine gute Nachricht; man hat mich informiert, dass ein Aufklärungsteam von der Barwhon-Flotte abgeordnet worden ist. Ich weiß nicht, wie groß die Gruppe ist und welche Prioritäten man ihr mit auf den Weg gegeben hat, aber vielleicht bekommen wir von denen etwas Unterstützung.«

 »Schön, also was ist effektiv zu uns unterwegs, General? Sicher? Nicht irgendwelche ›Aufklärungsverbände‹, die vermutlich doch bloß aus einer Fregatte und einer Drohne bestehen.«

 »Sie können selbst Ihr AID lesen, Major.«

 »Sie haben eine Division Loser abgeordnet. Die konnten den Balsam-Pass nicht einmal von der einfachen Seite aus nehmen. Und ein SheVa-Geschütz, für das das Minimum an Reparaturzeit fünf Tage beträgt. Würden Sie mir also bitte sagen, wer hier die Kavallerie spielen wird? General?!«

 »Die werden kommen«, quälte sich Horner ab. »Allerhöchstens vierundzwanzig Stunden, nachdem die Reparaturen an dem SheVa abgeschlossen sind. Und das wird irgendwann morgen der Fall sein… heute. Bald.«

 »Freut mich zu hören, General, aber ›irgendwann morgen‹ wird viel zu spät sein. Ich sage Ihnen jetzt, was ich tun werde. In etwa drei Stunden werde ich diese Position verlassen und den Ring der Gäule aufbrechen. Wir müssen hier einfach raus!«

 »Das können Sie nicht tun, Major«, ereiferte sich Horner.

 »Das kann ich und das werde ich. In drei Stunden sind wir nämlich so weit, dass wir mit Felsbrocken werfen müssen. Ich habe schon mal Felsbrocken auf die Posleen geworfen, aber das war damals nicht meine primäre Angriffsmethode. Soweit meine Scouts das feststellen können, sind die Posleen-Verbände praktisch endlos. Falls wir zu dem Versteck durchbrechen können, falls habe ich gesagt, und falls Sie irgendwo Artillerieunterstützung auftreiben, falls sage ich noch einmal, können wir das Gap zurückerobern. Und mit dem Material, das wir dann haben, werden wir es weitere etwa zwölf Stunden halten können. So wie es jetzt aussieht, werden wir noch etwa sechs Millionen Posleen töten können, ehe wir kampfunfähig sind und überrannt werden. Und das, denke ich, sollte selbst für Sie genug sein.«

 »Wenn Sie das Versteck nicht erreichen, weil die Posleen Sie daran hindern, oder wenn Sie den Pass nicht zurückerobern können, kippt die ganze Ostfront.«

 »Yo, also sollten Sie uns vielleicht zusätzliche Artillerieunterstützung besorgen, finden Sie nicht, General?«

 »Major O'Neal hat die Verbindung beendet«, teilte das AID ihm mit.

 Homer nickte nur und lächelte breit. Im Hauptquartier war es während des Gesprächs, das alle hatten mithören können, bemerkenswert ruhig geworden, und das blieb es jetzt auch, da jeder ganz genau wusste, was dieser Gesichtsausdruck bedeutete.

 »Colonel Nix«, rief Horner.

 »Yes, Sir.« Der Mann war schmächtig, trug eine Brille und war im Begriff, eine Glatze zu bekommen, weil er noch nicht das Alter erreicht hatte, das für Verjüngungsbehandlung festgelegt worden war. Seine Uniform wirkte ein wenig zerknautscht; aus seiner Brusttasche ragte ein Bleistift. Sämtliche weiteren Taschen waren mit irgendwelchem Zeug voll gestopft. Ein Blick auf ihn genügte, um ihn als Computerfreak einzustufen. Und das entsprach auch durchaus den Tatsachen, nur dass man ihm das Ausmaß seiner Freakeigenschaften nicht ansah. Colonel Nix war kein gewöhnlicher Computerfreak, er war ein Super-Über-Freak.

 Sein offizieller Titel lautete »Sonderassistent des CONARC für Informationssicherheit«. Er hatte als Erster den Hackerangriff auf das Zehnte Korps konstatiert, hatte erkannt, wie es dazu gekommen war und was dagegen zu unternehmen war. Seit damals hatte Hor-ner sichergestellt, dass Nix ständig in Reichweite war, mit der Folge, dass Nix entweder weitere Hackerangriffe zunichte gemacht oder sie bereits entdeckt hatte, ehe sie sich zu einer Gefährdung hatten auswachsen können. Homers Fähigkeiten im Umgang mit einem Computer reichten gerade so weit, dass er ein Dokument verfassen konnte, und er vertraute diesem Super-Freak blind.

 »Sagen Sie mir, warum Sie der Ansicht sind, dass das AID-Netz kompromittiert ist«, sagte Horner lächelnd und ohne den Blick von der Wand zu wenden.

 »Wie ich schon sagte, Sir, es gab Hinweise, die bis zu den Schlachten mit der Elften GKA-Division in Nebraska zurückreichen, dass die Posleen entweder allwissend sind oder die Post der Elften lesen«, erwiderte der Colonel. »Die Darhel garantieren, dass die AID-Kommunikation sicher ist, und soweit ich weiß, hat sie bis jetzt auch noch keine menschliche Gruppe geknackt. Aber sie haben uns auch garantiert, dass wir materiell unterstützt werden würden. Sie haben eine Menge Garantien abgegeben, die dann nicht standhielten. Ich habe keine harten Daten, Sir. Meine Einschätzung kommt eher aus dem Bauch, Sir, aber…«

 »O'Neals Bataillon ist allem Anschein nach bei der Landung in einen Hinterhalt geraten«, erwiderte Horner. »Die Posleen haben ganz speziell die Shuttles mit dem Nachschub aufs Korn genommen.«

 »Das passt ins Bild, Sir«, sagte der Colonel und runzelte dann die Stirn, als sein Blick auf das Gerät fiel, das der General am Handgelenk trug. »Äh, Sir…«

 »Mir ist wohl bewusst, dass denen das wahrscheinlich bekannt ist, Colonel«, erwiderte der General mit gerunzelter Stirn. Das bedeutete, dass er das alles äußerst erheiternd fand. »Die wissen, dass wir wissen, was sie wissen.«

 »Ja, Sir.«

 »Es ist vermutlich nicht machbar, einfach die Sendungen zu reduzieren, aber genau das werden wir tun. Schaffen Sie mir dieses Ding weg«, fuhr er fort und reichte Nix das Gerät. »Legen Sie es irgendwo in einen Safe, möglichst weit weg von hier, und besorgen Sie mir ein Telefon. Ich muss ein paar Telefonate führen.«

 »Und was machen wir mit den GKA, Sir?«, fragte Nix. Alle hatten das Gespräch mit angehört.

 »Wir werden nicht vor einem AID darüber diskutieren, was wir bezüglich der GKA unternehmen werden«, sagte Horner und lächelte dabei verkniffen. »Das ist das Erste, was wir für die GKA tun werden.«

 »Ja, Sir.« Nix hielt kurz inne. »Und das Zweite?«

 »Rufen Sie das SheVa an.«

 »Aus den Federn, Pruitt.«

 Als die Crew SheVa Neun übernommen hatte, hatte Pruitt keine Ahnung von SheVa-Geschützen gehabt, trotzdem war er schnell dahinter gekommen, dass das System einen für ihn entscheidenden Konstruktionsfehler hatte. Die Mannschaftsquartiere waren zwar im Vergleich zu denen normaler Panzerfahrer mehr als großzügig, ja geradezu luxuriös, aber sie befanden sich viel zu weit entfernt im Turm. Das bedeutete, dass man wie ein Irrer durch dreißig Meter Flur rennen und dann hintereinander zwei Leitern hinaufklettern musste, ehe man in Gefechtsposition war. Meistens störte das gar nicht so sehr, aber in den letzten zwei Tagen, in denen sie fast ständig in Kampfhandlungen verwickelt gewesen waren und jederzeit Posleen-Schiffe auftauchen konnten, war das das sichere Rezept für eine Katastrophe gewesen.

 Und dann konnte er sich in seinem Sessel nicht aufs Ohr legen. Aus irgendwelchen Gründen hatten die Bodenstreitkräfte es nicht für notwendig gehalten, die Stühle mit einer Kippvorrichtung auszustatten. Er hatte Gerüchte gehört, dass manche sie selbst umgebaut hatten, aber dazu hatte er weder Zeit gehabt noch die Neigung verspürt. Außerdem hatte er eine bessere Idee.

 Es war gar nicht so leicht gewesen, eines der zahlreichen Geschäfte für »Militärbedarf« aufzusuchen, wie sie auf jedem Stützpunkt praktisch über Nacht aus dem Boden schossen; die Einsatzleitung hatte es verdammt eilig gehabt, das SheVa wieder zum Einsatz zu bringen. Aber schließlich hatte er es doch geschafft und sich dort ein paar Dinge besorgt, von denen er glaubte, dass sie nützlich sein könnten. Und eines dieser Dinge benutzte er im Augenblick.

 Pruitt wälzte sich in der Hängematte zur Seite und krächzte: »Lasst mich in Ruhe.«

 »Kommen Sie schon, Pruitt.« Indy stupste ihn hart in die Rippen. »Posleen-Lander am Horizont.«

 Es war, als ob sie ihn mit einem elektrischen Rinderpiekser berührt hätte; Pruitt war auf den Beinen und die halbe Treppe in die Kommandozentrale hinauf, ehe ihm überhaupt bewusst wurde, dass er auf den Beinen war. Und das Gelächter hinter sich registrierte.

 »Das war ein Witz, Schlafmütze«, lachte Indy. »Aber wir müssen losfahren.«

 »Was? Jetzt?« Er sah auf seine Uhr und schüttelte benommen den Kopf. »Sechs Stunden? Sind die mit den Reparaturen etwa schon fertig?«

 »Nicht ganz, aber wenn wir nicht schleunigst losfahren, ist das egal.«

 »Warum?«

 »Na, sagen wir einfach, dass es einfach ziemlich beschissen ist, bei den GKA zu sein.«

 »Okay, General Keeton hat mich auch geweckt.« Major Mitchell sah aus, als ob er überhaupt keinen Schlaf bekommen hätte. Tatsächlich hatte er beinahe drei Stunden geschlafen. Aber nach zwei Tagen ständigem Kampfeinsatz war das praktisch nichts. Es hatte ihn eher noch benommener gemacht.

 Die Besprechung über den Einsatz des SheVa in dem Gegenangriff fand in der Kommandozentrale statt; das war einer der wenigen Plätze, die dafür groß genug waren. Und dann gab es auch Projektionsbildschirme, um den Plan anzuzeigen, und genügend Stühle und Simse, dass jeder sich setzen konnte.

 Neben der Crew des SheVa waren Captain Chan, ihr ranghöchster Sergeant und Mister Kilzer vertreten. Alle mit Ausnahme Kilzers sahen so aus, als schliefen sie noch halb. Kilzer andererseits hetzte herum wie ein hyperaktiver Hamster.

 Mitchell gähnte und zeigte auf die projizierte Karte. »Die GKA haben bei der Landung mächtig Zunder bekommen, und jetzt wird ihre Energie knapp. In zwei Stunden müssen sie das Gap verlassen und sich Energienachschub besorgen. Anschließend müssen sie das Gap zurückerobern, den Stöpsel wieder in die Flasche stecken.

 Um das Gap zurückzuerobern, brauchen sie Nukes. Und jetzt dürfen alle raten, wer im Umkreis von fünfhundert Meilen als Einziger Nukes besitzt?«

 Reeves hob die Hand. »Major, selbst wenn da keine Posleen dazwischen wären…«

 »Die Schätzung lautet auf eins Komma zwei Millionen…«

 Der sonst recht wortkarge Fahrer schluckte und nickte dann. »Ja, Sir, aber selbst wenn die nicht da wären, könnten wir doch nicht so weit fahren in wie viel…?«

 »Wir müssen in…« Mitchell sah auf die Uhr, »sechseinhalb Stunden in Franklin sein.«

 »Unmöglich–«, stieß Pruitt heraus. »Wir haben… wie viel… ? fast einen Tag gebraucht, um von Franklin hierher zu kommen.« Nach einer kleinen Pause fügte er hinzu: »Sir.«

 »Trotzdem…« Mitchell zeigte der Gruppe in der Kommandozentrale ein kaum wahrnehmbares Lächeln. »Hat einer schon einmal gehört, wie man bestraft wird, wenn man seine Sache besonders gut macht?«

 »Schon gut, Sir«, sagte Indy. »Schwieriges erledigen wir sofort. Dank Mister Kilzer«, sie nickte dem Konstrukteur zu, der kurz zurücknickte, »… und der Brigade sind wir fast repariert und in nennenswertem Umfang neu mit Waffen ausgestattet. Aber das Unmögliche dauert. Wir müssen entweder über den Rocky-Knob-Pass fahren oder über den Betty – Gott steh uns bei, wenn es der Betty ist –, um zu den Kämpfen zu kommen. Und wir können ja schließlich diese Steigungen nicht hinauf- und hinunterrasen.«

 »Also, so wie ich das gehört habe, haben Sie ja einige Erfahrung, das in Schussfahrt zu erledigen«, sagte der Konstrukteur und grinste.

 »Bitte –«, brauste Pruitt auf. »Sie waren nicht dabei, sonst würden Sie jetzt nicht lachen. Und, Sir, da wäre noch die Kleinigkeit von eins Komma zwei Millionen Posleen.«

 »Wir haben immer noch volle Atomschlagfreigabe«, erklärte Major Mitchell mit ernster Stimme. »Und wir haben neue Munition bekommen.«

 »Schön, wir können die Konzentrationen treffen, die nicht in Kontakt mit menschlichen Verbänden sind, Sir«, meinte Pruitt durchaus vernünftig. »Aber was ist mit denen, die in Kontakt sind?« Er deutete auf die Karte, wo sich auf halbem Weg zum Rocky-Knob-Pass eine blaue und eine rote Linie praktisch schnitten. »Die Posleen können wir nicht gut mit Nukes bepflastern.«

 »Nein, aber angreifen können wir sie«, schaltete sich Kilzer ein.

 »Oh, wenn das nicht eine gute Idee ist!«

 »Nein, ganz im Ernst. Das war der ganze Sinn des Umbaus. Sie haben jetzt vorne mehr Panzerung als ein M-1A4; vorne kann Ihnen Feuer aus Plasmageschützen praktisch überhaupt nichts anhaben, und selbst die meisten HVM-Treffer…«

 ›»Praktisch‹?«, unterbrach Indy. »Die ›meisten‹?«

 »Außerdem ist da noch die Spritzkanone. Auf die Weise steigert sich Ihre Überlebenschance um mindestens zehn Prozent…«

 »›Praktisch‹?«, insistierte Pruitt mit weit aufgerissenen Augen.

 »Ach, seien Sie doch kein Baby«, wies ihn Paul zurecht. »Auf der ganzen Welt gibt es nichts, was massiver gepanzert ist als dieses Ding hier; verhalten Sie sich gefälligst auch so!«

 Mitchell packte Pruitt am Kragen, als der aus seinem Stuhl in die Höhe schoss, aber der Zivilist hatte allem Anschein nach gar keine Ahnung, was er gerade gesagt hatte. »Mr. Kilzer, wir haben auf diesem Rückzug mehr Abschüsse gemacht, als alle SheVas zusammengenommen, ganz zu schweigen in einem einzigen Gefecht. Wenn einer von uns also ›ein Baby‹ ist, dann hat das vermutlich gute Gründe.«

 »Ich habe ja nicht gesagt, dass Sie aus allen Rohren schießend dort hineingehen sollen«, argumentierte Paul. »Obwohl…«

 »Nein«, herrschte Indy ihn an.

 »Okay, okay, aber wir werden der bereits in Kontakt befindlichen Division Feuerunterstützung geben, die durch den Rocky-Knob-Pass ziehenden Verbände neutralisieren und dann sprungweise mit der Division vorrücken. Wenn wir zu viele Treffer abbekommen, um uns bewegen zu können, haben die inzwischen den größten Teil der Brigade in mobilen Bodeneinheiten neu formiert, und die werden hinter Ihnen nachrücken, um Sie zu reparieren.«

 »Und Rocky Knob?«

 »Ich habe mir, während Sie alle geschlafen haben, die Karten ein wenig angesehen«, sagte der Zivilist und brachte eine dreidimensionale Darstellung der Berge auf den Projektionsschirm. »Über den Rocky-Knob können Sie nicht fahren; wir brauchen die Straße für die Nachschub- und Kampfeinheiten…«

 »Wir nennen die alle ›Quetschies‹«, fiel Pruitt ihm ins Wort.

 »Heh, heh. Okay, wir brauchen die Straße für die Quetschies. Sie müssen also wieder über den Betty-Pass fahren.«

 »Nein«, sagte Reeves und stand auf. »Vorher kündige ich. Ich desertiere!«

 »Es wird nicht wie beim letzten Mal sein«, sagte Paul. »Ich habe da ein paar Ideen, die uns helfen, und die werde ich unterwegs ausbügeln.«

 »Ich gehe nicht da hinauf«, sagte Pruitt. »Ich habe keine Lust, noch einmal SheVas Schlittenfahrt zu spielen.«

 »Das kriege ich hin«, sagte Paul scharf. »Ich verstehe mich darauf, Probleme zu lösen. Ich kümmere mich darum, und Sie schießen Posleen-Schiffe ab. Oder vielleicht denken Sie sich Lösungen aus und wir tauschen; wenn nötig, bin ich ein ziemlich guter Kanonier. Und Rocky Knob scheidet für uns eindeutig aus.«

 »Irgendwelche anderen Ideen, wie wir rechtzeitig nach Franklin kommen?« Mitchell sah sich in dem Raum um, sah lauter düster blickende Gesichter und schüttelte dann den Kopf. »Ich werde mich mit General Keeton in Verbindung setzen, damit wir das mit den Quetschies auf der Straße koordinieren können. Noch irgendwelche anderen Bemerkungen, Fragen oder Vorbehalte?«

 »Nur eines«, sagte Pruitt argwöhnisch. »Ich denke, Mr. Kilzer hat da ein kleines Problem mit der Sprache. Er sagt ständig ›wir‹.«

 »Oh, ich komme mit«, sagte Paul. »Diese Systeme sind alle noch im Versuchsstadium. Wenn etwas schief geht, möchte ich hier sein, um es in Ordnung zu bringen.«

 »Na prima, das ist ja großartig.«

 6

 Rabun Gap, Georgia, Sol III

 1200 EDT. 28. September 2014

 Tommy blickte von dem Display auf, das seinen Munitionsstand anzeigte, als der Major in die Stellung der Sensenmänner sprang.

 Sie befand sich etwa hundert Meter hinter der Hauptverteidigungslinie, nicht weit von dem Loch mit dem Bataillonsgefechtsstand. Ebenso wie das beim Bataillonsstand geschehen war, hatten die Sensenmänner eine Grube von etwa sechs Metern Kantenlänge ausgehoben. In ihrem Fall lag die Sohle dieser Grube auf zwei Ebenen, wobei die im hinteren Bereich etwas höher war.

 Solange die Sensenmänner mit Munition versehen waren, konnten sie eine Vielzahl schwerer Waffen einsetzen. Sie verfügten über 75-mm-Autogranatwerfer für indirekten Beschuss, schwere Flechette-Kanonen für den Nahkampf und dazu natürlich ihre speziellen Systeme für den Landerbeschuss.

 Leider hatten sie im Verlauf der letzten neun Stunden die gesamte Munition verschossen, die sie in die Stellung mitgebracht hatten, hatten sich anschließend aus den Zusatzpacks versorgt und auch diesen Vorrat aufgebraucht. Sie waren zweimal zur Front vorgerückt, um die dort Kämpfenden mit Flechettes zu versorgen, hatten weitere Lander unter Beschuss genommen und ihre Granatwerfer eingesetzt, bis ihre Stellung ihren Schutz in erster Linie den geleerten Munitionskisten verdankte.

 Aber im Augenblick herrschte fast völlig Ebbe. Tommy hatte vielleicht noch zwei Dutzend Magazine, aber die passten nicht zu den Systemen seiner Kameraden, und zwei Dutzend Magazine würden auch nicht ausreichen, um die Posleen aufzuhalten. Das war kein besonders erfreulicher Gedanke, fand er, während er zusah, wie nicht nur seine eigene Munitionsanzeige, sondern auch die des restlichen Bataillons immer weiter absank – und das mit der Geschwindigkeit eines Wasserfalls.

 »Lieutenant«, sagte Mike und trat in die dicke Schlammschicht, die den ganzen Boden der Grube bedeckte. Der leichte Regen hatte nachgelassen, war aber ergiebig genug gewesen, um alles weit und breit nass zu machen und sämtliche Löcher mit ein paar Zoll schlüpfrigen, orangefarbenen Tons zu füllen, dem berüchtigten »roten Ton von Georgia«, der der ganzen Gegend ihren zweifelhaften Ruf eingetragen hatte. Ein Teil der Energie, die das Bataillon aufwandte, wurde einfach dafür genutzt, die Anzüge nicht im Schlamm versinken zu lassen.

 »Major«, erwiderte Tommy. Wenn O'Neal den Maulfaulen spielen wollte, dann sollte ihm das recht sein.

 »Haben Sie sich die Displays des Bataillons angesehen?«, fragte der Kommandeur.

 »Yo«, erwiderte der Lieutenant.

 »Es gibt eine Möglichkeit, den Einsatz weiterzuführen. Irgendwie.«

 »Und das wäre, Sir?«

 »Sie klingen ja recht zynisch, Lieutenant«, meinte der Major.

 Die Anzüge verhinderten natürlich, dass so etwas wie Körpersprache durchkam, aber Tommy hätte schwören können, dass O'Neal sich amüsierte.

 »Also, Sir, was mich betrifft, so macht es mir Spaß, Posleen umzubringen. Und nicht etwa von denen umgebracht zu werden, weil mir die Muni ausgegangen ist. Eine solche Situation ist mir immer lästig.«

 »Dann habe ich gute Nachrichten: Sie und Ihre Leute bekommen Gelegenheit, das Blatt zu wenden.«

 »Oh, großartig. Sir. Kann man dabei Posleen umbringen?«

 »Kann schon sein. Aber in erster Linie macht Sie das zu Packeseln. Ihr Team hat Standardmunition verwendet, Sie befinden sich also verglichen mit dem Bataillon im oberen Energiebereich. Und Ihnen ist die Munition ausgegangen. Also schicke ich Sie weg, um welche zu holen. Und ein wenig Saft.«

 Tommy hob beide Hände, sodass die Handflächen nach oben gerichtet waren. »Auch jene leisten ihren Dienst, die bloß Muni holen. Schicken die uns etwa Vögel mit Nachschub?«

 »Nein, aber zufälligerweise gibt es in der Nähe ein ziemlich großes Lager mit GKA-Material.«

 »Ah.«

 »Eines, das nicht registriert ist. Und deshalb sollten die Posleen eigentlich nichts davon gewusst haben, bis wir damit angefangen haben, darüber zu sprechen.«

 Tommy verzog seine Gesichtsmuskeln unter dem Gel, statt den Kopf zu schütteln. »Nicht registriert?«

 »Na ja, ich hätte es vorgezogen, wenn keiner davon erfährt, aber wenn ich die Wahl habe, vor einen Untersuchungsausschuss zu kommen, weil ich ein Lager auf dem Farmgelände meiner Familie angelegt habe, oder weil ich zugelassen habe, dass mein Bataillon ausgelöscht wird, weiß ich, wie ich mich entscheide.«

 »Oh.«

 »Es geht weiter mit den guten Nachrichten. Irgendwie. Ihre Freundin hält sich mit einer gemischten Gruppe aus Zivilisten und Militärpersonal auf der Farm auf. Sie können sie als Maulesel engagieren.«

 Tommys Kinn arbeitete unter der Gelschicht und er zählte bis zehn. »Sie wollen, dass ich Wendy hier raufbringe? Was in drei Teufels Namen soll die denn mitten in dieser Scheiße hier?«

 »Dasselbe wie meine Tochter: überleben«, sagte O'Neal in einem Tonfall, der erkennen ließ, dass er lächelte.

 »Ihre Tochter?«

 »Offensichtlich hat sie überlebt, was für meinen Vater leider nicht zutrifft«, antwortete Mike und deutete nach Nordwesten. »Die Farm ist etwa sechs Meilen entfernt in dieser Richtung. Ich bin dort aufgewachsen.«

 »Du lieber Gott, Sir. Ich…«

 »Lassen Sie sich deswegen keine grauen Haare wachsen«, sagte Mike mit einer wegwerfenden Handbewegung. »Wir wollen einfach sagen, dass wir beide gute Gründe haben, diese Stellung hier zu halten. Und diese Schlacht auch zu überleben.« Er hielt kurz inne und machte dann eine hilflose Handbewegung. »Aber… selbst wenn wir es schaffen, den Pass wieder einzunehmen, nachdem wir abgezogen sind, werden wir anschließend hier nicht weggehen können. Oder, weiß der Teufel, nicht einmal herausgetragen werden…«

 »Die schicken das SheVa, Sir…«

 »Ja, ich weiß schon. Ein SheVa, etwa eine Million Posleen. Tut mir Leid, und ich will auch niemanden zu nahe treten, aber ich würde nicht einmal damit rechnen, dass die Zehntausend es schaffen. Geschweige denn ein SheVa ohne Support. Aber was ich sagen wollte… wenn Sie meine Tochter sehen… sagen Sie ihr, dass ich sie lieb habe. Okay?«

 »Okay, Sir.« Tommy wollte weiterreden, hielt aber inne, als er sah, wie der Major die Hand hob.

 »Ich habe Ihrem AID alle Informationen gegeben, die es bezüglich des Lagers und des Kontrollpunkts braucht«, fuhr O'Neal fort. »Die Zeit ist verdammt knapp, ich möchte deshalb, dass Sie sofort losziehen, noch vor dem Rest des Bataillons. Aber trotz der knappen Zeit sollten Sie sich ein wenig Zeit frei nehmen, wenn Sie dann bei der Gruppe sind. Und Ihrer Freundin.« Wieder eine schwer zu deutende Handbewegung, und dann tippte O'Neal an die Kniepartie von Sundays Anzug. »Nehmen Sie sich, was Sie können, solange Sie es können, Tommy. Gott gibt uns im Leben nicht sehr viel.« Damit wälzte er sich nach hinten aus dem Loch und kroch zum Bataillonsstand.

 »Boss, hier gibt es ein kleines Problem.« Sergeant Major Ernie Pappas zog immer noch die Bezeichnung »Gunny« vor. Er war als Gunnery Sergeant des Marine Corps in den Ruhestand gegangen, zu einer Zeit, als es Aliens nur in der Science Fiction gab. Aber als einer der ersten Soldaten, die man dem Verjüngungsprogramm unterzogen hatte, hatte er seit den ersten Landungen entweder andere ausgebildet oder an der Front gekämpft. Und wenn eine taktische Situation im Eimer war, erkannte er das auf einen Blick.

 »Allerdings«, erwiderte O'Neal. »Das wird ein Scheißspiel, hier rauszukommen.«

 Das Bataillon schoss ständig Sperrfeuer, aber die Posleen schienen einfach nicht aufhören zu wollen. Sie rückten inzwischen langsamer vor, und sämtliche Verbände im Norden hatten sich zurückgezogen, aber sie waren immer noch in ständigem Kontakt. Wenn das Bataillon also abzog, gab es dafür im Grunde genommen zwei Möglichkeiten. Es konnte das schnell tun, über der Erde, oder es konnte sich nach rückwärts den Weg frei graben – aber was auch immer sie taten, sie würden dabei den Beschuss nicht aufrechterhalten können. Und einige der Anzüge waren trotz der Nachfüllungen bereits wieder nahe dem roten Bereich.

 »Wenn wir abziehen, machen die uns fertig«, fuhr er fort. »Scheißspiel.«

 »Die werden uns nicht bloß fertig machen«, erklärte der Gunny, »die werden uns zu Brei schlagen.«

 »Was ist, wenn sie uns verfolgen?«, fragte Stewart. »Ich muss jetzt mal deren Position einnehmen.«

 »Wir werden den Black Rock Mountain hinaufgehen«, erklärte O'Neal. »Da werden sie es schwer haben, uns zu verfolgen.«

 »Sie wissen, dass die das alles hören?«, warf Duncan ein.

 »Ja, schon, aber ich glaube nicht, dass sie ihre Angriffe so schnell koordinieren können«, sagte Mike. »Sonst wären die schon lange hier. Wir sind jetzt wie oft? fünfmal? sechsmal? massiv angegriffen worden. Wenn der Obergaul, der da drüben das Sagen hat, wirklich hart zuschlagen könnte, würde er das jetzt tun.«

 »Die Verkehrsregelung muss höllisch schwer sein«, gab Stewart zu bedenken. »Sie meinen also, wir sollten verduften, solange die sich noch damit herumschlagen.«

 »Bloß, dass die uns trotzdem zu Brei schlagen werden«, meinte Gunny Pappas.

 »Das sagen Sie immer, Gunny. Ich weiß schon.«

 »Man könnte das vielleicht teilweise verhindern, wenn jemand zurückbleiben würde und dafür sorgt, dass die nicht an ihm vorbeikommen.«

 O'Neal drehte sich zu dem alten Veteranen herum. »Sie machen wohl Witze.«

 »Ich könnte eine Simulation fahren, Sir«, erwiderte der Gunny förmlich. »Wenn wir einfach bloß aus unseren Löchern steigen und davonrennen, bringt uns das fast fünfzig Prozent Verluste. Wir haben keine Granaten mehr, keine Mörsermunition, nichts, womit wir sie zurückwerfen können. Wir haben es jetzt jeweils mit fünf bis sechs Gottkönigen in Kombination zu tun. Wenn da keiner ist, der auf die schießt, dann schlagen uns die selbst unter Hologrammen zu Brei.«

 »Ich weiß, Gunny, aber das heißt noch lange nicht, dass ich ein paar Bauern opfern werde, um den König zu retten«, sagte O'Neal leise. »Oder einen Turm. Wir ziehen hier alle ab, und zwar so schnell wir können. Wir brauchen nur um den Bergkamm herum. Fünfzehn, zwanzig Sekunden maximal in Feindsicht.«

 »Während jeder Posleen weit und breit uns von hinten beharkt«, gab Duncan zu bedenken. »Und hinten sind wir am schwächsten gepanzert. Das gilt für alle, bloß nicht für Sie.«

 »Danke«, erwiderte Mike kühl.

 »Wir haben ein paar Leute, die… jedenfalls in ihrer Beweglichkeit beeinträchtigt sind«, fuhr Pappas finster fort. »Nagel und Towbridge haben beide je ein Bein verloren. Andere sind getroffen worden. Lassen Sie mich mit einer Gruppe der schlimmsten Fälle zurück. Diejenigen mit dem wenigsten Saft, mit Schussverletzungen, die Kranken, die Lahmen und die Faulen. Wir liefern Ihnen Feuerschutz, während Sie abhauen.«

 »Wir können uns planmäßig unter Beschuss zurückziehen…«, sagte Stewart. »Bloß bin ich nicht blöd und weiß, dass die Posleen sich davon nicht aufhalten lassen. Herrgott, Top!«

 Mike sah zu Boden, während die anderen Anzüge ihn alle anstarrten. Schließlich blickte er auf. »Fünfzehn. Das reicht aus, um sie aufzuhalten, zumindest so lange, dass wir uns zurückziehen können. Ich mache gleich eine Liste und schicke sie Ihnen.« Er hielt inne, schaltete auf eine persönliche Frequenz. »Top, ich habe Ihnen die Sache in Washington schon lange verziehen.«

 »Weiß ich, Boss«, brummte der Sergeant Major. »Sie wollen hier bleiben, aber Sie wissen genau, dass das nicht geht. Das Bataillon… fällt einfach auseinander, wenn Sie ins Gras beißen. Sie brauchen Duncan und Stewart, damit die sich um die Details kümmern. Ich kann die… ich halte die Stellung lange genug.«

 Mosovich ging als Erster den Abhang hinauf und über den Hügel. An dieser Stelle gab es einen vom Regen und den vielen Füßen schlüpfrigen Weg ins Innere der Höhle.

 Aber die Nässe und der Hang waren nicht die einzigen Hindernisse, mit denen sie sich auseinander setzen mussten; die Hügel waren zu allem Überfluss auch mit umgestürzten Bäumen übersät.

 Auf die Gegend waren mehrere Atomschläge im Multi-Kilotonnen-Bereich hernieder gegangen, und wenn das auch auf der anderen Seite des Kamms gewesen war, hatten die Erschütterung und die Druckwelle doch Bäume abgeknickt und kleine Erdrutsche ausgelöst.

 Sie bewegten sich vorsichtig, krochen über einzelne umgestürzte Bäume und machten Umwege, wenn ihnen irgendwo ein Erdrutsch den Weg versperrte, setzten sich mit den glitschigen Blättern auseinander, die unter ihnen wegrutschten, bis sie schließlich einen Punkt unmittelbar unter der Hügelkuppe erreicht hatten. Jetzt gab Mosovich der Gruppe das Zeichen, stehen zu bleiben, und kroch auf dem Bauch zur Kammlinie empor.

 Er hatte das Tal darunter erst vor ein paar Wochen gesehen, und die Verwüstung, auf die er jetzt hinunterblickte, ließ ihn einen Augenblick lang erstarren.

 Von seinem Standort aus war das westliche Ende des Haupttals der Rabun-Lücke gerade sichtbar. Die »Lücke«, die der ganzen Gegend den Namen verliehen hatte, war eine schmale, aber tiefe in Nord-Süd-Richtung verlaufende Spalte in der Wand der Tennessee-Wasserscheide, eine Spalte, aus der der Schlachtenlärm ständig zu ihnen herüberhallte. Mosovich hatte keine Ahnung, wie die Lage im Augenblick sein mochte, aber dass die GKA in heftige Kämpfe verwickelt waren, stand für ihn außer Zweifel.

 Im Norden der Spalte weitete sich das Tal nach Osten und Westen aus. Das Tal war fruchtbar und hatte einmal einen Großteil der landwirtschaftlichen Produkte für die Versorgung des zu seiner Verteidigung eingeteilten Korps geliefert. Als Jake und Mueller erst vor einer Woche durchgefahren waren, hatte dort rege Aktivität geherrscht, überall waren Soldaten unterwegs gewesen, und das ganze Tal hatte im prächtigen Gelb und Grün der Getreidefelder und der auf die Ernte wartenden Kürbisse gestanden. Jetzt war es eine kahle Wüste. Der einzige Hinweis darauf, dass es einmal hier Verteidiger gegeben hatte, war ein Haufen geschmolzenes Metall, von dem Jake vermutete, dass es einmal eine Artilleriebatterie gewesen war. Der Boden selbst war schwarz und grau mit glänzenden Flecken dazwischen, die wie Glas aussahen. Die mit Bäumen bestandenen Hänge, die das Tal umgeben hatten, waren jetzt dergestalt mit umgekippten, entblätterten Baumstämmen bedeckt, dass sie wie Streichhölzer wirkten.

 Die O'Neal-Farm lag in einer kleinen Senke, einem »Hollow«, wie man das hierzulande nannte, an der Nordseite des Haupttals und etwa sechzig Meter darüber. Das Areal hatte die Form einer Raute, mit einem Zugang, der in südwestliche Richtung wies und durch eine schmale, vielfach gewundene Wasserrinne führte, in der der O'Neal Creek verlief. In Anbetracht der Tatsache, dass das Gelände zu Anfang des neunzehnten Jahrhunderts besiedelt worden war, konnte man wohl davon ausgehen, dass die O'Neal'sche Paranoia vermutlich erblich war.

 Das »Hollow« hatte nicht so sehr gelitten wie das Haupttal, zeigte aber doch schwere Schäden. Die entfernte Seite des Areals war völlig vernichtet, alle Bäume waren umgeknickt, und in der Mitte gab es eine Fläche, die bis auf das nackte Felsgestein freigescheuert war; der Lander musste also nicht sehr hoch gestanden haben, als er getroffen wurde. Das Haus war völlig zerstört, und der massive Bunker, den Sandsäcke geschützt hatten und der von der Hecke verborgen gewesen war, war eingedrückt. Und in der Bunkerruine war nach Callys Worten O'Neal zuletzt gesehen worden.

 Die näher liegende Seite am Berghang war nicht so schwer getroffen worden, aber sie würden trotzdem eine Weile brauchen, sich am Abhang hinunterzuarbeiten. Früher einmal hatte es einen Weg gegeben, aber der war unter den vielen umgestürzten Bäumen kaum mehr wahrzunehmen. Das einzig Positive war, dass die wahrscheinlichste Zugangsroute – ein Stück oben an der Straße, dort, wo allem Anschein nach »Ground Zero« gewesen war – völlig von umgestürzten Bäumen und Erdrutschen zugedeckt war.

 Mueller ging den anderen voran ins Tal und wuchtete gelegentlich Bäume und Felsbrocken aus dem Weg. Trotz aller Sorgfalt rutschte er zweimal auf dem nassen Boden aus, wobei er sich einmal fast ein Bein gebrochen hätte.

 »Wenigstens dürfte es den Posleen nicht zu leicht fallen, da reinzukommen«, sagte Mosovich, als er den wesentlich massiver gebauten Master Sergeant bei dessen zweitem Sturz auffing.

 »Das bedeutet, dass wir bloß seine Leiche ausgraben werden«, sagte Mueller leise. »Selbst wenn er noch gelebt hat, und nach dem, was Cally erzählt hat, ist das nicht sehr wahrscheinlich, hat er mit Sicherheit die Nacht nicht überlebt.«

 »Wir werden sehen«, sagte Mosovich. Er schob sich über den Stamm einer Eiche, die vermutlich während des Bürgerkriegs gewachsen war, und arbeitete sich dann den Steilhang dahinter hinunter. In den letzten paar Jahren war er mit diesen Bergen hier so vertraut geworden, dass ihm die meisten Hindernisse kaum etwas ausmachten. Aber diese ineinander verkeilten umgestürzten Bäume waren trotzdem lästig.

 Die letzte Rutschpartie führte ihn auf einen schmalen Streifen Gelände hinter einem Flügel des O'Neal-Hauses, wo relativ wenig Schutt lag. Eine ganze Menge davon stammte vom Haus selbst, darunter auch auf dem Boden verstreute Kleidung, die sie eigentlich für die Flüchtlinge aufsammeln sollten. Aber ihre ganze Aufmerksamkeit galt dem Bunker. Der größte Teil des Hauses schmiegte sich an die Hügelflanke, und der Bunker befand sich auf der anderen Seite.

 »Sergeant Major Mosovich«, tönte sein AID. »Bitte beachten, dass die Strahlung in dieser Zone leicht gesteigert ist.«

 »Schlimm?«

 »Eigentlich nicht. Die nächsten sechs bis acht Stunden wird sie kein gesundheitsschädliches Niveau erreichen. Und die Isotopen, die ich wahrnehme, bauen sich schnell ab; die Strahlung wird schneller zurückgehen, als Sie sie absorbieren.«

 »Okay, wir wollen uns hier trotzdem nicht zu lange aufhalten«, sagte er und bedeutete der Gruppe mit einer Handbewegung, um das Haus herum zu gehen.

 Er bewegte sich sehr vorsichtig. Obwohl das Gelände allem Anschein nach sauber war, konnte es dennoch sein, dass vereinzelte Posleen unterwegs waren oder sogar auf sie lauerten. Die meisten Posleen-Normalen waren an einzelne Gottkönige gebunden, aber wenn ihr Herr und Meister getötet wurde, neigten die Normalen dazu, »ungebunden« zu werden. Und dann wanderten sie mehr oder weniger wie wilde Tiere herum, bis ein anderer Gottkönig sie aufsammelte und an sich band. Diese »Wilden« wuchsen sich immer mehr zum Problem aus, nicht nur in den Grenzregionen, sondern auch im Landesinneren. Posleen vermehrten sich in phänomenalem Tempo und überlebten die Nestlingsphase auch dann, wenn niemand sich um sie kümmerte. Demzufolge konnte ein einzelner Wilder in nur wenigen Jahren eine Unmenge Junge bekommen, die selbst wiederum in achtzehn Monaten ausreiften. Und deshalb nahmen sie in Gegenden, wo sie nicht in Schach gehalten wurden, auf der Nahrungskette eine hervorragende Position als Fleischfresser ein.

 Jake Mosovich hatte nicht die geringste Lust, Teil dieser Nahrungskette zu werden, wenn er das irgendwie vermeiden konnte.

 Doch das Areal schien sauber, und er huschte um die Überreste des Hauses herum nach vorne, ließ dabei sein Gewehr vorsichtig im Halbkreis wandern, während der Rest der Gruppe zu ihm aufschloss.

 Er konnte den Bunker jetzt ganz deutlich sehen und auch ein sehr menschenförmiges Loch in dessen Wand.

 »Cally?«, rief er, senkte sein Gewehr etwas und ging auf den Bunker zu.

 Die Bunkerwände bestanden aus Stahlbeton, die Decke aus Stahl, und Wände wie Decke waren zusätzlich mit Sandsäcken belegt. Der gesamte Bau war ganz offensichtlich so angelegt, dass er auch massiven direkten Beschuss überstehen konnte. Das Nuke hatte freilich den größten Teil der Sandsäcke vom Bunkerdach gefegt, die Betonwand getroffen und Betonbrocken sowie Trümmer von Stahlträgern ins Innere geschleudert.

 Trotzdem hätte Papa O'Neal überleben können. Die Druckwelle einer Atomexplosion richtete an Gegenständen, die eine »Innenseite« und eine »Außenseite« hatten, mehr Zerstörung an als am menschlichen Körper, der im Vergleich dazu eher homogen war. Jake erinnerte sich, vor etwa tausend Jahren einen Kurs über Atomkriegführung mitgemacht zu haben, wo diese Tatsache erwähnt worden war. Menschen konnten durchaus überleben, wo Häuser in Stücke gerissen werden. Möglicherweise brachte sie die Hitze und die Strahlung um, aber nicht die Druckwelle, es sei denn, sie befanden sich auf Ground Zero oder sie wurden von der Druckwelle erfasst und in die Höhe geschleudert.

 Nur zwei Probleme: Papa O'Neal hatte sich im Inneren des Bunkers befunden, als dieser eingestürzt war; die herunterfallenden Schuttmassen hatten ihn daher wahrscheinlich getötet. Das zweite Problem war, dass er nicht da war. Es war ziemlich offensichtlich, dass jemand oder etwas hier gewesen war und etwas von der Form eines menschlichen Körpers aus dem Schutt gegraben hatte.

 »Er war genau hier«, sagte Cally leise.

 »Yo.« Jake kauerte sich nieder und spähte ins Innere des Bunkers. Die hintere Wand war ebenfalls eingestürzt, aber da war ganz hinten noch schwach eine Türöffnung zu sehen. »Bist du dort rausgekommen?«

 »Ja«, sagte Cally und kauerte sich nieder, um in das Durcheinander aus Schutt und Trümmern zu sehen. »Genau da war er, Sergeant Major.«

 »Jetzt ist er weg, Cally«, sagte Jake mit sanfter Stimme und richtete sich auf. »Wir wollen uns kurz umsehen, ob es hier etwas gibt, was das Mitnehmen lohnt, und dann zum Lager zurückkehren, ehe das- oder derjenige, wer auch immer ihn hier weggeholt hat, zurückkehrt.«

 »Posleen?«, fragte Mueller und musterte den Boden. Den größten Teil der Grasfläche hatte die Hitzewelle weggebrannt, aber da hätten Spuren sein müssen. Posleen hinterließen sehr deutliche Spuren.

 »Wahrscheinlich«, nickte Mosovich nach kurzer Überlegung. »Ich sehe überhaupt keine Spuren. Aber die wahrscheinlichste Erklärung ist, dass die Gäule sich die Leiche geholt haben.«

 »Scheiße«, sagte Cally. »Scheiße, Scheiße, Scheiße, verdammt, beschissene Motherfuckers! Er wollte wirklich nicht aufgefressen werden. Ganz bestimmt nicht. Shari wird nicht glücklich sein.«

 Wendy schnaubte und drückte sie fest an sich. »Nein, das wird sie nicht. Niemand von uns wird das.«

 Elgars stöberte immer noch in der Bunkerruine herum, kam aber jetzt heraus und schüttelte den Kopf. »Ich finde Spuren von Cally. Sonst keine.« Ihre Stimme klang seltsam. Tief und irgendwie singend.

 Mosovich musterte sie von der Seite, aber Wendy zuckte bloß die Achseln. »Annie, du bist schon wieder nicht du.« Seit sie sich kennen gelernt hatten, kam es immer wieder dazu, dass der weibliche Captain von den Sechshundert die Persönlichkeiten anderer Leute manifestierte. In den sehr wenigen Fällen, wo diese Persönlichkeiten bekannt und offensichtlich waren, handelte es sich um tote Leute. Das schien besonders dann zu passieren, wenn sie eine neue Fähigkeit einsetzte, in dem Fall Spuren suchen.

 Elgars blickte zum Himmel auf und schnüffelte. »Ja.« Sie schnüffelte noch einmal, sehr konzentriert, und sah dann zur Straße hinüber. »Deckung. Jemand kommt.«

 Als Mosovich sich hinter der Ruine des Hauses verdrückte, zirpte sein AID. »Sergeant Major, eingehende Nachricht von Lieutenant Thomas Sunday, Fleet Strike GKA.«

 »Also, den Pass haben wir«, murmelte Tulo'stenaloor. Er war aus dem Schutz der Bunker und Fabriken rings um Clarkesville vorgerückt und sah jetzt zu, wie mehrere Oolt'ondar auf den Pass zustrebten. »Es hat nur zweihunderttausend Oolt'os und zahllose Kessentai gekostet. Und wir haben ihn nur, weil die ihn uns gegeben haben. Und das Gelände ist völlig aufgewühlt und muss wiederhergestellt werden, ehe wir zügig durchrücken können. Aber wir haben den Pass.«

 »Die werden aber zurückkommen«, sagte Goloswin. »Die haben vor, ihn erneut mit Feuer zu füllen.«

 Der Kessentai war ein unter den Posleen äußerst ungewöhnliches Individuum; ein bekannter Krieger, der das Kriegerhandwerk aufgegeben und sich niedergelassen hatte und seitdem ganz im Bann eines Hobbys stand. In Goloswins Fall war dieses Hobby Basteln. Nichts machte ihm größeren Spaß als ein Stück Gerät – sei es nun menschlich, Indowy, Posleen oder Aldenata – zu zerlegen und auszutüfteln, wie es funktionierte.

 Tulo'stenaloor hatte ihn auf einem Planeten, ein Dutzend Sternsysteme entfernt, aufgespürt und ihn mit dem Versprechen zur Erde gelockt, es gäbe dort so viele Rätsel, dass er dabei schier verrückt würde. Dann hatte sich herausgestellt, dass jedes Rätsel, das man ihm vorgelegt hatte, vom Sezieren menschlicher Sensorsysteme bis zu dem Eindringen in das ultrasichere AID-Netz, für Goloswin nicht mehr als Nestlingsspiel gewesen war.

 Trotzdem genoss er seine Tätigkeit. All das und dazu die Aussicht auf Reichtümer von ungeahntem Ausmaß – was konnte da besser sein?

 »Ja, aber das wird sie einige Mühe kosten«, sagte Tulo'stenaloor.

 »Wirst du sie verfolgen?«, fragte der Techniker vorsichtig. Ihm war wohl bewusst, dass sein Verständnis der neuen Methoden des Estanaar sehr lückenhaft war. Die meisten Posleen Oolt'ondar würden sich an die Fersen der Menschen heften und sie jagen, bis sie tot waren. Aber Tulo'stenaloor hatte, ähnlich wie der Bastler, neue Methoden entwickelt. In seinem Fall bestand diese Methode darin, dass er die besten Köpfe, die er finden konnte, um sich sammelte und mit deren Hilfe die Menschen zu Thresh schlug.

 »Nein«, antwortete Tulo'stenaloor nach kurzer Überlegung. »Der Weg, den sie eingeschlagen, ist für sie schon schwer genug; der Versuch, sie mit Oolt'os zu verfolgen, wäre beinahe unmöglich. Wir werden sie einfach gehen lassen müssen. Aber ich will sehen, was ich hinsichtlich dieses Nachschubeinsatzes unternehmen kann. Was gibt es Neues über ihre Bemühungen… Artillerieunterstützung… zu beschaffen?« Das war ein menschlicher Begriff, den er sich zu Eigen gemacht hatte.

 »Ihr General Horner hat aufgehört, sein AID zu benutzen, und das AID-Netz bemüht sich, mein Eindringen ungeschehen zu machen. Aber nach letzten Nachrichten war ihre einzige Hoffnung immer noch das SheVa-Geschütz, das sie ›Bun-Bun‹ nennen. Es wird in der Nähe von Sylva repariert und auf neuesten Stand gebracht.«

 »Dann muss gegen dieses infernalische Gebilde etwas unternommen werden.« Der Kriegsführer seufzte. Er tippte einen Schalter an seinem Tenar an und wartete, bis er aus der Masse anderer Kessentai die Signatur Orostans herausfilterte. »Orostan?«

 Der ranghohe Oolt'ondai blickte angewidert auf die Stadt Franklin und den immer größer werdenden See im Westen hinunter. Er erinnerte sich wohl an die erste größere Störung ihres Vormarschs, als über hunderttausend der Heerschar beim Einsturz der SubUrb umgekommen waren. Jetzt wurden sie zu ihr zurückgetrieben, und sie sah um nichts besser aus. Kaum Beute und kaum vernünftiges Land, das nicht in Fetzen gerissen war. Im Grunde genommen bloß ein nutzloser Punkt auf einer der »Landkarten« der Menschen. Ein nutzloser Ort, um dafür zu kämpfen und sterben.

 »Estanaar?«, antwortete er. Er hatte schon vor langer Zeit bei der Großen Versammlung seinen Stern an den Tulo'stenaloors geheftet. Der größte Teil seiner Oolt'ondai-Kollegen hielt ihn für verrückt; Tulo'stenaloor war auf Aradan 5 vernichtend geschlagen worden, und sein »neuer Weg« war von höchst ketzerhafter Natur. Aber Orostan hatte alle Informationen gesammelt, die er über diese Menschen bekommen konnte, und daraus war offenkundig geworden, dass die übliche Methode der Heerschar des Pfades, nämlich einfach nur vorzustürmen und den Feind mit der eigenen Masse zu überwältigen, ein schneller Weg in den Selbstmord war. Tulo'stenaloors Versuch, menschliche Taktiken gegen sie einzusetzen, war zumindest teilweise erfolgreich gewesen. Wäre erfolgreich gewesen, wenn diese verdammten Anzüge nicht den Pass genommen und dieses Dämonenscheiße-SheVa beim Rückzug nicht so verbissen gekämpft hätte. Alle hochtrainierten Piloten von Tenaral und Oolt'pos waren entweder von dem Geschütz oder vom Unglück vernichtet worden, und der größte Teil der Elite-Oolt'ondar waren bei dem Angriff untergegangen, sodass ihnen jetzt keine andere Taktik als »angreifen und sterben« übrig geblieben war.

 Nicht zum ersten Mal, aber zum ersten Mal so deutlich, spürte er eine Welle der Depression. Solche Vergeudung, solche unglaubliche Vergeudung. Tüchtige Kessentai, junge Posleen, die er mit seinen eigenen Krallen ausgebildet hatte, nichts als Thresh, die man sammeln und an die Heerschar verteilen konnte. Es musste einfach bessere Methoden geben.

 »Die Anzüge schicken sich an, sich aus dem Pass zurückzuziehen«, sagte der Kriegsführer. »Unglücklicherweise haben sie dafür einen beunruhigend guten Plan; sie beabsichtigen eine Nachhut zurückzulassen, die sich opfert.«

 »Das ist für die Anzüge ungewöhnlich«, sagte Orostan. Er hatte bisher nicht gegen die gepanzerten Kampfanzüge der Menschen gekämpft, aber er hatte sie gründlich studiert. Und sie opferten selten auch nur einen einzigen Anzug, geschweige denn eine ganze Abteilung.

 »Richtig, aber sie haben die Absicht, zurückzukehren. Sie warten darauf, dass das SheVa-Geschütz in die Umgebung von Franklin kommt, von wo aus es in Schussweite des Gap sein wird. Wenn es dorthin gelangt, wird alles vorbei sein. Dann können wir ebenso gut den Stab werfen.«

 »Ich verstehe«, antwortete er. Er verstand tatsächlich. Aber verstehen und zu wissen, was zu unternehmen war, war nicht ein und dasselbe. »Ich bekomme Berichte von der Front. Das SheVa ist erheblich verbessert worden. Wir konnten es auf dem Weg dorthin nicht aufhalten; ich bin nicht sicher, ob wir es auf dem Rückweg werden aufhalten können.«

 »Ich habe einige zusätzliche Daten«, erklärte Tulo'stenaloor. »Man hat es gepanzert und schwere Waffen hinzugefügt. Aber es ist nur vorne gepanzert.«

 »Ah«, schnaubte Orostan. »An den Seiten nicht?«

 »An den Seiten nur gegen Plasmabeschuss und nur unter bestimmten Umständen. Wenn man ihm… einen Hinterhalt legt…« Der Kriegsführer benutzte den menschlichen Ausdruck, denn bei den Posleen gab es dafür kein Äquivalent.

 »Ich werde tun, was ich kann, Estanaar«, erwiderte der Oolt'ondar. »Ich werde tun, was ich kann.« Er blickte nach Nordosten, gerade rechtzeitig, um den ersten Feuerball zu sehen. Das Bild brannte sich einen Augenblick auf seiner Netzhaut ein; der weiße Blitz unmittelbar über der Hauptkonzentration der Streitkräfte, die sich aufreihten, um auf der Straße durch den Rocky-Knob-Pass vorzurücken.

 Er schloss die Augen gegen das grelle Licht, während seine Pupillen und internen Filter sich automatisch abdunkelten. »Nun«, murmelte er und zog ärgerlich den Kamm ein. »Jetzt wissen wir, welchen Weg sie einschlagen.«

 7

 In der Nähe von Persimmon, Georgia, Sol III

 1324 EDI, 28. September 2014

 So 'ere's to you, Fuzzy-Wuzzy, at your 'ome in the Soudan;

 You're a pore benighted 'eathen but afirst class fightin' man;

 We give you your certificate, an ifyou want it signed.

 We'll comean' 'ave a romp with you whenever you're inclined

 »Fuzzy-Wuzzy« (Soudan Expeditioary Force)

 Rudyard Kipling

 Prost, auf dich, Fuzzy-Wuzzy, in deiner Heimat im Sudan;

 du bist ein armer umnachteter Heide aber ein erstklassiger Kämpfer;

 wir stellen dir das Zeugnis aus, und wenn du's unterschrieben haben willst,

 kommen wir gern zum nächsten Tänzchen rüber, wenn dir danach ist.

 »Fuzzy-Wuzzy« (Expeditionstruppen im Sudan)

 Cholosta'an erinnerte sich an die Nester.

 Das Leben eines jeden Posleen fing dort an, in einem Pferch mit Altersgenossen, in ständigem Kampf miteinander, einem Kampf mit dem einzigen Ziel, den nächsten Augenblick zu überleben. Wenn die Nahrung knapp war oder wenn einer der Nestlinge Zeichen von Schwäche zeigte, stürzte sich die ganze Rotte auf den Schwächeren, und am Ende blieben von ihm bloß ein paar verstreute Knochen übrig.

 Kessentai unterschieden sich in den Nestern nicht von den anderen Oolt'os. Nicht größer, nicht stärker, nicht klüger, einfach auch bloß junge Lebewesen im Überlebenskampf. Und dann setzte die Veränderung ein.

 Für die Oolt'os war es keine so große Veränderung. Fähigkeiten begannen in ihren Gehirnen aufzutauchen, eine rudimentäre Kommunikation entwickelte sich. Aber sonst unterschieden sie sich durch nichts von ihren Nestgenossen: größere, stärkere Lebewesen, das war alles.

 Für die Kessentai war es anders. Plötzlich flackerte in ihrem Gehirn nicht nur der eine oder andere neue Gedanke auf, sondern auch völlig neue, bisher nicht da gewesene Arten des Denkens. Fähigkeiten tauchten auf, aber mit ihnen auch ein tieferes Verständnis für die Theorie, auf der sie basierten. In ihren Gehirnen entwickelte sich nicht bloß eine rudimentäre Sprache, sondern die ganze reiche Blüte der Posleen-Sprache, so wie eine Skulptur aus dem Stein herauswächst. Philosophie, Taktik, Fähigkeiten in den Ingenieurwissenschaften und in der Weltraumnavigation – und das häufig für Lebewesen, die noch nie einen Stern zu Gesicht bekommen hatten.

 Für die Oolt'os blieb alles gleich. Sie kämpften um Nahrung, sie kämpften um das Überleben, sie kämpften, um überleben zu können. Aber inmitten dieser Schlacht ums Überleben konnte es vorkommen, dass die armen Kessentai plötzlich einen existenzialistischen Augenblick erlebten.

 Erst wenn sich ihre Kämme entwickelten und sie zur gleichen Zeit auch körperlich über die anderen hinauswuchsen und ein paar sonstige äußere Kennzeichen zum Vorschein kamen, die den Oolt'os verkündeten, dass sie ihre Herren und Meister waren, konnten die Kessentai sich sicher fühlen. Und dann holte man sie aus den Pferchen, gab ihnen ihre ersten Oolt und schickte sie hinaus, um zu sterben.

 In einer Zeit wie dieser sehnte Cholosta'an sich danach, wieder in den Pferchen zu sein.

 Dies war jetzt das dritte Debakel, das Cholosta'an überlebt hatte. Nach den ersten beiden war er einfach in seine heimische Siedlung zurückgehumpelt, fast ohne überlebende Oolt'os und ohne Proviant und Gerät. Aber man konnte nicht beliebig oft zur Quelle zurückkehren; wenn es wieder passierte, würde er degradiert werden, würde zum Kenstain werden, das wusste er.

 Es gab nur zwei Typen von Gottkönigen: Kessentai und Kenstain. Alle Schulden, Belohnungen und Verpflichtungen wurden nach altem Brauch vom Netz gelenkt und verteilt. Das Netz beurteilte die Taten eines jeden Kessentai und legte fest, welche Belohnungen sie erhalten sollten, und Kessentai tauschten Gegenstände, Informationen und Bündnisse über das Netz.

 Kenallai waren anders. Kenallai konnten nichts besitzen. Sie waren von gleichem Geblüt wie Kessentai, hatten aber entweder auf dem Pfad versagt oder sich von ihm abgewandt. Manche lehnten es ab, den Pfad zu begehen, und schlugen von Anfang an die Kenstain-Laufbahn ein. Kenallai wurden hauptsächlich dafür eingesetzt, den Besitz der abwesenden Kessentai zu verwalten, aber in der Hierarchie der Posleen galten sie als unterste Stufe, standen in mancher Hinsicht noch tiefer als Oolt'os hoher Qualität.

 Dieser Angriff war in mancher Hinsicht besser und in mancher schlechter. Bei den beiden anderen hatte er gewaltigen Heerscharen angehört, die gegen die Verteidigungsanlagen der verdammten Menschen angerannt und hingeschlachtet worden waren. Das Fatale daran war, dass es in solchen Situationen nichts zu plündern gab, man hatte keine andere Wahl als wegzurennen, ohne irgendetwas mitzunehmen. Das Gute daran war, dass man sich in solchen Fällen wenigstens so weit vorne befand, um vor ihrer von den Dämonen gezeugten »Artillerie« sicher zu sein.

 Bei diesem Angriff war am Anfang alles geradezu traumhaft gelaufen. Die Taktik, die Orostan und Tu-lo'stenaloor entwickelt hatten, hatte es der Heerschar ermöglicht, die menschliche Front einfach aufzuschlitzen, so wie eine Tan-Klinge Stahl zerschneidet. Und sie hatten den Menschen tiefe Wunden zugefügt, so tief, dass die Menschen nahe daran waren, sich von den erlittenen Schlägen nicht mehr erholen zu können.

 Aber nur beinahe. Dann hatten die Menschen erneut die Spielregeln geändert und angefangen, Antimaterie-Waffen einzusetzen; und sie hatten den Pass mit ihren beinahe unverwundbaren Kampfanzügen abgeriegelt.

 In dem Augenblick, in dem die erste Antimaterie-Waffe detoniert war und in einem schrecklichen Schwall aus Licht und Feuer die halbe Heerschar vernichtet hatte, hatte Cholosta'an die Zukunft klar vor Augen gehabt, eine Zukunft, in der es keinen Sieg für die Heerschar gab. Er hatte sich mit den Überresten seines Oolt nach hinten abgesetzt und sich kein einziges Mal umgesehen.

 Das Gute war, dass er genügend Beute und Thresh hatte mitnehmen können und deshalb nicht gezwungen sein würde, zu seinem Nest zurückzukehren und Kenstain zu werden. Das Schlimme war, dass er praktisch wieder an demselben Punkt angelangt war, wo er begonnen hatte. Und wenn er keinen echten Schatz fand, würde er nie mehr sein als ein Kessentai der allerniedrigsten Rangstufe, stets bei den Ersten in der Schlacht und bei den Letzten, wenn es um das Beutemachen ging. Einer, der sich stets umsehen und befürchten musste, hinter sich das Gespenst des Versagens zu erblicken.

 Wirklich keine erfreuliche Aussicht.

 »Cholosta'an.«

 Er sah auf seinen Kommunikator und zuckte zusammen; die Anzeige verriet, dass der Estanaar, Tulo'stenaloor, ihn sprechen wollte. Dabei wollte er im Augenblick wirklich nicht mit Tulo'stenaloor sprechen. Eigentlich nie mehr. Deshalb ignorierte er den Anruf.

 »Cholosta'an, hier Tulo'stenaloor. Ich habe einen Einsatz für dich.«

 Tulo'stenaloor sah auf die Anzeige und schlappte mit seinem Kamm. Der junge Abat musste gleich nach den ersten Schüssen des SheVa geflohen sein, sonst wäre er jetzt nicht so weit hinten gewesen; er stand kurz vor Highway 64, und ganz offensichtlich war er in »sicheres« Territorium unterwegs. Der fuscirto uut kleine Feigling.

 »Cholosta'an, du hast dich vom Pfad zurückgezogen.«

 Der Kessentai zischte, wollte um sich schlagen, wollte seinen Tenar beschleunigen, aber das hätte bedeutet, dass er die paar Oolt'os, die ihm geblieben waren, verließ. Also musste er sich mit Worten wehren.

 »Dein Angriff ist gescheitert, Estanaar«, schnaubte Cholosta'an. »Du hast die Blume der Heerschar genommen und sie in den Fleischwolf geführt. Wenn ein Angriff gescheitert ist, ist es zulässig, sich zurückzuziehen.«

 »Aber andere kämpfen noch«, sagte der ferne Kriegsführer mit eisiger Stimme. »Du bist einer der Wenigen, die sich zurückziehen.«

 »Und weshalb hat Orostan mich als einen seiner Elite gewählt? Weil ich klug bin! Ich weiß, wann die Menschen, die Götter des Himmels mögen ihre Seele fressen, gewonnen haben. Und du weißt nichts Besseres, als weitere Oolt zu opfern, um dein eigenes Versagen damit zu verdecken! Doch ich werde nicht dazugehören!«

 Tulo'stenaloor atmete tief durch und schlappte mit seinem Kamm. Unglücklicherweise war er im Begriff, denselben Schluss zu ziehen. Es traf ganz sicherlich zu, dass es… schwieriger sein würde, wenn die Anzüge sich mit neuer Munition und Energie versorgen konnten. Aber er sah keine Chance, einen Verband auszuschicken, um das Versorgungsteam rechtzeitig abzuschneiden, nicht in dem Chaos, das im unteren Tal herrschte. Cholosta'an war der Einzige, der sich augenblicklich an der richtigen Stelle befand, um das tun zu können.

 Und deshalb galt es, ihn zu überzeugen.

 »Ich habe einen Auftrag für dich. Du hast dich dafür entschieden, mir bei diesem Angriff zu folgen. Wenn du dich weigerst, diesen äußerst einfachen Einsatz zu übernehmen, werde ich ein Konklave von Oolt'ondar zusammenrufen und dafür sorgen, dass man dich zum Kenstain erklärt.«

 Und Cholosta'an wusste, dass das kommen würde. An manchen Tagen lohnte es einfach nicht, seinen Kamm zu polieren.

 »Und was ist das für ein Einsatz?«

 Jake sah stumm zu, wie die Reihe von Anzügen sich zur Straße hinaufarbeitete. Sie hatten getöteten Posleen die Bomasäbel abgenommen und benutzten diese jetzt dazu, Bäume von der Straße zu räumen. Die Säbel mit ihrer monomolekularen Schneide, ganz besonders in den Händen Gepanzerter Kampfanzüge, durchschnitten die dicksten Stämme wie Papier, und dann nahmen die GKA-Soldaten die abgeschnittenen Teile und warfen sie zur Seite.

 Wenn man freilich bedachte, dass die Bäume den Posleen lästiger waren als den Menschen, musste er sich fragen, warum sie das eigentlich taten.

 Schließlich war die Straße geräumt, und die Soldaten sprangen in langen Sätzen zur Ruine des Hauses hinüber. Vier von den Anzügen waren, wie Mosovich erkannte, Sensenmänner-Anzüge, also auf schwere Waffen spezialisiert. Der Bemalung des Anzugs nach zu schließen und auch nach der Waffe, die er trug, handelte es sich bei dem Fünften offenbar um einen Offizier; Kommandoanzüge waren ein wenig schlanker und glatter als die von Sensenmännern oder gar die standardmäßigen Marauder-Anzüge.

 »Sergeant Major Jacob Mosovich«, sagte er und salutierte vor dem GKA-Offizier, als der Anzug nach einem langen Satz vor ihm zum Stillstand kam. »Was kann ich für Sie tun, Sir?«

 »Hello, Sergeant Major«, sagte der Offizier und nahm den Helm ab. »Ich höre, Sie haben sich an meine Freundin rangemacht.«

 Wendy stieß einen verzückten Schrei aus und rannte über den Hof, warf sich dem Anzug in die Arme. Sie packte ihn an den Schultern und schlang Arme und Beine um ihn.

 »Tommy?«, stieß sie hervor und küsste ihn auf Kopf und Hals. »Bist du es wirklich?«

 »Das will ich doch hoffen«, murmelte er. »Sonst kriegt einer mächtigen Ärger.«

 »Äh, Sir?«, sagte McEvoy. »Ich… äh…«

 »Wendy, darf ich dir McEvoy vorstellen, den unfähigsten Sensenmann auf Gottes weiter Welt«, sagte Tommy, erwiderte ihren Kuss und löste sie dann vorsichtig von sich. »Wir haben ein oder zwei Minuten, aber dann muss ich mit dem Sergeant Major sprechen. Und wie ich höre, gibt es hier auch einen Captain?«

 »Das wäre dann wohl ich«, sagte Elgars und trat hinter dem Haus hervor. »Ich erkenne Sie von Wendys Bild.«

 »Ich auch«, sagte Mueller und ging auf Tommy Sunday zu. »Sie benutzt es wie ein Kreuz, um sich damit die Kerle fern zu halten.«

 »Also, Wendy, ich muss schon sagen«, sagte Tommy und versetzte ihr einen spielerischen Schubs. »Das ist nicht gerade freundlich.«

 »Ich bin nur zu Leuten freundlich, mit denen ich das auch will«, antwortete sie und griff nach seiner Hand. »Okay, zuerst zum Dienstlichen. Was in drei Teufels Namen machst du hier?«

 »Du musst Cally sein«, sagte Tommy und deutete auf den Teenager. »Stimmt's?«

 »Stimmt«, antwortete Cally. Sie hatte sich hinter einem Stück der Hauswand aufgebaut, das stehen geblieben war, von wo aus sie gut sehen, sich aber wenn nötig zurückziehen konnte.

 »Wenn man sie in die Enge treibt, wird sie zum Tiger«, sagte Wendy leise. »Aber Fremden gegenüber ist sie scheu.«

 »Bei dir alles in Ordnung? Dein Dad hat gesagt, ich soll mich um dich kümmern.«

 »Mir geht's gut«, sagte Cally. »Was machen Sie hier?«

 Tommy musterte die Gruppe, die sich inzwischen um ihn gesammelt hatte, und fuhr sich mit den Fingern durch die Stoppeln auf seinem Kopf. »Das ist… ziemlich kompliziert.«

 Tommy musterte die Hinterwand der Höhle einen Augenblick lang und stieß dann mit der Hand zu.

 Die Gruppe hatte sich gemeinsam zur Höhle begeben und dort die Kinder, die sich in einigermaßen gutem Zustand befanden, herausgeholt und auf der immer noch triefend nassen Hügelflanke versammelt. Tommy war gewarnt worden, dass es einigen Kraftaufwand brauchen würde, um das eigentliche Lager zu öffnen.

 Sein Arm stieß durch etwa dreißig Zentimeter Stahlbeton und dann in eine Öffnung dahinter. Er riss einen großen Brocken aus der Wand, griff dann wieder in die Öffnung und fing an, das Eisengitter herauszureißen. Bald darauf konnte man erkennen, dass das Lager nicht bloß eine kleine Höhle war, sondern in Wirklichkeit eine viel größere Kaverne, die in den Berg hineinführte.

 »Major O'Neal hat mir gesagt, dass seine Familie fast hundert Jahre lang damit beschäftigt war, diesen Berg abzubauen«, sagte Tommy. »Er besteht zur Hälfte aus Bergwerksschächten.«

 »Wie weit führen die ins Innere?«, fragte Mosovich und blickte in die immer größer werdende Öffnung.

 »Das weiß ich nicht«, erwiderte Tommy. »Nicht sehr weit. Da kommt dann noch eine Sperre.« Damit zog er ein großes Wandstück heraus, und jetzt fiel das Licht ihrer Coleman-Laterne endlich ins Innere des Tunnels. Nach etwa eineinhalb Metern war eine weitere Wand zu erkennen. Diesmal eine aus GalTech-Plastahl.

 »Immer seltsamer«, sagte Mueller und begann nun ebenfalls an den Betonbrocken zu zerren. »Und wie viele Leute haben gewusst, dass Major O'Neal auf der Farm seines Vaters einen galaktischen Waffenbehälter untergebracht hat?«

 »Anscheinend nicht sehr viele«, erwiderte der Lieutenant mit ausdrucksloser Stimme.

 »Wird Dad Ärger bekommen?«, fragte Cally.

 »Also, das kann ich nicht mit Sicherheit beantworten«, erklärte Tommy wahrheitsgemäß. »Zuallererst weiß ich nicht genau, wie die galaktischen Vorschriften in einer solchen Sache sind, besonders dann, wenn man die diversen sekundären Rangstufen deines Dads mit berücksichtigt, so wie beispielsweise den Rang, den er bei den Indowy bekleidet. Zum Zweiten hatte er, soweit mir bekannt ist, den Auftrag, entlang der Ostküste Lager anzulegen…«

 »Ja, den hatte er«, sagte Cally. »Ich erinnere mich daran. Wir… haben Ferien gemacht, unmittelbar vor der ersten Landung. Er hat einen Teil des Urlaubs damit verbracht, Energiesysteme und Munitionskisten zu verstecken.« Sie sah durch die inzwischen ziemlich große Öffnung auf die Wand. »Aber das hier… das hier ist größer.«

 »Ich nehme an, er wollte sichergehen, dass in Rabun Gap nie die Energie ausgeht«, sagte Mueller trocken. »Scheiße!«

 »Was ist denn?«, fragte Mosovich.

 »Woher hat O'Neal denn den Strom bekommen?«, fragte der Master Sergeant, sichtlich über die eigene Blindheit verärgert. »Wie kann man nur ein solcher Idiot sein! Fast keiner hier in den Bergen hat noch Strom, schließlich ist keiner hier, der sich um die Leitungen kümmert. Aber sein Haus hatte immer Strom.«

 »Und dabei überhaupt keine Leitungen«, sagte Mo-sovich und schüttelte den Kopf. »Ich hätte es ahnen müssen.«

 »Und mir ist bei einem meiner Besuche hier ein Indowy-Lagerbehälter aufgefallen«, fuhr Mueller fort. »Damals habe ich gedacht, O'Neal hätte seinem Vater einfach den leeren Behälter gegeben. Aber diese Dinger sind schließlich ihr Gewicht in Gold wert; sie sind so massiv gepanzert wie ein Panzer und klimatisiert, man gibt sie nicht einfach weg.«

 »Was?«, fragte Elgars. »Wieso ist es so wichtig, dass hier keine Leitungen sind?«

 »Keine Stromleitungen«, erklärte Mueller. »Als wir zum Abendessen hierher kamen, ist mir aufgefallen, dass keine Leitungen ins Haus führen. Woher bekam er also den elektrischen Strom? In Gegenden wie diesen ist Elektrizität verdammt knapp, aber Papa O'Neal hatte genug, um seine sämtlichen Geräte und Sicherheitssysteme damit zu betreiben. Damals dachte ich, er hätte vielleicht einen Generator.«

 »Ja, den hatte er auch«, erklärte Tommy. »Ich würde schätzen, einen Antimaterie-Generator.« Er zupfte einen letzten Betonbrocken weg und legte die Hand auf das Schloss der Plastahltür, die sich gehorsam öffnete.

 »Du großer Gott«, murmelte Mosovich, als er in den Tunnel sah. Die Wände bestanden aus grauem Piastahl; so wie sie aussahen, waren sie mindestens fünfzehn Zentimeter dick, und das entsprach etwa der Panzerung eines Weltraumkreuzers. Das Lager war etwa acht Meter tief und vier breit und vom Boden bis zur Decke mit Indowy-Lagerbehältern gefüllt. Die meisten trugen die an eine keltische Brosche erinnernde komplizierte Markierung, die auf Antimaterieeindämmungssysteme hindeutete. Diese Höhle enthielt genug Antimaterie, um ganz Georgia auszulöschen.

 »Puh«, machte Mueller. »Kein Wunder, dass das Ding hier wie eine Festung gepanzert ist.«

 »Ist das alles Munition?«, fragte Cally mit leiser Stimme.

 »Yo«, machte Tommy, stemmte den obersten Behälter herunter und öffnete ihn. »Das hier ist für uns der Haupttreffer: Standardmunition für Gravkarabiner mit Antimaterieinitiatoren. Wenn eine von diesen Kisten hochginge, gäbe es hier keinen Berg mehr.« Er musterte die Tausende von Magazinen in dem Behälter und schüttelte den Kopf. »McEvoy, heben Sie Ihren Hintern hier rüber, dann sehen wir nach, was wir sonst noch alles haben.«

 Inzwischen hatten sie den Inhalt des Lagers teilweise in die äußere Höhle geschafft und sortiert. Oberste Priorität hatten die drei Antimaterieenergiepacks. Jedes davon konnte eine Kompanie GKA für vier volle Tage Einsatz in Standardterrain versorgen. Wenn man die für die Waffen benötigte Energie nicht berücksichtigte, sollten sie die verbleibenden Anzüge in der augenblicklichen Situation etwa sechs Tage versorgen können.

 Zweite Priorität war Standardmunition für die Gewehre. Das hier war »gute Munition«, Indowy-Produktion mit Antimaterieantrieb für jedes einzelne Geschoss, und das bedeutete, dass die Anzüge keine Energie zum Schießen brauchen würden.

 Letzte Priorität war Munition für die Sensenmänner. Diese hatten ihren gesamten Munitionsbestand verbraucht, verfeuerten aber ähnlich den MetalStorms enorme Munitionsmengen.

 Tommy legte fest, dass die drei Anzüge mit Klammern alle drei Antimateriepacks tragen konnten (sie waren hauptsächlich wegen der Panzerung etwa so groß wie ein großer Koffer) und dazu noch je zwei Munitionspacks. Die nicht in Anzügen steckenden Menschen konnten wahrscheinlich je ein Munitionspack tragen, was insgesamt zwanzig ergab. Er entschied sich schließlich für achtzehn Standardpacks und zwei für die Sensenmänner, in beiden Fällen Flechettes.

 Außerdem war da noch ein überdimensionierter Behälter, der der Markierung nach eine Waffe enthielt. Er warf einen Blick darauf und lächelte in seinem Anzug.

 »W… AID?«, sagte er.

 »Ja, Tommy?«, antwortete das AID mit Wendys Stimme.

 »Kannst du… einen Teil der Information über dieses Lager löschen? Oder die Information über das, was wir mitnehmen werden, modifizieren?«

 »Das kann ich«, antwortete das AID. »Aber ich habe die Daten bereits hochgeladen.«

 Tommy runzelte die Stirn und spürte, wie das Gel vor seinem Gesicht sich verschob. »Okay, dann korrigiere deine Inventarliste über das, was wir tragen. Ich möchte nicht, dass dieser Gegenstand auf der Liste erscheint. Setze stattdessen einen Behälter mit Munition für die Sensenmänner ein.«

 »Sehr wohl, Tommy«, erwiderte das AID mit süßlicher Stimme. »Willst du mir sagen, warum?«

 »Weil ich nicht möchte, dass die Posleen erfahren, was wir hier mitnehmen«, grinste er. »Und sorge dafür, dass auch die anderen AIDs es nicht anzeigen.«

 »Ich werde es versuchen«, verkündete das AID.

 »McEvoy, für Sie habe ich einen Sonderauftrag«, sagte Sunday…

 »Okay«, meinte der Lieutenant schließlich, »McEvoy, Sie und Pickersgill tragen die Packs auf die Hügelkuppe. Klammern Sie sie einfach aneinander und schleppen Sie sie hinauf.«

 Er wandte sich der Gruppe von Flüchtlingen zu, als die beiden Soldaten sich an die Arbeit machten, und hob beide Hände. »Jeder Erwachsene muss ein Pack tragen.«

 »Das können wir«, erwiderte Elgars. »Wohin?«

 »Das wird eine ziemliche Plackerei werden«, gab Sunday zu. »Wir müssen sie durch das Tal und dann den Lookout Mountain hinaufschleppen.« Er erzeugte eine Karte, projizierte sie und markierte darauf einen Punkt.

 »Ich nehme an, Sie meinen nicht den in Tennessee«, sagte Shari mit scharfer Stimme.

 »Nein, der Name ist bei Bergen ziemlich häufig«, erwiderte Tommy freundlich. »Ihnen ist nicht wohl dabei, die Kinder allein zu lassen, wie?«

 »Allerdings«, nickte Shari. »Ich habe sie nicht aus diesem Tollhaus rausgeholt und dann quer über die Berge gezerrt, um dann zuzulassen, dass irgendein Posleen, der zufällig vorbeikommt, sie auffrisst.«

 »Shari, da müssten die zuerst mich erledigen«, sagte Cally. »Ich bin stark, aber nicht stark genug um einen dieser Behälter zu schleppen. Also werde ich bleiben.« Sie beugte sich vor und klopfte Billy auf die Schulter. Dann grinste sie. »Und unser Billy hier wird mich beschützen.«

 Der Junge nickte und grinste ebenfalls. Gleich nach der ersten Posleen-Landung in Fredericksburg hatte sich bei ihm eine massive Sprachstörung eingestellt. In letzter Zeit hatten sich Zeichen einer gewissen Besserung gezeigt, aber wenn es nicht unbedingt sein musste, redete er nicht.

 »Ich bin froh, dass du hier sein wirst, aber…«

 »Shari«, fiel Wendy ihr ins Wort. »Ich war auch die ganze Zeit hier. Ich will auch nicht, dass diesen Kindern etwas passiert. Aber wenn ich die Wahl hätte, dich hier zu lassen oder Cally…«

 »Würdest du Cally hier lassen«, sagte Shari. »Das verstehe ich ja. Aber ich glaube einfach nicht, dass Cally ausreicht. Was ist, wenn die Posleen wirklich kommen? Ich möchte, dass Mueller oder Mosovich hier bleiben.«

 »Ma'am, das verstehe ich«, sagte Tommy. »Aber wir müssen diesen Kram zum Bataillon schaffen. Und zwar so schnell wie möglich.« Er trat einen Schritt zur Seite, als die Reihe aneinander gekoppelter grauer Behälter anfing sich aus der Höhle zu schlängeln, wobei eine Menge weicher Schlamm auf den Sims vor dem Eingang hinunterklatschte. »Und wir brauchen alle Munition, die wir dort hinschaffen können; es gilt, eine besch… eine Menge Posleen aus dem Weg zu räumen.« Er hielt inne und fuchtelte mit den Händen herum. »Wenn wir sie nicht aufhalten, ist es völlig egal, in welcher Höhle wir die Kinder verstecken, sie werden trotzdem kommen…«

 »In Fredericksburg hat das mit dem Versteck ganz gut geklappt«, sagte Shari.

 »Bloß weil die GKA gekommen sind und uns rausgeschleppt haben«, korrigierte sie Wendy. »Die gleiche Einheit übrigens, die jetzt im Gap steht.«

 »Wenn das kein Zufall ist«, grinste Mueller. »Shari… wir können nicht hier bleiben. Und solange Cally hier ist, kannst du hier auch nicht viel mehr als sie ausrichten. Außerdem brauchen wir dich zum Schleppen, also hör auf, dich zu sträuben.«

 Sie seufzte und sah die Kinder an. Sie waren inzwischen wieder etwas munterer geworden, und sie und Wendy hatten sie gut mit Essen versorgt. Aber so schnell Kinder sich auch von Strapazen erholten, einem weiteren Marsch über die Berge würden sie in nächster Zeit nicht gewachsen sein.

 »Okay, dann will ich aufhören, mich zu beklagen«, sagte sie und sah Tommy an. »Aber wenn ihnen auch nur ein Haar gekrümmt wird…«

 »Dazu wird es nicht kommen«, sagte Cally leise. »Dafür sorge ich, Shari. Das verspreche ich.«

 »Mir hat man schon viel versprochen.« Sie seufzte erneut. »Ich weiß, du wirst es versuchen. Aber das heißt noch lange nicht, dass du es auch schaffen wirst.«

 »Und Sieg bedeutet nicht immer, dass man überlebt«, meinte Cally und zuckte die Achseln. »Verlass dich auf mich.«

 8

 Rabun Gap, Georgia, Sol III

 1453 EDT, 28. September 2014

 Here's health to you and to our corps

 Which we are proud to serve;

 In many a strife we'vefoughtfor life

 And neuer lost our nerve;

 Ifthe army and the navy

 Ever look on heaven's scenes;

 They will find the streets are guarded by

 UNITED STATES MARINES.

 Marine Hymn

 Ich wünsch dir Gesundheit, dir und unserem Korps,

 dem wir dienen voll Stolz;

 in so manchem Streit haben wir ums Leben gekämpft

 und dabei nie den Mut verloren;

 Wenn je die Amy und die Navy

 Das Geschehen im Himmel betrachten,

 werden sie feststellen, wer dort die Straßen bewacht:

 die UNITED STATES MARINES.

 Hymne der Marines

 Gunny Pappas rutschte in das Schützenloch und sah sich um. Der Erdwall davor war teilweise von dem Treffer eines HV-Geschosses weggewischt worden, das dem Soldaten zum Verhängnis geworden war, der das Loch gegraben hatte. Der Panzer des Toten lag irgendwo hinten in einem Loch, aufgehäuft mit dem Rest seiner unglücklichen Kameraden, die an diesem Tag gestorben waren.

 Pappas rechnete nicht damit, es auch in diese Grube zu schaffen.

 »Bataillon, massierter Beschuss.«

 Die Posleen strömten immer noch durch den schmalen Spalt zwischen den Bergen, aber jetzt wesentlich langsamer, und das Bataillon hatte seinen Beschuss etwas zurückgenommen, um Munition und Energie zu sparen. Aber jetzt eröffneten sie wieder aus allen Rohren das Feuer und füllten den schmalen Pass mit silbernen Blitzen.

 Die Posleen hatten aus ihren Toten bereits einen Wall errichtet, der an manchen Stellen mannshoch war und über den sie sich hinwegquälten und versuchten, den schrecklichen Anzügen zuzusetzen. Sie hatten sich auch von hinten an den Wall herangemacht, noch funktionsfähige Waffen geborgen und Fleischstücke herausgerissen, um sie den weiter hinten Wartenden als Proviant zu liefern. Jetzt stellten sie diese Bemühungen ein, denn es war offenkundig, dass hier etwas im Gange war, und jeder Posleen in Reichweite fing an, über den Wall zu klettern und auf die von den Anzügen gebildete Front vorzustürmen.

 Doch das ließen die GKA nicht zu. Die silbernen Strahlen pickten sich die Gottkönige heraus und wanderten dann planmäßig hin und her, jeder Soldat bestrich den ihm zugeteilten Sektor, wischte weg, was über den Wall kam, und fügte es den zerstückelten Leichen der Aliens zu, die dort zwischen ihren Brüdern lagen.

 Als der Angriff wieder ins Stocken kam, hörte Pappas das zweite Kommando.

 »Bewegungsfähiges Personal zurückziehen und neu formieren.«

 Pappas schob ein frisches Magazin in seine Waffe und setzte den Beschuss fort, während die grünen Punkte der sich zurückziehenden Gruppe auf seiner Taktikkarte nach hinten wanderten. Sie bewegten sich schnell, sprangen aus ihren Löchern und rannten in langen Sprüngen nach hinten. Dennoch und obwohl die fünfzehn Soldaten unbeirrt weiterfeuerten, sah er, wie ein Anzug rot wurde. Dann zwei, fünf. Aber das war der Letzte, dann war der Rest des Bataillons um die Bergflanke herum verschwunden und damit auch auf seinem Bildschirm nicht mehr zu sehen.

 Die Posleen waren nicht untätig geblieben. Als die ersten Rufe ertönten, dass die Anzüge im Rückzug begriffen waren, verdoppelten die hinter dem Wall aus Leichen zum Stocken gekommenen Verbände ihre Bemühungen, dem Bataillon näher zu rücken, zwängten sich über den Haufen und durch die Lücken zwischen den Gefallenen.

 Sie wurden beschossen, aber nicht ausreichend. Trotz des Sperrfeuers der vorne gebliebenen Anzüge rückten immer mehr Posleen vor.

 »Mhm, da dum«, murmelte Pappas, zog ein weiteres Magazin heraus und schob es in seine Waffe. »If the Army and the Navy ever look on heaven's scenes…« Die Posleen drückten jetzt massiert nach vorne; ein massiver Block hatte den Wall aus Leichen hinter sich gebracht. Die meisten hatten inzwischen die Schrotflinten und Railguns weggelegt und zogen ihre Bomasäbel, während das Feuer der verbliebenen Anzüge sie immer noch hinmähte wie ein Schnitter den Weizen. Aber jede Garbe, die fiel, kam näher. Fünfzig Meter, dreißig, zehn, fünf.

 »If the Army and the Navy ever look on heaven's scenes…«, summte er, als das erste Normale sein Loch erreichte. Er zerfetzte es mit einem Schwall aus silbernem Feuer, aber schon war das Nächste da, und eines dahinter, rings um ihn waren sie jetzt, und sein Magazin fiel heraus. »… they will find the streets are guarded by United States Marines.«

 Tommy hatte es geschafft, Wendy für einen Augenblick beiseite zu nehmen, während die beiden Sensenmänner auf der Hügelkuppe die Behälter hintereinander anordneten. Unter anderem hatten sie dazu über den Kamm klettern müssen. Aber jetzt waren die Vorbereitungen für den Abtransport des Materials über den Black Rock Mountain in vollem Gange, und er hatte einen Augenblick lang Zeit für Privates.

 Am Ende trug er Wendy die letzten paar Meter nach oben, wo die Bergwand fast ins Senkrechte überging; mit genügender Energieversorgung konnte er sein Antigrav-System auf volle Leistung schalten und einfach um den Felsvorsprung herumfliegen.

 »Das war ja aufregend«, sagte sie, als sie schließlich auf einer einigermaßen ebenen Fläche landeten. Es handelte sich um einen schmalen Sims, hauptsächlich Granitgestein mit ein wenig Moos und ein paar verkrüppelten Schösslingen, die aus den Felsritzen wuchsen. Ein zugiger, unwirtlicher Ort im Mondlicht, der irgendwie an Sylphen und Erdgeister erinnerte, ein Ort, wo spärliches Moos darum kämpfte, sich festkrallen zu können.

 »Also, Supermann, was gibt es für ein großes Geheimnis?«

 »Eigentlich kein Geheimnis«, sagte er und nahm den Helm ab, um sie mit seinen eigenen Augen sehen zu können. »Es ist nur… weißt du, wir haben nicht mehr viel Zeit.« Er hielt inne und blickte nach Süden. Von Norden her wehte eine kräftige, kalte Brise herunter, der sie voll ausgesetzt waren, trotzdem konnte er gelegentlich den Kampflärm vom Gap hören, wo die Horden der Posleen durchströmten. »Wenn wir dorthin zurückkehren… wir werden dann nicht sehr viel tun können. Bloß… uns eingraben und durchhalten. Und praktisch ist auch nichts, was man Verstärkung nennen könnte, nach hier unterwegs.«

 »Du willst damit sagen, dass du, wenn du dort hingehst, nicht zurückkommen wirst?«, fragte Wendy und schob sich das Haar hinter das Ohr. Der Wind traf mit voller Wucht auf den Felssims und wurde nach oben abgelenkt. Er zupfte und zerrte an ihrem blonden Haar, ließ es nach oben fliegen.

 »Ich… ja, das glaube ich, meine Liebe.« Tommy knipste eine weiße Leuchte an und sah ihr in die Augen. Sie waren von tiefem, magnetischem Blau. Es war so lange her, seit er sie das letzte Mal gesehen hatte, dass er beinahe vergessen hatte, wie blau. »Es war vorher auch schon schlimm. Und man musste immer damit rechnen, dass man sich eine Kugel einfängt. Aber diesmal…«

 »Du hast mich also hierher gebracht, um mir zu sagen, dass du mich verlassen wirst«, fragte sie mit leiser Stimme und strich ihm wieder über das Gesicht. Das Gel der Anzüge, die so genannte Unterschicht, besorgte alles, was mit persönlicher Hygiene zu tun hatte, auch die Enthaarung. Normalerweise waren an seinem Kinn immer Stoppeln zu spüren; er hatte sich zweimal am Tag rasieren müssen. Aber jetzt, unter der Obhut seines Anzugs, war sein Kinn so glatt wie ein Babypopo.

 »Ja, daran ist schon etwas«, antwortete er. »Und… du weißt, dass wir es eilig haben. Wir haben nicht viel Zeit. Aber…«

 »Tommy?«, sagte sie, zog sich das Hemd über den Kopf und machte die Ösen ihres BHs auf. »Halt jetzt den Mund und sieh zu, dass du den verdammten Panzer runterbekommst.«

 Mosovich versuchte nicht zu lächeln, als der Lieutenant und seine »Lady« zu ihm auf die Hügelkuppe kamen; wenn er die Gelegenheit gehabt hätte, hätte er sie vermutlich auch genutzt.

 »Also, Lieutenant, es ist wirklich schön, dass Sie wieder da sind«, schmunzelte Mueller.

 Tommy lächelte verlegen, aber Wendy grinste bloß. »Ich schätze, es wird Zeit, mit dem Packen anzufangen, wie? Ich hoffe nur, wir kriegen das so hin, dass es nicht auf meine blauen Flecken trifft.«

 Mueller hustete, während Shari süffisant grinste. »Mir klingt das nach einer selbst zugefügten Wunde.«

 »Oh, dazu hat es zwei gebraucht«, meinte Wendy und zwinkerte ihr zu.

 »Wenn wir dann so weit sind…«, sagte Sunday, sah auf die Behälter und dann zu McEvoy hinüber. »Zeit, aufzuladen.«

 Er wuchtete einen der Behälter an seinem Anzug hoch und befestigte ihn mit einer Gravitationsklammer, dann nahm er sich einen zweiten für die andere Seite. Er brauchte eine Weile, bis er schließlich eine Stelle fand, wo man einen dritten befestigen konnte, aber mehr ging wirklich nicht. Dann half er Pickersgill, sich ähnlich zu beladen, und ließ sich dann von den anderen eines der Energiepacks, eine Munitionskiste und die jetzt in ein Tuch gehüllte Waffenkiste aufladen.

 Schließlich waren die drei Anzüge fertig; sie sahen allerdings eher wie Würmer aus, die sich mit Kisten und Kästen getarnt hatten.

 Mit einiger Mühe waren Tommy und die Sensenmänner der ungepanzerten Gruppe behilflich, sich je einen Behälter aufzuladen. Sie waren schwer, knappe siebzig Kilo, und hatten keine Tragegriffe. Aber nachdem sie sie auf Rucksackgestelle geschnallt hatten, schafften sie es schließlich, sie auf den Rücken zu nehmen. Sie waren schrecklich klobig, aber mit einiger Fantasie konnte man behaupten, dass man sie tragen konnte.

 »Gehen wir.« Elgars beugte sich vor und bemühte sich, den Behälter ins Gleichgewicht zu bringen.

 »Pass gut auf die Kinder auf«, sagte Shari und schob sich die Last zurecht, um sie sich etwas bequemer zu machen. Aber genau genommen war das gar nicht möglich; sie spürte, wie ihr die Riemen ins Fleisch schnitten, und ihre Beine fühlten sich bereits jetzt so an, als würden sie jeden Augenblick den Dienst aufgeben.

 »Mach ich«, sagte Cally und sah zu Wendy und Tommy hinüber. »Und ihr passt gut auf euch auf, ja?«

 »Machen wir«, sagte Mosovich. »Und zieh den Kopf ein.«

 »Wird gemacht.«

 Sunday musterte seine kleine Gruppe und sah dann Elgars an. »Captain, wenn Sie so weit sind…«

 »Cally, geh in die Höhle zurück«, befahl Elgars. »Gehen wir.«

 Damit begann sie den langen Weg nach unten, setzten vorsichtig einen Fuß vor den anderen. Wenn sie mit diesen verdammten Behältern auch nur ein einziges Mal ausglitten, würde das das Ende sein.

 »Ich erinnere mich, dass ich das mal in einem Aufsatz als Berufswunsch geschrieben habe«, sagte Mosovich und schob sich erneut seine Last zurecht und versuchte sein AIW in eine bessere Position zu bekommen.

 »Wie war das?«, fragte Mueller. Von der ganzen Gruppe war er der Einzige, dem die Plackerei nichts auszumachen schien.

 »Sherpa«, lachte der Sergeant Major. »Ich wollte immer schon einem anderen das Gepäck über Berg und Tal schleppen.«

 »Weißt du, es gibt wirklich bessere Methoden, einen Krieg zu führen«, sagte Mueller.

 Dr. Miguel »Mickey« Castanuelo war ein Fanatiker.

 Miguel A. Castanuelo hatte die Vereinigten Staaten zum ersten Mal vom Bug eines mit den Wellen kämpfenden, überladenen Boots aus gesehen. Und wenn es etwas Schöneres als die schwache Silhouette von Land am Horizont gab, dann war das der Kutter der Coast Guard, der genau in dem Augenblick auftauchte, als es so aussah, als würde das leckgeschlagene Boot endlich sinken.

 Das Boot war eines der letzten »offiziellen« Flüchtlingsboote aus dem Kuba Fidel Castros; noch ein Monat, und alle Transporte würden verboten werden. Miguels Vater, Jose Castanuelo, war Arzt und eines der Opfer eines postrevolutionären Lieblingsspiels gewesen, das da hieß: Fang den Batista-Anhänger.

 Dr. Jose Castanuelo hatte nichts mit der Batista-Regierung zu tun gehabt, aber als ein Kollege ihn als Batista-Anhänger denunziert hatte, war ihm sofort klar gewesen, dass es nur noch eine Frage der Zeit sein würde, bis man ihn in ein »Umerziehungslager« sperren würde. Und um dem zu entgehen, hatte er seine Familie auf ein baufälliges Boot gepackt und versucht, in die Freiheit zu entkommen.

 In den Vereinigten Staaten waren ein kubanisches Examen in Medizin und ein Doktortitel allerdings nicht viel mehr als ein interessantes Stück Papier, doch davon ließ Jose sich nie beeinträchtigen. Er fand eine Familie in Atlanta, Georgia, die ihn sponserte, und zog mit seiner Familie dorthin. Anschließend hatten er und seine Frau, die aus einer prominenten Familie stammte und bisher nie echte Arbeit gekannt hatte, Anstellung in einem Restaurant gefunden. Er besuchte Abendkurse an der Georgia State University und anschließend in Emory, während seine Kinder dank Stiftungen der Pfarrei zuerst die Grundschule Christ the King und dann die Pope Pius X High School besuchten.

 Nach einer Weile stellten seine Professoren fest, dass sie da nicht etwa einen Studenten, sondern einen höchst erfahrenen Kollegen in ihrer Mitte hatten, der Opfer eines bürokratischen Albtraums geworden war. Der Rest seines Medizinstudiums verlief ziemlich glatt. Er habilitierte sich (ein zweites Mal als Doktor der Medizin), blieb in Emory und übernahm dort schließlich eine Professur. Seine Frau hatte unterdessen ein kubanisches Restaurant eröffnet, das sich großer Beliebtheit erfreute und demzufolge auch erfolgreich war. Gemeinsam hatte ihr Einkommen schließlich wieder die Höhe erreicht, wo sie vor beinahe zehn Jahren aufgehört hatten.

 Miguel Castanuelo war unterdessen fast völlig amerikanisiert worden. Die hispanische Gemeinde in Atlanta war in den siebziger Jahren winzig klein, und sein Vater hatte nicht die Absicht, seinen Sohn als Bürger zweiten Grades zu erziehen. So wurde aus Miguel schnell Mickey, und er sprach zuhause selten und in der Öffentlichkeit nie Spanisch. Er spielte Football wie ein Amerikaner und unterschied sich durch nichts von den Chads und Tommies und Blakes seiner Umgebung, bis ein Stadionsprecher einmal versuchen musste, seinen Familiennamen auszusprechen. Aber in seinem Abschlussjahr auf St. Pius war das zu einem Spiel geworden. Jedes Mal, wenn der Stadionsprecher bei einem Auswärtsspiel stockte, tönte die gesamte Pius Fangemeinde: »Cast-a-new-Way!-lo!«

 Schon vor dem Examen hatte er beschlossen, zum Militär zu gehen, sehr zum Missvergnügen seiner Eltern. Aber Mickey war mehr als nur amerikanisiert worden, er war zum glühenden Patrioten geworden. Alles, was in seinem Leben etwas bedeutete, verdankte er jenem Kutter der Coast Guard, die ihn und seine Familie aus der stürmischen See gerettet hatte, den Familien, die sie mit offenen Armen aufgenommen und gesponsert hatten, und der Gesellschaft, die seinem Vater eine nur allzu seltene zweite Chance gegeben hatte. Deshalb hatte er das Gefühl, dass er diesem Land etwas schuldete. Und wenn das eine Dienstzeit beim Militär bedeutete, ehe er aufs College ging, dann würde er die auch ableisten.

 Doch dann hatte in seinem ersten Jahr auf der High School der Vater eines seiner Klassenkameraden im Physikunterricht einen Vortrag gehalten. Der Vater war hoher Offizier in der Navy und am Georgia Institute of Technology stationiert. Dieser Vater äußerte sich über die Chancen, die intelligente junge Männer (und Frauen) hatten, die bereit waren, sich auf ein paar Jahre bei der US Navy zu verpflichten. Die Navy war stets an jungen Leuten interessiert, die sich den akademischen Herausforderungen im Kernkraftbereich stellen wollten. Und Georgia Tech besaß eine der hervorragendsten Unterrichtsstätten für dieses Thema. Die Navy würde die Ausbildung geeigneter Männer und Frauen übernehmen, die bereit waren, dafür sechs Jahre ihres Lebens der Navy zu widmen.

 Nichts hätte Miguel davon abhalten können, sich zu verpflichten.

 Die Georgia Tech nahm ihn sofort mit offenen Armen auf, da er über hervorragende Examina verfügte (lediglich in Latein hatte er bloß eine Zwei), und er legte sein Examen bereits nach vier Jahren mit einem Diplom in Atomenergieerzeugung ab. Anschließend begab er sich auf die Atomkraftschule der Navy – »wo wir euch wirklich beibringen, wie man Energie erzeugt« – und trat dann in den aktiven Dienst der Flotte ein, wo man ihn in »Boomers« einsetzte, wie die Submariners ihre atombetriebenen Unterseeboote nannten, und wo er auch seine von Jugend an gehegte Freude an komplizierten Streichen auslebte.

 Unglücklicherweise musste er bereits nach einem Jahr den aktiven Dienst quittieren, weil man bei ihm einen Herzklappenfehler festgestellt hatte. Da er nichts mit sich anzufangen wusste, kehrte er an die Georgia Tech zurück und habilitierte sich dort als Doktor der Kernphysik. Anschließend übernahm er einen Posten im Energieministerium, wobei er in seiner zweiten Studienphase sein Interesse von Energieerzeugung auf Waffentechnik verlegt hatte.

 Am Ende fand er sich in Oak Ridge wieder, wo freilich schon seit geraumer Zeit nicht mehr Waffen hergestellt, sondern Grundlagenforschung betrieben wurde. Von Oak Ridge zog er weiter zur University of Tennessee, deren Football Team er aktiv förderte, als Georgia Tech einen betriebswirtschaftlichen Zweig einrichtete. Die UT befand sich praktisch nebenan und pflegte ständigen Austausch an führenden Wissenschaftlern mit der Regierungsbehörde. So wanderte er zehn Jahre zwischen den Instituten hin und her, wobei seine theoretischen Forschungen ihn in immer esoterischere Bereiche führten. Zumindest sah es so aus.

 Als die Nachricht von der Posleen-Invasion gekommen war, hatte er zunächst geglaubt, jetzt wieder eine blaue Uniform anlegen zu müssen; das Leben an Bord von Weltraumschiffen ähnelte den Verhältnissen auf Unterseebooten in so hohem Maße, dass U-Bootfahrer von der Flotte außerordentlich geschätzt wurden. Aber stattdessen war er auf der Universität und in Oak Ridge geblieben, weil er zu der Erkenntnis gelangt war, dass er dort einen wichtigeren Beitrag würde leisten können. Die »theoretischen« Forschungsarbeiten, mit denen er sich in Oak Ridge beschäftigt hatte, galten nämlich der Herstellung und der Nutzbarmachung von Antimaterie.

 Mickey hatte »grüne« Züge. Er war sich darüber im Klaren, dass die fossilen Brennstoffe sowohl beschränkt wie auch aus Umweltsicht ein Albtraum waren. Nicht so sehr wegen des stark übertriebenen »Treibhauseffekts«, dessen wissenschaftliche Basis zumindest fragwürdig war, sondern in Bezug auf Gewinnung und Verteilung; ganz zu schweigen vom Verkehr, der in Knoxville, Tennessee, genügend Dichte aufwies. Aber er war auch Realist und wusste, dass man die fossilen Brennstoffe nur dann ersetzen konnte, wenn man etwas Gleichwertiges oder Besseres anzubieten hatte. Petroleum war auf theoretischer Basis ein Mittel, um Energie zu transportieren. Hunderte Millionen Jahre früher hatten winzige Meeresalgen (nicht Dinosaurier) die Energie der Sonne in sich aufgespeichert und waren gestorben. Sie lagerten unter Kalkschichten und wurden komprimiert, und dabei entstand Petroleum. Und Petroleum war relativ leicht und billig abzubauen und zu transportieren, die Petroleumvorräte der Erde waren dagegen begrenzt.

 Aus Mickeys Sicht war Antimaterie deshalb die einzig vernünftige Alternative. Man konnte sie an abgelegenen Orten unter Einsatz von Kernkraft produzieren und leicht und billig transportieren. Ein Stück Antimaterie von der Größe eines Daumennagels würde ein Automobil (oder sogar einen Flugwagen, womit das Verkehrsproblem gelöst werden könnte) praktisch ein Leben lang mit Energie versorgen. Wenn freilich die Eindämmung zerstört wurde, würde das Automobil sich in einen atomaren Feuerball verwandeln. Aber das war eine reine Frage der Ingenieurtechnik.

 Das eigentliche Problem war, wie seine Kollegen nicht müde wurden zu erklären, zunächst einmal die Herstellung der Antimaterie. Solange es keine Methode gab, um sie in genügender Menge herzustellen und zu kontrollieren, bewegten seine Forschungen sich im Bereich der Science Fiction.

 Als die Posleen, die Indowy, die Darhel und die Tchpth kamen, wurde schnell klar, dass seine »verrückten Ideen« alles andere als Science Fiction waren. Die Indowy konnten Antimaterie herstellen, als wäre das ein Kinderspiel, und sie außerdem in winzige Gebinde verkapseln, was gut für die Sicherheit war. Plötzlich waren sämtliche Probleme des Planeten – wenn man davon absah, dass ihm eine Invasion von Aliens bevorstand, die zu allem Überfluss noch Kannibalen waren – praktisch gelöst.

 Bald sollte sich erweisen, dass die Indowy-Technik für die Herstellung von Antimaterie höchst trivial war; das war eines der wenigen Dinge an diesen neuen Technologien, die auch menschliche Theoretiker sofort begriffen. Und sie konnten Antimaterie auch eindämmen. Letzteres war wichtig. Antimaterie, die mit »regulärer« Materie in Verbindung kam, verwandelte ihre gesamte Masse in Energie. Genau diese Freigabe von Energie machte sie so reizvoll. Und was das Beste war: Man konnte sie in winzigen Mengen eindämmen. Auf die Weise würde es nicht zu einem riesigen atomaren Feuerball kommen, wenn die Einkapselung einmal nicht hundertprozentig funktionierte. Aber diese Mikroverkapselung oder Eindämmung erwies sich als kompliziert. Die Indowy wussten, wie man es anstellte, aber sonst wusste das niemand.

 Doch Mickey war ein Fanatiker. Wenn ihn etwas interessierte, stürzte er sich mit voller Energie darauf. Die Theorie der Herstellung war leicht. Und die Indowy konnten mikroverkapseln. Es war also nur eine Frage des Nachbaus.

 Unglücklicherweise stimmte das nicht. Nachdem er beinahe ein Jahr lang die Techniken der Indowy studiert hatte (soweit sie das zuließen), gab er enttäuscht auf. Die Indowy schienen nicht den Gesetzen der Wahrscheinlichkeit zu gehorchen, und das war einfach nicht fair.

 Jegliche Quantenmechanik, jegliche Chemie oder Metallurgie basiert auf Wahrscheinlichkeit. Wenn zwei Chemikalien gemischt werden, können sie sich auf verschiedene Weise rekombinieren. Aber »wahrscheinlich« ist nur eine davon. Deshalb kombinieren sich fast alle Moleküle auf diese Weise und nur eine Hand voll auf andere.

 Häufig sind die »anderen« Kombinationen nützlicher. Aber sie sind auch in geradezu hysterischem Maße unwahrscheinlich. Und die Indowy bekamen diese anderen Kombinationen jedes einzelne Mal. Es war so, als würde man nicht einmal im Lotto gewinnen, sondern Jedes.Einzelne.Mal. Verrückt!

 Es war die Antwort auf sämtliche Probleme. Nicht nur Mikroverkapselung, sondern auch ihre Panzerung, ihre Antriebe, ihre Energie- und Schwerkrafttechnologie. Sie alle basierten darauf, dass sie ständig und verlässlich Lottogewinne zogen. Er verstand nicht, wie sie das taten, und sie konnten es allem Anschein nach nicht in einer Art und Weise erklären, die für ihn Sinn machte. Sie »beteten« einfach, und dann passierte es.

 Nun, er war ein guter Katholik, aber an die Art von Gebet glaubte er nicht. Es handelte sich einfach um eine fortgeschrittene Technik, eine neue Technologie, das war alles. Aber so sehr er sich auch bemühte, er konnte sie nicht replizieren. Also musste er wieder bei Punkt Null anfangen.

 Der Schlüssel zu allem war die Mikroverkapselung. Wenn er mikroverkapseln konnte statt fossile Brennstoffe zu benutzen, konnte die ganze Welt (oder das, was zu dem Zeitpunkt noch davon übrig war) auf Antimaterie umsteigen. Sobald die Produktion gesichert war, war Mikroverkapselung so etwas wie der Heilige Gral.

 Eine ganz bestimmte Theorie der Mikroverkapselung würde vielleicht funktionieren. Es gab ein Material, das sich »Fullerene« nannte, nach Buckminster Füller, dem Erfinder der geodäsischen Kuppel, und dieses Fullerene war ein sphärisches Kohlemolekül. Da jedes Kohlenstoffatom eine »Abstoßungszone« erzeugte, wurde jedes im Zentrum gefangene Molekül oder Atom automatisch von jedem Kontakt nicht nur mit den Kohlenstoffatomen, sondern auch mit dem Rest des Universums abgehalten.

 Nachdem Mickey jede andere Theorie erschöpft hatte, stürzte er sich auf die Chemie und die Physik der Fullerene-Moleküle. Es gab Erkenntnisse, wie man sie produzierte und sogar, wie man sie um ein anderes Atom wickelte. Aber Fullerenemoleküle um Antiwasserstoff zu wickeln, ohne dass es zu einem Kontakt mit ihnen kam, war eine ganz andere Geschichte.

 Es brauchte Zeit. Und die Prozedur war nicht ohne Tücken. Aber wenn es in Tennessee etwas gab, dann Bergleute (um Löcher in Berge zu graben und dort abseits gelegene Versuchsanlagen zu errichten), und es gab Berge. Und am Ende hatte er nur drei Berge gebraucht, um Mittel und Wege für sichere Mikroverkapselung zu finden. (Na ja, relativ sicher. Sie würden die Prozedur in nächster Zeit nicht aus Berg Nummer vier herausholen und das Ganze mitten in einer Stadt aufbauen.) Im Laufe seiner Arbeiten wurde ihm sogar einigermaßen klar, wie die Indowy es anstellten, die Physik für ihre eigenen Zwecke zu vergewaltigen. Unglücklicherweise waren diese Methoden freilich für seine Zwecke nicht zu gebrauchen.

 Fullerene – ein harter Brocken. Um die Energie aus dem verkapselten Wasserstoff herauszubekommen, musste man das Fullerene zuerst »aufbrechen«, und das erforderte beinahe ebenso viel Energie, wie man bei der Explosion bekam. Es funktionierte besser, wenn man eine Kettenreaktion in Gang setzte, ein gewisses Quantum »Hyperfullerene« in ein Gefäß brachte und (gewöhnlich durch das Einbringen von Antiprotonen) ein kleines Quantum davon zerstörte, wodurch dann der Rest aufgebrochen wurde.

 Unglücklicherweise war es recht schwierig, das richtige Quantum zu bestimmen. Nach den ersten Schwierigkeiten dieser Art und auf Wunsch des Verwaltungsrats der University of Tennessee verlegten sie das neue Labor in einen anderen Berg, bis das Gebäude wiederhergestellt war. Und irgendwie konnte er sich auch nicht vorstellen, dass Ford oder General Motors bereit sein würden, einen »Kettenreaktionsmotor« in ihre Fahrzeuge einzubauen. Im Grunde hatte er also nicht viel mehr als eine Hand voll schwarzen Staub, den zur Explosion zu bringen schier unmöglich war. Aber wenn eine solche Explosion zustande kam, dann nahm sie einem den Atem.

 Was er hatte, war also ein Sprengstoff und nicht etwa ein Treibstoff. Und hatte er eigentlich das Strahlungsproblem schon erwähnt?

 Wenn die ersten Kohlestoffatome zur Reaktion kamen, wurden sie nicht voll aufgezehrt und gaben einen Schwall von Alpha- und Betapartikeln und ein wenig Gammastrahlen ab (»Der Castanuelo Kettenreaktionsmotor?« Nein, Ford und General Motors würden davon wirklich nicht begeistert sein.) Außerdem hatte die Heftigkeit der Explosion auf atomarem Niveau zu allem Überfluss zur Folge, dass einige Kohlenstoffatome der Umgebung chaotisch miteinander verschmolzen. Das Ergebnis war, dass sehr »heißes« radioaktives Material versprüht wurde, Material, das tödlicher, wenn auch nicht so langlebig wie üblicher atomarer Fallout war.

 Na schön, und an dem Punkt waren dann die Posleen aufgetaucht. Und sie schienen genau die Art von Leuten zu sein, die sich einen sehr heißen, radioaktiven, von Antimaterie angetriebenen Empfang verdient hatten. Unglücklicherweise war das Weiße Haus da anderer Ansicht. Und so stand er jetzt mit diesem erstaunlich stabilen Zeug da, das binnen einer Nano-sekunde die halbe Osthälfte der Vereinigten Staaten (er hielt es nicht für sinnvoll, sobald der Prozess einmal befriedigend lief, die Produktionsanlage zu schließen) in eine radioaktive Wüste verwandeln konnte. Obwohl das Zeug nur ein oder zwei Tage richtig heiß war. Theoretisch betrachtet schien das die ideale Flächenwaffe zu sein.

 Und, wie schon erwähnt – Miguel war ein Fanatiker.

 »Sie haben ein was?« Jack Horner pflegte seine Stimme nur selten anzuheben, und deshalb war es umso überraschender, wenn er es einmal tat.

 »Wir reichen bis zum Gap.« Gerald Carson, der Präsident der University of Tennessee, war nicht davon erbaut, dieses Gespräch führen zu müssen, aber man hatte ihm eine Frage gestellt und deshalb beantwortete er sie. Ruhig, höflich, auch wenn ihm die Schweißtropfen dabei über das Gesicht rannen.

 »Wir haben ein Geschützprojekt«, fuhr er fort, als der General ihm aufmunternd zunickte. Da die Posleen offenbar nicht imstande waren, ballistische Projektile zu treffen, arbeitete praktisch jede technische Lehranstalt an einem solchen Projekt. »Eines mit hoher Reichweite. Letzten Monat haben wir damit ein 25-kg-Objekt auf niedrigen temporären Orbit gebracht. Es handelt sich um ein umgebautes Superbull, 300-mm. Und dann haben wir auch diesen Professor mit seinem Nuklearprogramm, Mickey Castanuelo. Er ist… also, vor dem Erstkontakt galt er als Spinner, weil er so auf Antimaterie fixiert ist. Seit dem Erstkontakt arbeitet er wie ein Irrer an Produktion und Eindämmung, und deshalb hat ihm die Forschungsabteilung der Landstreitkräfte einen Blankoscheck ausgestellt. Er hat an Energiesystemen gearbeitet.«

 »Dann haben also wir das bezahlt?«, fragte Jack.

 »Ich weiß nicht genau, woran er forschen sollte«, meinte der Präsident unter heftigem Stirnrunzeln, »aber am Ende hat er eine Methode für die Mikroverkapselung entwickelt. Unglücklicherweise war sie vom Energiestandpunkt aus unbrauchbar. Aber er hat zuerst an Kernenergie, dann an Waffen und dann wieder an Kernenergie gearbeitet, und deshalb vermute ich, dass er am Ende wieder an Waffen gearbeitet hat. Und offensichtlich ist er irgendwie an die Daten für das Supergeschütz gekommen, also hat er sich darangemacht, eine Antimaterie-Streubombe zu entwickeln…«

 Cally verließ die Höhle, setzte sich auf den Sims davor und blickte den langen Abhang hinunter in das ferne Tal. Sie hatte das Terrain auf dieser Seite des Berges bisher noch nie so richtig angesehen, sodass ihr dies jetzt als ein guter Zeitpunkt dafür erschien. Die Erwachsenen würden schließlich eine ganze Weile nicht zurückkehren.

 Im Norden war ein weiterer Bergkamm zu sehen, der das enge Tal vor ihr flankierte. Das Tal bog nach Westen ab und dann wieder nach Süden, ehe es das Rabun-Tal ein kurzes Stück vor der Schule von Rabun-Nacoochee erreichte; der Flusslauf im Tal schlängelte sich durch das ehemalige Schulgelände, ehe er das Quellgebiet des Tennessee erreichte.

 Im Westen dehnte sich eine weitere Reihe von Bergrücken, die am Ausgang des Tales, unmittelbar unter ihrem gegenwärtigen Standort, messerscharfe Kämme bildeten. Selbst dort gab es ein paar Bäume, die freilich bei den starken Winden der unmittelbaren Vergangenheit fast alle Blätter verloren hatten. Etwas unter ihr flog ein rotschwänziger Falke dicht über den Bäumen, vielleicht dreißig Meter unter ihr, und sie sah, wie er bedächtig seine Kreise zog, bis er schließlich hinter dem Kamm verschwand.

 Als der Falke dicht vor dem Nordkamm war, nahm sie zwischen den Bäumen eine Bewegung wahr und zog ihren Feldstecher hoch, um genauer sehen zu können. Zuerst wirkten die Gestalten dort unten wie eine Reihe Rehe, die sich dem Kamm näherten, aber dann passten sich ihre Augen der Perspektive an. Und Rehe trugen nur in Cartoons Waffen.

 »Oh Scheiße«, murmelte sie.

 Es war eine Gruppe Posleen mit einem Gottkönig, der seine Untertasse verlassen hatte. Wenn sie sich in die Höhle zurückzog, würden die Posleen wahrscheinlich daran vorbeiziehen, ohne sie zu entdecken. Andererseits waren seit dem ersten Angriff keine Posleen in der Gegend gewesen, und diese Gruppe hier befand sich wirklich an einem seltsamen Ort; im Allgemeinen waren die Posleen bemüht, bergiges Gebiet zu meiden. Es musste also einen Grund dafür geben, dass sie hier waren.

 Und das einzig sinnvolle Ziel in der Umgebung war das Nachschubteam.

 Die Posleen kamen im Bergland nicht besonders schnell voran, aber sobald sie einmal unten im Tal waren, würden sie wesentlich schneller werden. Und so wie das Team sich mit diesen riesigen Behältern beladen hatte, hatten sie nicht die geringste Chance, ihnen zu entkommen, selbst wenn sie wussten, dass sie kamen. Was nicht der Fall war.

 Sie stand auf und ging in die Höhle zurück und sah sich nach den Kindern um. Nach ein paar Augenblicken hatte sie ihre Entscheidung getroffen. Keine Entscheidung, über die sie froh war, aber die einzige, die unter den gegebenen Umständen Sinn machte. Manchmal musste man eben dem Namen O'Neal gerecht werden, selbst wenn man nur ein dreizehnjähriges Mädchen war.

 »Billy, ich gehe mal kurz weg«, sagte sie, griff nach ihrem Panzer und schlüpfte hinein.

 »Ich dachte, du solltest hier bleiben«, erwiderte der Junge und sah ihr zu, wie sie sich bewaffnete.

 »Na ja, ich muss was erledigen«, sagte Cally mit düsterer Miene. »Mädchensachen.«

 »Oh.« Jetzt verdüsterte sich Billys Gesicht, als sie sich die Gurte straff zog und ihre Waffe lud. »Mädchensachen. Okay.«

 »Ich komme vor den Erwachsenen wieder zurück«, fuhr Cally fort. »Wenn jemand vorbeikommt, geht ihr sofort in das GalTech-Lager und schließt die Tür. Dort kommt nichts durch.«

 »Machen wir«, versprach Billy.

 »Bis später«, verabschiedete sie sich und trat auf den Felssims hinaus. Die Posleen hatten die halbe Kammstrecke bereits hinter sich gebracht. Wenn sie einen günstigen Standort erreichen wollte, würde sie sich beeilen müssen.

 Leise vor sich hin pfeifend arbeitete sie sich auf dem schmalen Felsvorsprung entlang. Sie kannte den Namen des Liedes nicht, das sie pfiff, aber wenn ihr Großvater da gewesen wäre und hätte zuhören können, hätte der das sofort erkannt.

 »Fight the horde«, sang sie und rutschte den Abhang hinunter, auf den nächsten Bergkamm zu, »sing and cry, Valhalla, I am Coming.«

 »Das System besteht aus fünfundfünfzig Subprojektilen, jedes mit einem Indowy-Initiator«, sagte Dr. Castanuelo und deutete auf die Skizze auf dem Bildschirm.

 »Nach dem Abschuss erreicht das System seinen Zielpunkt und fängt dann an, Projektile zu verbreiten. Es wirft sie nicht einfach ab, das würde zu erheblichen Überlappungen führen, sondern legt sie während des Fluges ab. Jedes Projektil ist mit Bremsflossen ausgestattet. Wir haben sie getestet und festgestellt, dass die Posleen-Verteidigungssysteme auf sie nicht ansprechen. Dieses System sorgt dafür, dass sämtliche Projektile Komplementärhöhe erreichen. Auf vorprogrammierter Höhe über dem Boden, die von Radarhöhenmessern in jedem Subprojektil festgelegt wird, gibt das Indowy-Eindämmungsfeld einen Schwall Antiprotonen in die Fullerenematrix frei, worauf in dieser eine schnelle Kettenreaktion erfolgt.«

 Jack sah auf den Bildschirm, wo die Projektile aus der Hinterpartie eines imaginären Artilleriegeschosses fielen und sich über eine weite Fläche verteilten. Der Effekt erinnerte an eine Streubombe, bis einem klar wurde, dass das, was hier wie Gräben und kleine Hügel im Hintergrund aussah, in Wirklichkeit die Rocky Mountains waren.

 »Wie groß ist die Ausdehnung?«, fragte Horner. Er hatte sofort, nachdem er informiert worden war, einen Shuttle angefordert und war zur Universität geflogen. Allerdings war er sich noch nicht darüber im Klaren, ob das hier bedeutete, dass seine Gebete erhört worden waren oder ob er vor dem schlimmsten Albtraum seit Beginn der Invasion stand.

 Dr. Castanuelo räusperte sich nervös. »Fünfunddreißig Meilen tief und fünfzehn breit. Das ist das Äquivalent einer 10-Mt-Bombe, aber mit völlig anderer Bruttoauswirkung. Der Wärmepuls, beispielsweise, entspricht einer 2-Mt-Bombe.«

 »Und Sie haben das ganz alleine gebaut?«, fragte Jack leise. »Ohne Genehmigung? Ohne es auch nur irgendwo zu erwähnen? Einhundertzehn Megatonnen?«

 »Na ja, ich hatte das Hyperfullerene und die Initiatoren, die lagen bloß rum«, ereiferte sich Dr. Castanuelo. »Ich dachte, man würde das brauchen können.«

 »Sie dachten, man würde das brauchen können. Sagen Sie mir, wie viel von diesem… Hyperfullerene haben Sie gemacht?«

 »Na ja, als wir das Produktionsmodell fertig hatten, schien es vernünftig, die Produktion weiter zu führen«, erklärte Dr. Castanuelo verlegen. »Ich meine, wir hatten die Energieversorgung und das Material. So war das ganz einfach.«

 »Wie viel?«, fragte der General mit einem angedeuteten Lächeln. Die Frage kam beinahe im Flüsterton.

 »Na ja, seit gestern und mit Ausnahme des Materials in der Bombe etwa einhundertvierzig Kilo.«

 »Hyperfullerene?«, fragte Jack und atmete tief durch.

 »Nein, wir bezeichnen es eigentlich als Antihydrogen-Atommasse und nicht…«

 »Sie haben einhundertvierzig Kilo Antimaterie, die auf meinem Planeten einfach so rumliegen???«

 »Ich dachte, man würde es brauchen können«, antwortete der Physiker etwas lahm.

 »Aber sicher, als Treibstoff für die Neunte Flotte!«, schrie Jack. »Sagen Sie mir, wie es mit den radioaktiven Auswirkungen dieser Bombe aussieht.«

 »Sehr heiß, bedauerlicherweise«, seufzte der Wissenschaftler. »Das ist einer der Gründe dafür, weshalb man es nicht als Energiequelle einsetzen kann. Aber auch sehr kurzlebig. In ein oder zwei Tagen ist das Zielgebiet nur noch schwach verstrahlt, praktisch etwa das Niveau von Hintergrundstrahlung, und nach einem Monat würde man hoch empfindliche Sensoren brauchen, um feststellen zu können, dass hier überhaupt eine Bombe niedergegangen ist. Aber um Ihr Auto damit zu betreiben ist es völlig ungeeignet. Glücklicherweise lässt es sich auch mühelos feststellen.«

 »Sicher, mit einem Geigerzähler!«, äußerte sich Präsident Carson.

 »Aber nein, es gibt deutlich sichtbare chemische Hinweise«, sagte der Professor. »Das geht auf den Vorschlag eines meiner Studenten zurück und war durchaus logisch. Die wirklich ›heißen‹ Zonen sind visuell leicht erkennbar und verschwinden dann etwa gleichzeitig mit der Strahlung.«

 »Aber das ganze System ist noch nicht erprobt«, gab Carson mit ähnlich ruhiger Stimme zu bedenken, wie man vielleicht während einer Gehirnoperation auf eine Panne hinweist.

 »Wir haben eine Attrappe mit Sendern in doppelten Indowy-Eindämmungsfeldern abgefeuert«, sagte der Wissenschaftler. »Sie haben das alle überstanden. Und dass sie überstanden haben, deutet darauf hin, dass die Eindämmung funktioniert. Und Hyperfullerene ist gegen jede Art von Erschütterung, die man sich vorstellen kann, erprobt worden. Bedauerlicherweise ist das Problem aber nicht vorzeitige Explosion, sondern wie man bewirkt, dass es überhaupt detoniert.«

 »Und es ist scharf«, sagte Carson anklagend.

 »Na ja, das ergibt sich logischerweise.«

 »Positive Sperren?«, fragte Jack.

 »Bis jetzt noch nicht«, gab Castanuelo zu. Mit anderen Worten hieß das, dass die Bombe von jedem, der auch nur über rudimentäre technische Fähigkeiten verfügte, zur Explosion gebracht werden konnte.

 »Wachen? Elektronische Sicherungsmaßnahmen? Panzertüren?«, fragte der General wütend.

 »Na ja, wir haben sie in einen unserer Bergwerksschächte gebracht«, sagte der Professor und zuckte die Achseln. »Und ich habe ein paar Studenten hingeschickt, um es zu bewachen. Hören Sie, es war schließlich ein Eilprojekt!«

 Jack sah auf sein Handgelenk, wo er sonst sein AID trug, und dann zu seinem Adjutanten. »Jackson, telefonieren Sie. Ich möchte unabhängige Experten hier, einen für Antimaterie, einen für Indowy-Eindämmungssysteme und einen für Submunition. Und dann möchte ich eine Kompanie reguläre Truppen überall, wo dieses Ding ist, und zwar in allerhöchstens einer Stunde, und bis heute Abend möchte ich, dass Sie von einer Special-Operations-Wache abgelöst werden.«

 Dann sah er wieder den Wissenschaftler an und nickte. »Dr. Castanuelo, Sie haben Recht, wir haben das gebraucht. Ich bin ziemlich sicher, dass das ohne Ärger für Sie abgehen wird. Solange das Ding funktioniert. Wenn nicht…«

 »Sir, wenn es nicht funktioniert, werde ich das nie erfahren«, sagte Castanuelo. »Wenn es beispielsweise beim Abschuss detoniert, gibt es nachher Knoxville nicht mehr.«

 »Und wenn der Rest Ihres Materials dabei mit hochgeht, dann können Sie ganz Tennessee Ade sagen!«

 9

 Rabun Gap, Georgia, Sol III

 1522 EDI, 28. September 2014

 Mike brauchte gar nicht auf seine Displays zu sehen, um zu erkennen, in welch schlechter Lage sich das Bataillon befand. Die meisten Anzüge lagen auf der mit Baumstämmen übersäten Hügelflanke herum. Teilweise war das Müdigkeit – selbst mit all den Hilfsmitteln der Anzüge strengte das Kämpfen mörderisch an –, aber hauptsächlich war es einfach das Verhalten erfahrener Soldaten, die sich bemühten, jedes Erg unnötigen Energieaufwands zu sparen. Einige der Anzüge waren auf ein Prozent Energie abgesunken, und wenn der Wert auf Null sank, würde der Anzug einfach aufklappen und das »protoplasmatische Intelligenzsystem« auf den kalten, feuchten Boden »spucken«, nicht gerade eine erfreuliche Aussicht.

 Wenn man dann noch den Verlust von Gunny Pappas dazunahm, war die Lage wirklich düster und deprimierend.

 Und es gab auch noch andere Probleme. Er hatte zwar noch fast zwei Kompanien Soldaten zur Verfügung, aber er hatte bei der Landung Captain Holder verloren, und das hatte zur Folge, dass die Charlie-Kompanie ziemlich ausgefranst war. Und er war knapp an Offizieren, wenn man von den Stabsfunktionen absah, wo sie nur wenig bewirkten. Im Augenblick brauchte er in Wirklichkeit gar keinen Nachrichtenoffizier. Die Posleen waren dort und dort und dort und… andererseits brauchte er auch keinen Planungsoffizier. Die Posleen würden so gegen sie anstürmen, wie sie das immer taten, und so gegen sie kämpfen, wie sie das immer taten. Verflucht, dieses Bataillon brauchte nicht einmal einen Kommandeur.

 Stewart war vermutlich die beste Wahl für einen Kompaniechef. Er war von Natur aus ein charismatischer Typ, hatte ein Händchen für taktische und operative Dinge und hatte nicht Duncans… Probleme.

 Weshalb dachte er dann ständig daran, Duncan den Befehl über die Charlie-Kompanie zu übergeben?

 Er nahm den Helm ab, spuckte seinen Priem auf den Boden und ließ den Blick dann über die Anzüge wandern. Das ganze Bataillon war einfach fertig, die Hälfte der Leute um ihn waren in dem Augenblick, wo sie den Boden berührt hatten, eingeschlafen, und zum Teufel mit Provigil. Er selbst hätte das am liebsten auch getan, und diesem Zustand war es vielleicht zuzuschreiben, dass er ernsthaft in Erwägung zog, einem unter Gefechtsschock stehenden Offizier das Kommando über eine Kompanie zu übergeben.

 Duncan war, ebenso wie Stewart und Pappas, schon seit Jahren mit ihm zusammen – seit er Kompaniechef geworden war. Aber vorher war Duncan auch auf Diess gewesen und anschließend nach Barwhon versetzt worden. Etwas, was er bei den Kämpfen auf Barwhon erlebt hatte, hatte… ihn einfach zerbrechen lassen. Er verstand sich gut darauf, Artillerie anzufordern und sich elegante Methoden einfallen zu lassen, um auch komplizierte Gefechte zu lenken, aber wenn man ihn an vorderste Front stellte, dann… machte er einfach zu.

 Aber niemand war so verantwortungsbewusst wie Duncan. Wenn man ihm den Befehl über die Charlie-Kompanie gab, gab es nur zwei Möglichkeiten: Entweder würde ihn das radikal verändern und er würde wieder zu seinen alten Fähigkeiten zurückfinden – oder es würde ihn völlig zerbrechen.

 Und offen gestanden, wenn er selbst daran glauben musste, dann würde Stewart bereit stehen, um das Kommando über das Bataillon zu übernehmen. Und Stewart traute er zu, dass er das auch schaffte.

 »Duncan«, sagte er schließlich. »Kommen Sie doch bitte mal einen Augenblick zu mir.«

 »Das ist wirklich zum Kotzen«, sagte Shari, als sie wieder einmal über einen Schuttbrocken stolperte.

 Die Anzüge hatten auf der Straße zum Haus eine Gasse freigelegt, aber im Tal konnten sie nicht viel ausrichten; dafür war es einfach zu aufgewühlt.

 Früher einmal war das Rabun-Tal ein sehr angenehmer Ort gewesen, mit Bäumen bestandene Hügelflanken und im Tal eine sympathische Mischung aus kleinen Industriebetrieben und landwirtschaftlich genutztem Gelände. Aber das hatte sich gründlich geändert, als ein paar Atomwaffen niedergegangen waren.

 Die Bäume an den Hügelflanken waren nicht nur abgeknickt, sondern häufig auch ins Tal geschleudert worden. Und mit ihnen die Überreste des Korps, das dort vernichtet worden war, zertrümmerte Wracks von Panzern und Haubitzen, die aus dem Boden ragten, Trümmer von LKWs und Gebäuden und dazwischen eine Unzahl von Leichen. Und dann hatten die Explosionen auch noch den Boden aufgerissen, zahlreiche Krater erzeugt, von denen manche bis auf das darunter liegende Felsgestein reichten.

 Und durch diesen nuklearen Albtraum stolperten die Anzüge und die ungepanzerten Menschen mit ihren gewaltigen Traglasten. Die Anzüge hatten es relativ leicht; mit unbeschränkter Energie konnten sie praktisch über Hindernisse hinwegschweben. Die Menschen hingegen mussten sich unter den Hindernissen durch-, um sie herum- und über sie hinwegquälen.

 »Machen wir uns nichts vor«, sagte Tommy nervös und sah dabei nach Osten. »Ich glaube, wenn das alles hier nicht wäre, hätten wir schon längst Gesellschaft gehabt.«

 »Die Posleen sollten sich hier durchkämpfen können?«, fragte Mueller und stieß dann eine Verwünschung aus, als er mit einem Bein in ein Loch trat und zu Fall kam. Das Gewicht der Battle-Box, die er auf dem Rücken trug, ließ ihn mit aller Wucht auf den Boden prallen, und einen Augenblick lang kam er nicht hoch. »Scheiße.«

 »Keine Müdigkeit vorschützen, Master Sergeant«, meinte Tommy und schmunzelte. Er stellte eine seiner Kisten ab und zog den hünenhaften Mueller aus dem Loch, so wie man einen Korken aus einer Flasche zieht.

 »Wissen Sie, Lieutenant, Sie können einem manchmal ganz schön auf die Nerven gehen«, sagte Mueller und grinste verlegen.

 »Als wir hergekommen sind, kamen wir von oben aus dem Tal«, fuhr Sunday fort. »Hinten am Talausgang ist ein… ein Haufen, so wie eine Bodenwelle aus Erde und Trümmerteilen. Ich habe das von oben betrachtet, und es sieht so aus, als wäre ein Lander dort aufgetroffen, ehe er in die Luft flog. Jedenfalls werden die es bei all den umgestürzten Bäumen an den Hängen recht schwer haben, hierher zu kommen.«

 »Mhm«, sagte Mosovich. »Das heißt, dass das Lager so lange ziemlich sicher sein sollte, als die Gäule nicht aus dem Westen kommen.«

 »Oder aus dem Norden«, meinte Mueller. »Da führt auch eine Straße hinauf.«

 »Da müssten sie aber ziemlich übel dran sein«, schmunzelte Wendy. »Die Straße ist ganz schön lausig.«

 »Stimmt«, nickte Mosovich. »Und das ist ja eigentlich ganz gut so.« Er gab einen zischenden Laut von sich, als der Boden unter seinen Füßen nachgab und wegrutschte. Dann sah er den Berg hinauf, den sie ersteigen wollten – er war mit umgestürzten Bäumen bedeckt – und seufzte. »Allmählich werde ich für diesen Scheiß zu alt.«

 »Sergeant Major, danke, dass Sie uns geholfen haben, dieses Zeug hier raufzuschaffen.«

 Mosovich war dem legendären Mike O'Neal nie persönlich begegnet und war von dem Anblick, der sich ihm bot, nicht übermäßig beeindruckt. Der Anzug war… na ja, seltsam, mit einem Hologramm vorne drauf, das eine Art Dämon darstellen sollte. Und die Einheit des Majors war über die Rückseite des Black Mountain verstreut, als hätten sie vor, sich hier häuslich niederzulassen; die meisten Anzüge lagen einfach reglos da. Nachdem sie all den Mist den Hügel hinaufgeschleppt hatten, war der Anblick all der gepanzerten Kampfanzüge, die offenbar pennten, nicht sonderlich erfreulich.

 »Yes, Sir«, erwiderte Mosovich korrekt. »Ich habe hier nicht das Kommando, das macht Captain Elgars.«

 »Irgendwie«, sagte Elgars und ließ die Battle-Box, die sie den Berg heraufgeschleppt hatte, auf den Boden plumpsen. »Wie ist die Lage, Major?«

 »Sobald wir die Anzüge wieder aufgetankt haben, sind wir bereit, wieder in das Gap zurückzukehren.« Während O'Neal das sagte, war ein Technikerteam bereits damit beschäftigt, Kabel an den Antimateriegeneratoren anzubringen. »Da das hier Standardmunition ist, sollten wir, so lange die reicht, bei weitem nicht so viel Energie brauchen. Und mit den zusätzlichen AM-Packs werden wir mindestens zwei Tage kämpfen können. Immer vorausgesetzt natürlich, dass wir überleben.«

 Der Anzug war natürlich völlig undurchsichtig, aber etwas an seiner Körperhaltung ließ erkennen, dass da Ironie mitschwang.

 »Freut mich, dass wir behilflich sein konnten«, meinte Mosovich trocken.

 »Ich weiß schon, dass es ziemlich dämlich aussieht, eine ganze Kompanie GKA hier rumliegen zu haben«, sagte O'Neal und nahm den Helm ab. »Aber einige der Anzüge mussten wir die letzten hundert Meter tragen. Wir hatten wirklich kaum mehr Saft. Wenn ich geglaubt hätte, dass ich gehen könnte, hätte ich das getan. Aber Sunday und seine Sensenmänner waren die Einzigen, die noch genug Energie hatten, um zum Lager zu gehen. Noch mal, vielen Dank für Ihre Hilfe.«

 Mosovich sah, wie etwas von dem Anzuggel aus den Haaren des Majors rutschte und in den offenen Helm tropfte. Der Offizier war jünger, als er erwartet hatte. Er war natürlich runderneuert, aber irgendetwas an seinem ganzen Wesen verriet Mosovich, dass er auch jung war, vergleichsweise jedenfalls. Und müde.

 »Haben Sie sich in letzter Zeit ausruhen können, Sir?«, fragte er mit rauer Stimme.

 »Dafür gibt es Provigil, Sergeant Major«, antwortete O'Neal und blickte mit gerunzelter Stirn auf das Tal hinunter. »Ich nehme an, Sie wissen, dass ich hier oben aufgewachsen bin.«

 »Yes, Sir.« Mosovich zögerte einen Augenblick lang. »Ich… habe Ihren Vater gekannt. Wir hatten gemeinsame Freunde. Ich war auf der Farm.«

 »Wie ich höre, war seine Leiche verschwunden«, sagte Mike, griff in eine Anzugtasche und holte eine Dose Skoal raus. »Priem?«

 »Nein, Sir, vielen Dank«, erwiderte der Sergeant Major. »Ja. Cally hat gesagt, sie hätte seine Leiche am Bunker gefunden. Aber als wir hinkamen, war sie weg.«

 »Na ja, immerhin fehlt Cally nichts«, erwiderte Mike. »Sie müssen jetzt gehen. Wir werden uns jetzt schnell auftanken und neu mit Munition versorgen. Und dann werden wir die Mutter aller Atomschläge für diese… Situation… anfordern. Das innere Lager ist mit Piastahl gepanzert und sollte das überstehen, aber Sie könnten dabei verschüttet werden. Ich werde die Flotte informieren, wo Sie sind, damit… damit man Sie ausgraben kann, wenn wir dieses Areal zurückerobern.«

 »Wie schlimm kann es denn sein?«, fragte Elgars. »Das äußere Lager hat – was – zwei Atomschläge abbekommen?«

 »Ich sagte doch, ›die Mutter aller Atomschläge‹, ja?«, meinte O'Neal und grinste dabei schief. »Was würden Sie von einhundertzehn Megatonnen halten?«

 »Du großer Gott!«, stöhnte Mosovich. »Nichts wird das überstehen!«

 »Es wird sich verteilen«, sagte der Major. »Einzelne Bereiche werden etwa einen 2-Mt-Schlag abbekommen. Es wird ein Höhenkrepierer sein. Das Lager wird das spielend überstehen. Aber Sie müssen drinnen sein, und meine Tochter auch.«

 »Yes, Sir«, sagte Elgars. »Wir haben Cally zurückgelassen, um die Festung zu halten. Wir sollten jetzt zu ihr zurückkehren.« Sie nahm Haltung an und salutierte zackig.

 O'Neal nickte ihr zu und hob dann langsam die Hand, um die Ehrenbezeigung zu erwidern. »Wir werden Sie dann wiedersehen, wenn wir Sie wiedersehen, Leute. Viel Glück.«

 »Wendy«, sagte Tommy und hielt dann inne.

 »Ist schon in Ordnung«, sagte sie und strich mit der Hand über seine undurchsichtige Gesichtsplatte. Es war eine einfache, glatte Panzerplatte, kein Gesicht, trotzdem tat es ihr gut, es zu berühren.

 »Ich komm da schon durch«, sagte sie und schob das Kinn vor. »Und mir ist ganz egal, was die alle sagen, du wirst zu mir zurückkommen. Hast du das verstanden? Wir müssen zu einer Hochzeit.«

 »Ich verstehe«, sagte er, und seine Stimme hallte hohl aus seinem Anzug. »Ich werde da sein.«

 »Versprochen?«

 »Versprochen.«

 »Wenn du nicht da bist«, sagte sie und strich dabei wieder über sein Gesicht, »dann schlag ich dir mit deiner eigenen Glock den Schädel ein.« Sie tippte an die Vorderseite seines Helms, um ihre Worte zu unterstreichen, und setzte sich dann in Bewegung. Hinunter ins Tal.

 »Ein nettes Mädchen. Ich kann gut verstehen, weshalb Sie heiraten wollen.«

 Tommy hatte nicht bemerkt, dass der Major von hinten herangekommen war. Jetzt drehte er sich um und sah auf die kleinere Gestalt in ihrem gepanzerten Anzug hinunter.

 »Yes, Sir«, erwiderte er. Er hielt kurz inne und hob dann beide Hände mit den Handflächen nach oben. »Ich hab sie wirklich lieb. Schon seit der High School. Wirklich.«

 »Das verstehe ich. Ich habe Sharon auf dem College kennen gelernt, und als ich dann kapiert habe, dass sie… etwas in mir sah…, da dachte ich, ich wäre gestorben und in den Himmel gekommen.«

 »Sie… sie ist tot, Sir?«, fragte er vorsichtig.

 »Ja, sehr. Sie hatte gerade außen an ihrem Schiff an einer Klampe gearbeitet, die sich verhängt hatte, als ein G-Dek aus dem Hyperraum kam. Das Schiff hat versucht, von dem System aus, an dem sie gearbeitet hat, eine Lenkwaffe abzusetzen. Die Waffen, die Klampe, das Schiff und meine Frau sind alle zusammen in einer Wolke aus Strahlung und Licht verschwunden. Das dürfte übrigens etwa um die gleiche Zeit gewesen sein, als Sie sich unter Fredericksburg vergraben haben.« Er hielt kurz inne und klopfte Tommy dann auf die Schulter. »Deshalb habe ich Ihnen gesagt, dass Sie sich nehmen sollen, was Sie können und solange es geht, junger Freund. Nichts garantiert Ihnen, dass sie immer für Sie da sein wird. Und genauso wenig gibt es eine Garantie, dass Sie für sie da sein werden.«

 »Wird sie es überstehen?«, fragte Sunday. »Das… das ist ein gewaltiger Motherfucker von Bombe, was die da abfeuern, wenn Sie mir den Ausdruck verzeihen, Sir.«

 »Der Safe, in dem das ganze Material war, wird so ziemlich alles aushalten«, erwiderte O'Neal. »Sie wird es überstehen. Die machen die Tür zu, nehmen ihr Hiberzine und legen sich schlafen, bis jemand kommt, um sie auszugraben. So etwas ist Ihnen ja nicht neu, oder?«

 »Ja«, sagte Tommy. »Und was ist mit uns?«

 »Ich dachte, Ihr Lebenszweck wäre es, Posleen umzubringen«, sagte O'Neal und schnaubte. »Da habe ich eine gute Nachricht für Sie, das ist eine an Zielen reiche Umgebung.«

 »Ich lebe dafür, Posleen umzubringen«, erwiderte Tommy. »Wenn ich tot bin, kann ich sie nicht umbringen.«

 »Na schön, wir haben aufgetankt und Muni gefasst. Und die Sensenmänner haben zusätzliche Munition. Also werden wir umkehren und das tun, was wir immer tun; die Stellung halten, bis man uns ablöst.«

 »Wie lange?«, fragte Tommy mit leiser Stimme.

 »Ja, wie lange, das ist die Frage. Sagen wir einfach, ich hoffe, dass dieses gottverdammte SheVa-Geschütz wirklich Gas gibt, den Hammer ganz durchtritt.«

 Cally schmiegte das Gewehr an die Schulter und atmete durch. Bei der Waffe handelte es sich um ein Steyr AUG II, eine 7.62 x 59-Version des berühmten AUG Bullpup. Die Waffe war kurz vor den ersten größeren Landungen als Ersatz eingestellt worden, und einige wenige waren bei Special-Operations-Truppen in den Vereinigten Staaten aufgetaucht, ehe infolge der Posleen-Landungen jeglicher normale Warenverkehr zum Stillstand gekommen war. Ihr Vater hatte es dank seiner Beziehungen geschafft, eine für sie abzuzweigen, und darüber war sie froh. Die Waffe war kleiner und kürzer als die meisten 7.62-Waffen, die sie kannte, und für sie deshalb leichter zu bedienen. Und der eingebaute Dämpfer verringerte den Rückstoß etwa auf das Maß eines 9-mm-Karabiners. Sie traf ziemlich gut damit. Besonders mit einem 3-9x-Zoom-teleskop. Das Problem war, dass sie kein Ziel hatte.

 Aus Gesprächen mit ihrem Dad und ihrem Grandpa wusste sie, dass es darauf ankam, in einer Posleen-Kompanie den Gottkönig zu erledigen. Der Gottkönig verfügte über sämtliche Sensoren, und deshalb war seine Kompanie, wenn man ihn einmal getroffen hatte, auf das Modell Augapfel Eins angewiesen. Außerdem neigten die Normalen nach der ersten heftigen Reaktion auf den Tod ihres Gottkönigs dazu, aus jeglicher Organisation auszubrechen, und meist zog ein ganzes Rudel von ihnen einfach ab und wurde zu Wilden. Deshalb musste der Gottkönig das erste Ziel sein.

 Die Kehrseite der Medaille war, dass Posleen zäh waren; wenn man einen an einer Arterie traf, wechselten sie einfach auf sekundäre Systeme um und machten weiter. Um einen schnell zu töten, musste man entweder das Herz oder das Gehirn treffen.

 Das Problem bestand darin, dass dieser Gottkönig offenbar den Begriff von Posleen Schilden gelernt hatte und sich deshalb mit seinen Normalen umgeben hatte. Deshalb hatte sie keine Chance, sein Herz zu treffen. Und ihre Köpfe, die, wie das auch bei den Menschen der Fall war, ihr Gehirn enthielten, befanden sich am Ende eines langen, sehr beweglichen Halses. Es war daher verdammt schwierig, einen Kopf aufs Korn zu nehmen.

 Unglücklicherweise war dies aber allem Anschein nach das einzig brauchbare Ziel. Und deshalb atmete sie jetzt langsam aus und strich beinahe zärtlich über den Abzug.

 Cholosta'an beobachtete nervös seine Sensoren. Sie zeigten an, dass da irgendwo über ihm auf dem Kamm ein elektronisches Gerät im Einsatz war. Das könnte natürlich lediglich einer der willkürlich ausgestreuten Sensoren sein, die es den Menschen ermöglichten, die Bewegungen der Posleen zu überwachen. Wenn das der Fall war, störte es ihn nicht; es waren nicht viele Menschen in der Umgebung, die darauf reagieren könnten.

 Aber ebenso gut konnte es einen Menschen oder sogar mehrere Menschen bedeuten, die über aktive Elektronik verfügten, etwa ein Radio oder Nachtsichtsysteme.

 Unglücklicherweise konnten seine Sensoren den Standort nicht exakt definieren; er befand sich ein Stück außerhalb der Sensorenreichweite. Immer wieder blickte er den Hügel hinauf und versuchte dort etwas zu entdecken. Deshalb war er überhaupt nicht überrascht, als seine Sensoren mit einem schrillen Laut vor einem Geschoss warnten und im gleichen Augenblick das Oolt'os zu seiner Linken einen erschreckten Grunzlaut ausstieß, als das Geschoss es am Hals traf.

 Das Ziel war jetzt deutlich auf den Sensoren zu erkennen, ein bewaffneter Mensch mit einem chemischen Gewehr. Er richtete seine Plasmawaffe auf den Vektor, feuerte und wusste, dass der Rest des Oolt seinem Beispiel folgen würde.

 Cally presste sich in die enge Felsspalte und stieß halblaut eine Verwünschung aus. Sie hatte gehört, wie Posleen darauf reagierten, wenn man auf sie schoss, aber es zu hören und selbst Zielscheibe zu sein, waren zwei Paar Stiefel.

 Aber sie hatte sich ihren Schuss sorgfältig überlegt, und die Felsen um sie herum waren massiv. Natürlich rauchten sie jetzt und waren von einer Unzahl von Treffern aufgesprungen. Glücklicherweise lag der größte Teil des feindlichen Feuers links unter ihr. Sie wusste nicht, was die Posleen daran gehindert hatte, ihrem Ruf als gute Schützen gerecht zu werden, aber was auch immer es war, sie würde sich nicht darüber beklagen.

 Ihre Dankbarkeit ging freilich nicht so weit, noch einmal von diesem Standort aus zu schießen. Als das gegnerische Feuer nachließ, rutschte sie im Schutz ihres Ghillie-Mantels, den sie vor dem Schießen umgelegt hatte, zurück und ging hinter einem der Felsen in Deckung, um so vor weiterem Posleen-Feuer geschützt zu sein.

 Zeit, sich einen neuen Standort zu suchen.

 Cholosta'an schickte eines der Oolt'os den Hügel hinauf, um nachzusehen, ob es irgendwelche Spuren des Heckenschützen gab, aber ehe das Normale die Hälfte seines Weges zurückgelegt hatte, fiel ein weiterer Schuss, und wieder wurde ein Angehöriges seines Oolt getroffen, fiel diesmal mit einer Kugel durchs Herz zu Boden.

 »Das wird jetzt wirklich lästig«, murmelte Cholosta'an und nahm den Scharfschützen erneut aufs Korn. Er wusste nicht, weshalb er diesen lästigen Menschen nicht traf, hatte aber jedenfalls vor, ihn aufzuspüren und zu vernichten.

 »Den Hügel hinauf«, schrie er und deutete auf das Zielicon. »Ihm nach.«

 Das war auch ein Mensch, der ihm nicht entkommen würde; es war besser, ihn zu töten, ehe er anfing, Artilleriefeuer anzufordern.

 Aatrenadar knurrte, als eine weitere Salve Artilleriebeschuss wie die Sense des Schnitters durch sein Oolt'ondar strich. Die Menschen hatten sich tief eingegraben, und deshalb hielten die Verteidiger dem massierten Beschuss von Tausenden von Posleen stand und belegten sie ihrerseits mit mörderischem Feuer aus Maschinengewehren und Karabinern, während ihre verdammte »Artillerie« sie von oben beharkte.

 Aber noch schlimmer war die Situation, in der die Posleen sich befanden. Die Menschen hatten schnell auf das atomare Feuer reagiert, das den Großteil der Heerschar hinweggefegt hatte, und waren gleich darauf zu einem massierten Tenaral-Angriff übergegangen, hatten alle Posleen, die sich ihnen in den Weg stellten, niedergemäht. Die meisten Posleen waren so erschüttert, dass sie die menschlichen Panzer und Truppentransporter überhaupt nicht gesehen hatten, bis sie über ihnen waren.

 Auf die Weise war der Rest der Heerschar in einen Kessel südlich der Ortschaft Green's Creek gedrängt worden. Sie hatten wenig Platz, um auszuschwärmen und das Feuer massiert auf die Menschen zu eröffnen, weil die in einem Hohlweg über ihnen Stellung bezogen hatten, außerdem ließ die schmale, gewundene Straße hinter ihnen, die mit Oolt'os und Kessentai aus der brodelnden Masse auf der anderen Seite des Passes voll gepackt war, kaum genug durch, um ihre Verluste auszugleichen. Wenn man dann noch das Artilleriefeuer in Betracht zog, das immer weiter in den Pass hineinreichte und damit immer mehr Posleen wegraffte, waren diesmal – was höchst selten war – die Posleen diejenigen, die, um es mit einem menschlichen Ausdruck zu formulieren, »in der Klemme steckten«.

 Der einzige Lichtblick war, dass die Heerschar zwar nicht vorrücken konnte, dies aber in gleichem Maße auch für die Menschen galt. Wenn sie aus ihren Löchern kamen, würden sie hingeschlachtet werden, und wenn die Posleen keinen Platz zum Manövrieren hatten, so traf dies ebenso auf die Menschen zu. Es war die typische Zermürbungsschlacht, und sobald die GKA-Verteidiger im südlichen Pass aus dem Weg geräumt waren, würde es eine Zermürbungsschlacht sein, die die Menschen nicht gewinnen konnten.

 Er würde natürlich den Sieg am Ende nicht mehr erleben, aber der Pfad war einer der Schmerzen und des Todes. Das galt hier wie anderswo. Wenn er bloß noch einen Menschen fand, in den er seine Zähne schlagen konnte.

 »Vorwärts!«, rief er. Die Oolt'os würden kämpfen, kämpfen wie die unkomplizierten Tiere, die sie waren, aber die jüngeren Kessentai bedurften der Aufmunterung. »Vorwärts für die Schar! Vorwärts für den Pfad! Am Ende winkt Blut und Beute!«

 Er steuerte seinen Tenar nach vorne, als die Front sich ruckartig auf die Menschen zu schob, erstarrte aber dann, als hinter ihm ein helles Licht wie eine gigantische Blitzbirne aufflammte. Gleich darauf gab es einen weiteren, mächtigen Blitz, und dann noch einen und wieder einen. Einen Augenblick lang brannte sich sein eigener Schatten, der sich grell und weiß auf dem Rücken der Oolt'os vor ihm abzeichnete, in seine Sicht ein, und dann war es, als würde sich die Sonne verdunkeln. Aber seine biologisch aufgewertete Sicht passte sich schnell allen Veränderungen der Beleuchtung an, und auf die Weise hatte er einen klaren Blick auf die Masse aus Metall, einem rollenden Berg gleich, die sich jetzt um die Schulter eines fernen Berges herumschob.

 »Dritte Granate ist abgegangen, Sir«, sagte Pruitt. »Ich bin auf diese Distanz mit der Zielgenauigkeit nicht zufrieden; wir müssen die verdammten Dinger praktisch senkrecht in die Höhe schießen und haben keine brauchbaren Daten über die Windgeschwindigkeit dort oben.«

 »Wird es auf dieser Seite des Passes runterkommen?«, fragte Mitchell.

 »Nein, Sir, das nicht, es wird eher etwas zu weit hinten liegen.«

 »Dann kann ich damit leben«, sagte Mitchell und tippte an seine Kartensteuerung. »Okay, Pruitt, mit Anti-Lander-Granaten nachladen. Major Chan, Sie sind jetzt fast dran, Reeves, folgen Sie dem Vektor, den ich vorgegeben habe.« Er sah sich in dem Raum um und schüttelte dann den Kopf. »Let's Rock.«

 Die Monstrosität war so groß wie ein Oolt Po'osol, und etwas dieser Größe sollte einfach nicht imstande sein, über den Boden zu kriechen. Es tauchte jetzt an der Hügelflanke auf, war so stark seitwärts geneigt, dass es in Anbetracht seiner Höhe eigentlich hätte umkippen müssen. Aber das tat es nicht. Es rollte einfach weiter vor, und wie es schien, prallte das Feuer sämtlicher Oolt'os und Kessentai weit und breit einfach von seiner vorderen Panzerung ab. Und trotzdem rückte es immer näher, und die Plasmaschüsse, die es trafen, ließen das Bild an seiner Vorderseite heller strahlen, während HV-Geschosse wie Glühwürmchen in der Nacht von ihm abprallten.

 Dann verschwand es hinter einem Wall aus Wasser.

 »Entschuldigung«, sagte Colonel Mitchell und blickte auf seinen Monitor, der plötzlich schwarz geworden war. Das SheVa war nach unten abgesackt, was darauf hindeutete, dass sie jetzt in das Tal des Sutton Branch hinunterfuhren, mit der erwünschten Konsequenz, dass der mörderische Beschuss, der auf sie niedergegangen war, etwas nachlassen sollte. Aber mitten im Gefecht alle visuellen Bezüge zu verlieren, war… nicht gut. »Was zum Teufel ist da gerade passiert?«

 »Colonel?«, rief Chan. »Da ist eine riesige… Wassersäule hier oben. Das Wasser ist überall. Wir können überhaupt nichts sehen.«

 »Negativ visuell, negativ Radar, negativ Lidar«, meldete Pruitt. »Was zum Teufel war das?«

 »Verflixt«, sagte Kilzer. »Ich muss in meinen Notizen nachsehen…«

 »Mr. Kilzer!«, rief der Colonel durch das Abteil. »Sind Sie da schuld?«

 »Na ja, ich denke schon«, erwiderte der Techniker. »Das ist eine experimentelle Plasmaabwehr. Wir haben vorne am Turm einen 50000-Gallonen-Wassertank angebracht und…«

 »Also, den schalten Sie freundlicherweise ab, ehe Sie in Ihren Notizen nachsehen! Wir sind in voller Fahrt in Richtung auf eine Division im Gefecht! Wenn wir beispielsweise deren Hauptquartier überrollen würden, wäre das ein wirklich großer Fehler!«

 »Das HQ ist ganz hinten in der Nähe von Dillsboro, Boss«, meldete sich Pruitt zu Wort. »Aber es wäre nett, wenn wir etwas sehen könnten, damit wir schießen können.«

 »Okay, okay«, murmelte der Zivilist und legte einen Schalter um. »Es ist ja nicht so, dass es einen umgebracht hätte…«

 »Anhalten, Reeves«, rief Mitchell, verblüfft, wie weit sie bereits vorangekommen waren. Sie hatten den Fluss bereits überquert und waren die nächste Hügelflanke nach oben unterwegs. Tatsächlich verriet ihm ein Blick auf seinen Monitorschirm, dass die Kirche, die einmal auf der Hügelkuppe gestanden hatte, soeben unter einer ihrer Ketten verschwunden war und dass die Stromleitungen, die es hier einmal gegeben hatte, jetzt über Bun-Buns Panzerung verteilt waren.

 »Oh nein, jetzt ist mit Tokio Schluss!«, rief Kilzer.

 »Gojira!«, schrie Reeves, als die Hauptstütze den Hügel hinunterpurzelte.

 »Das ist eine jener ewigen Fragen«, lachte Pruitt. »Wer würde im Kampf gewinnen, Bun-Bun oder Godzilla?«

 »Das hängt von dem Bun-Bun ab«, meinte Pruitt. »Maj… ich meine Colonel, wir sind in Schussweite der Posleen, denke ich.« Wie um seine Feststellung zu unterstreichen, traf in diesem Augenblick wieder dröhnend ein HVM auf die Frontplatte.

 »Major Chan, sind Sie in Schussweite?«

 »Yes, Sir«, erwiderte die MetalStorm-Kommandeurin. »Wir haben kein besonderes Ziel, aber wir sind in Schussweite.«

 »Dann schießen Sie auf die Straße«, erwiderte Mitchell. »Die scheinen die Straße hinaufzurennen. Nach der ersten Salve halten Sie auf die Straßenränder und überspringen die Divisionsstellungen.«

 »Yes, Sir«, bestätigte Chan. »Sobald Sie so weit sind.«

 Mitchell machte den Mund auf und hob den Finger, aber in dem Augenblick hob Kilzer die Hand, wie um ihn an einer Entscheidung zu hindern.

 »Colonel, das ist nicht unbedingt notwendig, aber ich empfehle es dringend«, sagte Kilzer und tippte an einen Schalter. Über das Intercom konnte man das Dröhnen von Trommeln und gleich darauf den Klang von Dudelsäcken hören.

 »O yeah«, sagte er und fing an, mit dem Zeigefinger den Takt zu schlagen. »Was ist das?«

 »Der Marsch von Cambreath.«

 »Gefällt mir. Major Chan!«

 »Sir!«, erwiderte die Kommandeurin des Wolfsrudels und nickte im Takt mit dem Kopf.

 »Feuer eröffnen!«

 10

 Green's Creek, North Carolina, Sol III

 1648 EDT, 28. September 2014

 Axes flash, broadswords swing,

 Shining armour's piercing ring

 Horses run with polished shield,

 Fight those bastards till they yield

 Midnight mare and blood red roan,

 Fight to keep this land your own

 Sound the horn and call the cry,

 How many of them can we make die!

 Follow Orders as you're told,

 Make their yellow blood run cold

 Fight until you die or drop,

 A force like ours is hard to stop

 Close your mind to stress and pain,

 Fight till you're no longer sane

 Let not one damn cur pass by,

 How many oft hem can we make die!

 »March of Cambreath«

 Heather Alexander

 Äxte blitzen, Breitschwerter schwingen,

 weit hallt es, wenn das Schwert die Rüstung durchbohrt.

 Pferde traben mit poliertem Schild.

 Kämpft gegen die Schurken, bis sie weichen

 Mitternachtsmähre und blutrotem Schimmel,

 kämpft, damit dies' Land unser bleibt.

 Lasst erklingen das Horn und ruft den Schlachtruf,

 so viele von ihnen schicken wir in den Tod!

 Befolgt die Befehle, wie man euch heißt,

 lasst ihr gelbes Blut erkalten.

 Kämpft, bis ihr sterbt oder zu Boden sinkt,

 Kaum einer kann eine Macht wie die uns're halten.

 Verschließt den Sinn gegen Schmerz und Qual,

 Kämpft, bis ihr den Verstand verliert.

 Lasst keinen einzigen verdammten Köter vorbei.

 So viele von ihnen schicken wir in den Tod!

 »Marsch von Cambreath«

 »Herrgott, ist das schön, wenn man mal wieder leichtes Zeug verschießen kann.« Specialist Cindy Glenn war eine Frau wie ihre Vorgesetzte. Im Gegensatz zu dieser war sie allerdings der Ansicht, dass nichts an der Army, ganz besonders nicht in diesem Job, so etwas wie eine Karriere verhieß.

 Die dem MetalStorm zugrunde liegende Theorie war kurz vor dem Erstkontakt entwickelt worden. Eigentlich war sie die Einfachheit selbst, so wie die meisten interessanten Erfindungen. Statt Kugeln mit einem komplizierten System zuzuführen, lud man sie einfach alle in den Lauf, eine über der anderen, und packte das Treibmittel dazwischen. Das Gerät wurde elektronisch gezündet und erzeugte eine gewaltige Feuerkraft, wenn binnen Sekunden buchstäblich Hunderte von Kugeln aus dem Lauf gespien wurden; ein Gerät hatte bei Tests eine theoretische Durchsatzmenge von einer Million Geschossen pro Minute geliefert.

 Der Knackpunkt lag in der »Theorie«. Da der Lauf zugleich auch die Kugeln lieferte, bedeutete »Nachladen«, dass man den ganzen Lauf ersetzte. Außerdem war das Verhältnis »Kugel/Gewicht« des Systems geradezu astronomisch; für die Infanterie, die ohnehin ständig zu viel zu schleppen hatte, würde man dieses System also nie nutzen können.

 Aber es hatte gewisse Vorteile. Nach dem Eintreffen der Posleen wurde MetalStorm weithin als »Flächenwaffe« eingesetzt; der Kugelhagel, den es erzeugte, ließ sich ohne weiteres als »Bleiregen« bezeichnen. Wenn es darum ging, Angriffswellen der Posleen zum Stehen zu bringen, es also auf die Feuerkraft ankam, war »mehr« immer besser. Und es gab nicht viel, was »mehr« als MetalStorm lieferte.

 Außerdem wurde die neue Erfindung auch für gewisse Spezialsysteme eingesetzt; eines davon war die » MetalStorm Anti-Lander-Gesteigerte-Feuerkraft-Panzer-Kombination«, ein Waffensystem, das aus einem Abrams-Tank-Chassis mit einem MetalStorm-Pack à zwölf Rohre bestand, das oben montiert war. Die Rohre hatten Kaliber 105 mm, und jedes enthielt hundert Schuss panzerbrechende Treibkäfig-Sabots, auch Penetrator genannt. Auf Knopfdruck konnte das System in weniger als einer Minute zwölfhundert Schuss ausspeien. Man hoffte, dass dieser Sturm aus abgereichertem Uran mit demselben Typ und demselben Kaliber der Geschosse, die man ursprünglich für den Abrams-Panzer und für den Einsatz gegen sowjetische Panzer entwickelt hatte, imstande sein würde, die Panzerung von Posleen-Landers zu durchdringen und sie zu vernichten. Bedauerlicherweise wurde das Waffensystem dieser Erwartung nicht ganz gerecht – und die Besatzungen hassten es!

 Bei der Konstruktion des Abrams hatte man zunächst an 105-mm-Granaten gedacht. Später wurde das System dann mit Erfolg auf 120-mm-Geschosse ausgebaut, eine nennenswerte Steigerung an Feuerkraft, die das System ohne Probleme bewältigte. In weniger als einer Minute zwölfhundert 105-mm-panzerbrechende-Penetrator-Granaten abzufeuern, erwies sich allerdings als… eine der wenigen Situationen, wo »mehr« nicht notwendigerweise auch besser war. Normalerweise schrien die Crews, wenn sie die MetalStorms abfeuerten. Viele Mannschaftsangehörige desertierten oder fügten sich selbst Verletzungen zu, um sich vor dem Einsatz in MetalStorm-Panzern zu drücken. Wenn diese zwölf Rohre nämlich anfingen, abgereichertes Uran zu speien, zitterten und bebten die 60-t-Panzer wie ein aus dem Gleichgewicht geratener Mixer. Knochenbrüche waren weit verbreitet, weil die Besatzungen in den Fahrzeugen gegen die Wände geschleudert wurden. Die meisten verglichen es damit, in einem Fass mit Rollsplitt herumgerollt zu werden.

 Trotz seiner Feuerkraft stellte sich heraus, dass das Waffensystem für die Rolle, für die es geplant war, nicht geeignet war. Die Panzerung der Posleen-Lander war dick, die Schiffe waren groß und bewegten sich unglücklicherweise nicht in Bodennähe. Die Geschosse der MetalStorm-Panzer konnten zwar auf kurze Distanz, sagen wir fünfzehnhundert Meter, die Panzerung der Posleen-Schiffe durchschlagen, waren aber auf größere Entfernungen praktisch wirkungslos. Und der Versuch, auf solch kurze Distanz einen Lander abzuschießen, kam dem Selbstmord gleich.

 Aber das Waffensystem war unter gewaltigem Kostenaufwand entwickelt worden, und einige Kompanien davon waren ausgerückt. Anstatt daher einfach die Türme abzumontieren und die Chassis als Ersatzteile zu benutzen, entschieden sich die maßgebenden Leute in der obersten Heeresleitung dafür, sie für die wenigen Verwendungszwecke einzusetzen, bei denen sie zu gebrauchen waren. Nämlich als Flächenwaffen.

 Dies erforderte jedoch andere Waffensysteme. Das 105-mm-»Zwölferpack« eignete sich nur schlecht dafür, eine größere Zahl von Posleen zu töten. Die Geschosse erzeugten massiven Overkill, aber für den systematischen Einsatz gab es viel zu wenige davon. Aber da im MetalStorm-System beim Schießen nicht nur die Munition, sondern auch das Rohr ersetzt wurde, gab es keinen Grund, ausschließlich Kaliber 105-mm einzusetzen. Daraufhin entwickelte man ein ähnliches, sogar noch größeres Pack mit Kaliber 40-mm.

 Man setzte dafür die weit verbreitete 40-mm-Granate ein, dasselbe Projektil, wie es das altehrwürdige Mk-19 Mod.4 benutzte. Es verschoss ein »kugel«-förmiges Projektil mit einer Reichweite von dreitausend Metern, das knapp siebenhundert Gramm wog und mit Sprengstoff und Draht gefüllt war. Beim Kontakt explodierte das Projektil und verstreute einen Hagel von gekerbtem Draht, der alles im Umkreis von fünf Metern tötete oder verwundete.

 Jedes MetalStorm-»Vierziger Pack« enthielt zwanzigtausend Projektile.

 Anstatt zwölf Rohre hatte dieses System hundert, zehn waagrecht und zehn senkrecht in einem rechteckigen Metallblock, der natürlich deutlich mehr als das »schwere« Pack wog. Und anstelle von hundert Geschossen pro Rohr waren es hier zweihundert.

 Eine Masse Posleen war zu sehen, die gegen das massierte Feuer menschlicher Infanterie durch den Pass drängte. Sie wurden hingemetzelt, und die hinteren Reihen mussten über die Leichen der Erschossenen klettern, aber trotzdem schoben sie sich Zoll für Zoll nach vorne.

 Und das würde jetzt gleich ein Ende haben.

 Glenn legte ihr Fadenkreuz über die Vorderseite der Posleen-Masse und eröffnete das Feuer.

 Was aus dem rechteckigen Paket auf einer U-förmigen Halterung des Tanks ausgespien wurde, hatte Ähnlichkeit mit erbrochenem Feuer. Eines von fünf Geschossen war ein Leuchtspurgeschoss, und bei dem hohen Schusstempo kamen diese Leuchtspurgeschosse nicht nur kontinuierlich, sondern überlappten sich sogar. Was zu sehen war, war demzufolge eine Feuerwand, die eineinhalb Meter breit war und die, sobald sie irgendetwas berührte, explodierte.

 Die von der Flammenwand erfassten Posleen lösten sich buchstäblich in Nichts auf, verschwanden vom Erdboden, als jeden einzelnen Zentauren Dutzende von Geschossen trafen. Sobald klar war, dass der Vormarsch zum Stillstand gekommen war, ließ Glenn die Flammenwand die Straße hinaufwandern und schwenkte dabei das Geschütz hin und her, um sicherzustellen, dass sie die heranrückende Horde wirklich ganz erfasste. Es wirkte eigentlich gar nicht wie eine Waffe, eher wie ein flammender Besen, der die Posleen tötete und sie in handgroße Brocken zerfetzte, sodass die Überreste so aussahen, als ob sie ein wütender Gott durch einen Fleischwolf getrieben hätte.

 Bedauerlicherweise waren selbst zweihunderttausend Schuss in kurzer Zeit verbraucht. Und deshalb verstummte Turm Eins nach nur vier Sekunden. Glenn hielt kurz inne und drückte dann den Auswurfknopf, und die massive Feuerkapsel wurde nach hinten ausgestoßen und blieb auf dem SheVa liegen.

 »Ich bin leer geschossen, Ma'am«, sagte sie und schnippte die Ladewinsch an. »Aber ich bin gleich wieder so weit.«

 Chan hatte die Wirkung der Vierziger-Packs oft genug gesehen, aber noch nie an einem derart konzentrierten Beispiel, und so dauerte es einen Augenblick, bis sie reagierte. »Ist ja schön. Kein Problem. Turm Zwei?«

 »Zwei.«

 »Beschuss fortsetzen. Und anschließend die Drei, wenn die Zwei leer ist…«

 »Drei, verstanden.«

 Chan schaltete sich aus der Kompaniefrequenz und dafür auf das Intercom des SheVa. »Major Mitchell, uns werden bald die Ziele ausgehen.«

 Mitchell schüttelte den Kopf angesichts des Blutbads auf der Straße. Die Felswände beiderseits des engen Passes waren fast bis ganz oben gelb bespritzt. Und das bekam man nicht oft zu sehen.

 »Wenn die Öffnung frei ist, schießen Sie steil über die Kammlinie. Wir haben hier oben nicht viel Manövrierraum; die Quetschies sind im Weg.«

 »Verstanden, Sir. Ich würde uns gerne auf der nächsten Kammlinie positioniert sehen. Nach meinen Karten liegt die andere Seite darunter frei. Ich denke, dort oben könnten wir gute Arbeit leisten.«

 Mitchell schmunzelte und nickte dann, was Chan nicht sehen konnte. »Einverstanden. Wir werden wahrscheinlich Ärger kriegen, weil wir die Kirche niedergewalzt haben. Ich werde mal mit der Division sprechen, ob die ein paar von ihren Quetschies wegschaffen können.«

 »Yes, Sir.« Eine kurze Pause. Dann: »Türme Eins bis Sechs und Zwölf sind leer geschossen. Die anderen haben nicht die erforderliche Angularität.«

 »Wie lange bis zum Nachladen?«, fragte Mitchell und drehte den Kopf halb zur Seite, als der Techniker ihm ein Zeichen gab.

 »Etwa drei Minuten, Sir«, sagte Chan leicht verlegen.

 »Wir verschießen dieses Zeug schneller, als wir nachladen können.«

 »Augenblick«, erwiderte Mitchell, schaltete das Interkom stumm und sah Kilzer mit gerunzelter Stirn an. »Ja?«

 »Den Turm drehen«, sagte Kilzer.

 »Das hat sie«, erwiderte Mitchell scharf und verstummte dann. »Du lieber Gott!«

 »Keine Sorge«, sagte Kilzer mit einer wegwerfenden Handbewegung. »Ich habe länger über dieses Zeug nachgedacht als Sie.«

 »Also, was ist, Boss, soll ich den Turm drehen?«, fragte Pruitt und schmunzelte.

 »Major Chan«, sagte Mitchell, nachdem er das Intercom wieder eingeschaltet hatte. »Wir werden jetzt den Turm drehen, damit Sie Ihre restlichen Geschütze einsetzen können.«

 Er zögerte kurz und lächelte dann. »Wenn Sie sich jetzt an den Kopf fassen, dann ist das schon in Ordnung. Ich tu das auch.«

 »Danke, Sir«, rief Chan zurück, während Pruitt die Schalter betätigte.

 »Augenblick, Pruitt«, sagte Chan und schaltete auf die Kompaniefrequenz. »Nummer Fünf, Sie sind dran. Alle aufpassen, wohin der letzte Turm geschossen hat«, fuhr sie dann fort, als der Feuerstrom über die Kammlinie zog. »Ich möchte die Fläche auf der anderen Seite des Kamms säubern.«

 Sie nickte, als der Turm des SheVa sich zu drehen begann. Pruitt konnte das Feuer der MetalStorms offenbar sogar in dem schwer gepanzerten Kontrollraum spüren und hatte die Drehung automatisch eingeleitet, als Fünf geschossen hatte. Und als jetzt Sechs fertig war, tat er es erneut. Sie konnte also aufhören, sich darüber Gedanken zu machen.

 Zeit, sich etwas anderes zu suchen, über das sie sich Sorgen machen konnte.

 Sie schob den Kopf aus der Kommandantenluke und sah Glenn dabei zu, wie sie die Ladevorrichtung betätigte. Insgesamt waren vier Packs, drei Vierziger und ein Einhundertfünfer, unmittelbar hinter dem Turm mit dem Oberdeck des SheVa verbunden. Bei der Ladevorrichtung handelte es sich um eine Art Gabelstapler, der sich in mehreren Richtungen bewegen ließ und in spezielle Halterungen an der Unterseite der Packs eingriff. Sobald sie die Verbindung hergestellt hatte – und das war der komplizierteste Teil des Ganzen –, brauchte Glenn bloß den »Ladesequenz«-Knopf zu drücken, worauf das mehrere Tonnen schwere Pack angehoben, in allen drei Dimensionen verschwenkt und schließlich vorsichtig auf der Geschützbettung abgelegt wurde. Sobald das der Fall war, führte das System den Schildzapfen ein und war damit einsatzbereit.

 Einfach. So einfach, dass sie bereits geladen hatten, ehe Neun mit Schießen an der Reihe war. Die Frage war, ob der Beschuss fortgesetzt werden sollte.

 Im Innenraum waren weitere Packs gelagert. Aber um an die zu kommen, würde man den Kran benutzen müssen und jemanden brauchen, vermutlich Pruitt, der ihn bedienen konnte. Und das bedeutete, dass es etwa eine Stunde dauern würde, um sämtliche Packs neu zu laden. Und das wiederum bedeutete, dass sie wirklich nicht darauf aus war, all ihre Ersatzladungen blind zu verschießen.

 »Colonel Mitchell«, sagte sie und schaltete wieder auf das Intercom. »Ich schlage vor, wir verpassen denen von hier aus noch ein Ding und fahren dann entweder weiter auf die Kammlinie zu oder beginnen mit der Fahrt nach Franklin.«

 Mitchell tat es jetzt Leid, dass er Kitteket freigegeben hatte. Der weibliche Specialist war ihnen beim Rückzug eher zufällig zugefallen, aber es hatte sich als sehr nützlich erwiesen, jemanden für die ganze Kommunikation zu haben. SheVas waren im Großen und Ganzen recht kommunikationsintensiv. Sie blieben meist an einem Ort oder wurden erst nach sorgfältiger Koordination durch die jeweiligen örtlichen Befehlshaber in Bewegung gesetzt, denen die SheVas zugeordnet waren. Operationsbefehle, Marschbefehle und alles, was damit in Zusammenhang stand, wurde meist schon Tage im Voraus ausgegeben. Sonst konnte es leicht geschehen, dass sie so unwichtige Hindernisse wie Frontstellungen, Hauptquartiere oder in einem ganz besonders peinlichen Fall den gesamten Logistik-»Schwanz« einer Division überrollten. Es hatte schon seine Gründe, dass SheVa-Besatzungen alles, was nicht SheVa hieß – und dazu gehörten auch »kleinere« Panzer –, als »Quet-schies« bezeichneten.

 Aber die Schlacht um das Tennessee-Tal war ein einziges Chaos gewesen, und Mitchell war, soweit er davon Kenntnis hatte, ein unabhängiger und unmittelbar dem Armeehauptquartier unterstellter Kommandant. Und das bedeutete, dass er nicht in die Entscheidungskette der örtlichen Division eingegliedert war. Darüber hinaus war die ganze Schlacht, sowohl der Rückzug wie auch der Vormarsch, notwendigerweise wesentlich fließender verlaufen als die meisten Schlachten, bei denen Gerät von der Größe etwa der ägyptischen Pyramiden im Einsatz waren. Und dann waren da auch noch die MetalStorms, das ehemalige Wolfsrudel.

 Alles das hatte wesentlich umfangreicheren Fernmeldeverkehr zur Folge, als das für einen SheVa Kommandanten üblich war.

 Und das war im Augenblick Mitchells Problem.

 »Augenblick, Vickie«, sagte er und schaltete auf eine andere Frequenz zurück. »Whiskey Fünf Echo Sechs-Vier, hier SheVa Neun, Ende.«

 »SheVa Neun, Sie sind für dieses Netz nicht autorisiert.«

 »Ist ja klasse, Echo Sechs-Vier. Freut mich, dass Sie Ihre Elektronische Kampfführung so gut im Griff haben. Der Punkt ist, dass wir im Begriff sind, uns nach vorne zu bewegen, und wenn wir diesen Marsch nicht koordinieren können, werden wir etwa zwei Kompanien Ihrer Truppen überrollen, Ende.« Er war im Divisionskommandonetz und wusste, dass er eigentlich ein Support-Netz benutzen sollte, wahrscheinlich eines, das speziell für ihn frei gehalten wurde. So wurden SheVas üblicherweise geführt. Aber er hatte keine korrekte Frequenz. Er hatte lediglich einen hastig hingekritzelten Zettel, auf dem »örtliche Division« und eine Frequenz stand.

 Willkommen in der Realität, Jungs.

 »SheVa Neun, Victor Foxtrott bestätigen.«

 »Schauen Sie, zunächst einmal haben die Posties unsere gesamte Funkverbindung geknackt, falls man Ihnen das noch nicht gesagt haben sollte. Einschließlich der gültigen Schlüssel. Zum Zweiten habe ich Ihre Schlüssel nicht. Es tut mir also Leid, ich kann nicht bestätigen. Schauen Sie, wir sind dieses riesige Ding aus Metall, auf einem Kamm in der Nähe von Green's Creek. Wenn Sie genau hinsehen, werden Sie entdecken, dass an der Seitenwand ›US Defense Force SheVa Nine‹ steht und dass wir an der Vorderseite ein großes Bild von einem Hasen haben. Und wir machen uns jetzt bereit, eines Ihrer Bataillone zu überrollen. Können wir also mit dem Theater aufhören?!«

 »SheVa Neun, hier Grizzly Sechs, Ende.« Die Stimme klang barsch und hatte einen schwachen Akzent. Sie passte zu dem Namen.

 »Grizzly Sechs, hier SheVa Neun, Ende.« Sechs bedeutete, dass es sich um einen Kommandeur handelte. Hoffentlich den Kommandeur der Einheit, die sie jetzt gleich überrollen würden – das würde dann bedeuten, dass die Quetschies vielleicht Platz machen würden.

 »Sie haben Recht, aber das heißt noch lange nicht, dass Sie auch der sind, der Sie behaupten. Drehen Sie Ihren Turm hin und her.«

 »Abwarten, Grizzly, wir sind gerade dabei, Stunk zu machen.« Mitchell schaltete das Funkgerät stumm und sah zu Pruitt hinüber. »Pruitt, wie weit sind wir?«

 »Das war Acht. Wir sind fertig. Vickie möchte mit ihrer Muni sparen.«

 »Okay, dann drehen Sie den Turm ein Stück hin und her. Und dass Sie sie in meiner Gegenwart nie mehr Vickie nennen.«

 »Geht klar, Boss«, erwiderte der Kanonier und zuckte die Achseln. Er tippte an die Turmsteuerung, ließ ihn ein paar Grad hin und her drehen. »Und was sollte das jetzt?«

 »Keine Ahnung«, erwiderte der Kommandant. »Aber wenigstens haben wir wieder Kontakt mit den Jungs vor Ort.« Er drückte auf den Mikroschalter und atmete tief durch. »Grizzly Sechs, Wunsch erfüllt.«

 »Roger, willkommen im Netz«, sagte der Kommandeur. »Ich brauche mindestens zehn Minuten, um die Leute in Marsch zu setzen. Wo wollen Sie hin?«

 »Da ist ein Sattel auf dem Kamm, direkt gegenüber der Baptisten-Kirche von Savannah. UZB dürfte… Nord 391111 Ost 293868 sein.«

 Mitchell kam seine Antwort inzwischen schon lange nicht mehr seltsam vor. Gitterkoordinaten basierten auf imaginären »Linien« auf Landkarten, und je nachdem, mit wie viel Stellen sie angegeben wurden, umso höher war die Genauigkeit der Ortsbestimmung. Bei acht Stellen betrug sie weniger als einen Meter. Er hatte also gerade eine auf den Millimeter genaue Ortsdefinition geliefert, für einen »Tank« war das um runde hundert Meter zu genau.

 Er wurde häufig danach befragt. Normalerweise verwendete man beim Militär, wenn man einfach bloß eine Karte las, für Ortskoordinaten höchstens sechs Stellen. Wenn er sie daher mit zwölf Stellen lieferte, löste das gewöhnlich Kommentare aus. Die Antwort, die er darauf zu geben pflegte, war recht einfach: Der Koordinatenrechner der SheVa-Geschütze lieferte die Koordinaten eben mit zwölf Stellen.

 Er wusste nicht, warum das so war; vielleicht sollte er Kilzer fragen.

 »Verstanden, SheVa«, erwiderte der Kommandeur einen Augenblick später. »Ich melde mich, wenn die Bewegung genehmigt ist. Bis dahin bleiben Sie, wo Sie sind.«

 »Roger, nehmen Sie zur Kenntnis, dass ich, nachdem ich von jener Position aus gefeuert habe, beabsichtige, mich nach rückwärts zu bewegen und anschließend diese Kontrollzone zu verlassen. Ich ziehe es vor, das nicht über einen offenen Kanal zu diskutieren. Bitte informieren Sie die entsprechenden Leute. Ende.«

 »Einverstanden. Nachdem Sie geschossen haben, essen wir zu Mittag.«

 »Roger, Grizzly.«

 »Grizzly Sechs, Ende.«

 »Puh«, machte Mitchell. »Weiß einer, ob das der Bataillonschef war oder was?«

 »Die Einheit hier ist die 147th Infantry Division«, erklärte Kilzer, ohne von dem Blatt Papier aufzublicken, auf dem er herumkritzelte. »Die Einheit hat als Symbol einen Grizzly-Bären.«

 »Oh Scheiße«, stöhnte Mitchell. »Das war der Divisionskommandeur?«

 Arkady Simosin war im Begriff zu lernen, was es mit der berühmten zweiten Chance auf sich hatte.

 Nicht viele Korpskommandeure, die achtzig Prozent ihres Korps verloren hatten, bekamen eine zweite Chance. Die meisten befehligten nicht einmal mehr eine Instandsetzungskompanie. Wahrscheinlich sollte er sich also glücklich preisen.

 Nach der Schlacht um Washington hatte man ihn seines Kommandos enthoben und zum Colonel degradiert. Der einzige Grund, dass man ihn nicht ganz aus der Armee geworfen hatte, war zum einen, dass der Ermittlungsausschuss zu dem Schluss gekommen war, es wäre unmöglich gewesen, den Hackerangriff auf das Feuerleitsystem seines Artilleriekorps vorherzusehen und demzufolge zu verhindern, und zum anderen, dass in den modernen Techniken ausgebildete Offiziere in hohem Maße knapp waren. So fand er sich wieder in der Uniform eines Colonels und arbeitete im Planungs- und Ausbildungsstab der Dritten Armeegruppe.

 Nach einer Weile hatte man ihn sogar wieder für die Ernennung zum Brigadier in Erwägung gezogen. Dreimal. Die beiden ersten Male war er durchgefallen; ein oder mehr Angehörige des Beförderungsausschusses für Flaggoffiziere waren der Ansicht gewesen, dass er als General nicht akzeptabel sei. Beim dritten Mal freilich hatte er es geschafft. In der guten alten Zeit bekam man diese Chance nur einmal, aber je länger der Krieg dauerte, umso mehr Generäle fielen den Posleen zum Opfer, und das hatte dazu geführt, dass man die Regeln etwas lockerte. Etwas.

 Er war in Army J-3 geblieben und anschließend in das Korps von Asheville versetzt worden, als offenkundig wurde, dass die einzigen »Pläne«, die sie hatten, dem Überleben galten.

 Asheville war ein schwieriger Fall. Die fünf Divisionen, die dort die Verteidigungsfront bildeten, standen bereits seit einer Ewigkeit ständig im Kampfeinsatz. Wenn man von einigen Festungsstädten auf dem flachen Land absah, waren die Kämpfe vor Asheville wahrscheinlich die härtesten gewesen.

 Es gab mindestens drei »leichte« Zugänge zu der Stadt, und die Posleen hatten nach jeder Landungswelle erneut massiert bei allen dreien zugeschlagen. Lander, K-Deks und Lampreys hatten dem planetarischen Verteidigungszentrum getrotzt und es sogar geschafft, innerhalb der Verteidigungslinie zu landen. Und fortwährende sondierende Angriffe – vermutlich einfach bloß die Idee eines Gottkönigs, der es entweder nicht besser wusste oder schlichtweg zu blöd war – stellten ein ständiges Problem dar.

 Und deshalb standen die Verbände dort praktisch dauernd an der Front, gewöhnlich drei der fünf Divisionen, kamen fast nie zur Ruhe und wurden auch praktisch nicht ausgebildet. Und die beiden Divisionen, die gerade nicht an vorderster Front waren, betrachteten dies als Erlaubnis, einfach alle fünfe gerade sein zu lassen. Das war schließlich Teil der Begründung für den Austausch, und zwei drittel der Zeit, die sie hinter der Front verbrachten, war ja auch ausdrücklich als »Erholung« ausgewiesen. Aber den Rest der Zeit sollten sie mit Ausbildung verbringen. Also die Fähigkeiten des Einzelnen verbessern, »taktische Übungen ohne Truppen« für die Offiziere und, last but not least, taktische Ausbildung für kleine Einheiten.

 In Wirklichkeit waren sämtliche Divisionen damit beschäftigt, ihren Papierkrieg zu erledigen, und was die Mannschaftsdienstgrade trieben, war ihnen egal.

 Das war vor mindestens einem Jahr offenkundig geworden, als ein kleiner Posleen-Verband auf dem Butler Mountain Stellung bezogen und von dort aus die Nachschubverbände unter Störfeuer genommen hatte. Man hatte zuerst ein Bataillon, dann eine Brigade und schließlich eine ganze Division der »Erholungs«-Einheiten ausgeschickt und damit beauftragt, den Posleen-Verband, der nicht einmal Kompaniestärke hatte, aus seiner Stellung zu verjagen. Der Gottkönig, der dort das Kommando führte, war hartnäckig und schlau und hatte deshalb die Verteidigungsstellungen wieder aufgebaut und besetzt; dennoch hätte es keine Division brauchen müssen, um ihn aus den Stellungen zu verjagen.

 Und wenn von den anderen Posleen in der Umgebung welche auf den Gedanken gekommen wären, ihn zu verstärken, hätte Asheville möglicherweise fallen können.

 Das Problem war, dass die Frontverbände sich inzwischen meisterhaft darauf verstanden, ihre automatisierten Waffen zu betreiben, sonst aber so ziemlich alles vergessen hatten. Falls sie es je gelernt hatten.

 Der G-3 und der Kommandeur des Korps wurden ihres Kommandos enthoben, und der G-3, der an ihrer Stelle gekommen war, hatte Arkady Simosin angefordert und ihn sofort nach seinem Eintreffen mit der Aufgabe betraut, den Ausbildungsstand der einzelnen Einheiten zu »bewerten«.

 Was er vorgefunden hatte, hatte seine schlimmsten Erwartungen übertroffen. Es gab ganze Einheiten, die weder ihre Waffen eingeschossen noch ihre schweren Waffen justiert hatten; es gab ein Panzerlager mit genügend Panzern für zwei Brigaden, aber keine der Brigaden hatte in den letzten drei Jahren auf den Fahrzeugen trainiert.

 Seine erste Maßnahme bestand darin, das »Erholungs«-Segment auf ein Drittel der »Etappenzeit« zu reduzieren. Er wusste, dass das nicht ausreichte, dass die Einheiten nicht genügend ausgeruht an die Front zurückkehren würden, aber solange sie nicht wieder gelernt hatten, was es bedeutete, Soldat zu sein, würde das Thema Erholung für sie einfach zweite Priorität haben.

 Dann begann er mit Billigung des G-3 zu erforschen, welche Behinderungen »echt« waren und welche nur in der Fantasie der jeweiligen Vorgesetzten existierten. Einige davon wurden ihres Kommandos enthoben, andere würden wahrscheinlich lange Zeit ziemlich beleidigt sein. Na schön. Hier ging es darum, sicherzustellen, dass die Soldaten kampfbereit waren und nicht etwa nur in ihren Stellungen hockten und zusahen, wie sich die Posleen auf ihren Waffen aufspießten.

 Körperliche Ertüchtigung, Waffenausbildung, taktische Ausbildung und mechanisierte Infanterie – alles wurde in die neuen Ausbildungslehrgänge hineingezwängt. Darüber hinaus wurde natürlich überprüft, ob die Soldaten ihren eigentlichen Job ordentlich verrichten konnten, und der bestand selbstredend nach wie vor darin, die automatisierten Waffen des Walls in Gang zu halten und zu bedienen.

 Langsam, bedrückend langsam, brachte er es schließlich mit Drohungen und gutem Zureden und indem er eineinhalb Jahre täglich mindestens achtzehn Stunden auf den Beinen war und immer wieder auch persönlich nachsah, wie alles lief, wenigstens ein paar Einheiten so weit, dass sie immerhin im Dunkeln und mit beiden Händen ihren Hintern finden konnten. Eine Einheit, die das nicht schaffte, war die 147th Division.

 Das war natürlich nie ihre Schuld. Wie es schien, hatten sie jedes Mal, wenn sie in die Etappe zurückkamen, am Wall gewaltige Verluste erlitten. Wo andere Einheiten bei einem massierten Angriff fünf oder zehn Prozent an Verletzten und Gefallenen verloren, betrugen die Verluste der 147th immer dreißig, vierzig, ja sogar fünfzig Prozent. Sie brauchten also ständig neue Rekruten. Und die Rekruten waren immer nur zur Hälfte ausgebildet.

 Nachdem die 147th zum zweiten Mal ihren Etappenzyklus durchlaufen hatte, fuhr Arkady selbst zum Wall mit, als sie dorthin zurückkehrten. Und nachdem die Einheit ihren Ausbildungszyklus in der Etappe abgeschlossen hatte, waren die Rekruten nur mit Mühe fähig, ihre Waffen zu warten und voll zu nutzen, das war ihm wohl bewusst, aber statt am Wall selbst das Training massiv fortzusetzen, hatte die Division sich dort wie die Schnecken niedergelassen. Die wenigen Rekruten, mit denen er redete, wussten, dass sie keine Ahnung davon hatten, wie man gegen Posleen kämpft, selbst aus so massiv befestigten Stellungen. Aber ihre Offiziere und Unteroffiziersdienstgrade lehnten jedes Ansinnen ab, die Ausbildung fortzusetzen. Und wenn man die »Veteranen« fragte, so waren die einhellig der Meinung, dass es sowieso keinen Sinn hatte, die grünen Neulinge auszubilden. Die meisten von ihnen würden ohnehin beim ersten Angriff fallen. Warum sich also die Mühe machen?

 Wie gesagt, das war alles nie ihre Schuld.

 Einer der wenigen militärischen Aphorismen, an die Arkady vorbehaltlos glaubte, war, dass es »keine schlechten Regimenter, bloß schlechte Offiziere« gibt. Er war zwar speziell für die Ausbildung in der Etappe zuständig, aber ein Wort zu seinem G-3 reichte aus, dass dieser ihn beauftragte, sich speziell um die Methoden der 147th zu kümmern, gerade rechtzeitig für den nächsten Angriff.

 Falls jemand Mittel und Wege gefunden haben sollte, die Gedanken von Posleen zu lesen, dann war das ganz sicherlich nicht der G-2 des in Asheville stationierten Korps. Marshall war kein übler Bursche, aber die Posleen überstiegen ganz einfach seine Vorstellungskraft oder die seiner Analysten. Arkady Simosin hatte sich das tägliche Briefing angehört und tauchte auch von Zeit zu Zeit dort auf, um sich zu vergewissern, dass »sein« Major nicht plötzlich anfing, in Zungen zu sprechen oder dergleichen. »Vertrauen ja, aber anschließend kontrollieren« war eine Maxime, die sich ebenso gut auf die handwerkliche Kunst der Führung wie auf nukleare Diplomatie anwenden ließ.

 Der junge Lieutenant Colonel von G-2 – seit es routinemäßige Verjüngungsbehandlungen gab, sahen sie alle wie junge Spunde aus, aber dass dieser Typ auch wirklich einer war, fünfunddreißig vielleicht, allerhöchstens vierzig, war offensichtlich – hatte soeben seine Präsentation beendet, in der er zu dem Schluss gelangt war, dass »nur zwei von fünfunddreißig Indizes darauf hindeuten, in der nächsten Woche sei mit einem größeren Angriff der Posleen zu rechnen«. Mit anderen Worten: Alle konnten es sich wieder bequem machen und es sich gut gehen lassen. Soeben beendet, und der Typ von der Korps-Ari war gerade etwa in der Mitte seiner täglichen Valiumlieferung, als die Posleen Rabun Gap einnahmen und sich anschickten, sozusagen durch die Hintertür Asheville anzugreifen.

 Mit den Posleen vor beiden Toren und immer mehr durch die ungeschützte Hinterseite heranrückenden Aliens hatte der Korpskommandeur keine andere Wahl gehabt, als die 147th dafür einzusetzen, die von Rabun anrückenden Posleen aufzuhalten. Das Rabun-Korps hatte bei dem unerwarteten Angriff massive Verluste erlitten, was nicht zuletzt mehreren nuklearen Detonationen eines zerstörten SheVa-Geschützes und mehrerer Lander zuzuschreiben war, die ein weiteres SheVa beim Rückzug abgeschossen hatte. Die Folge davon war, dass die ganze Einheit entweder ersetzt oder von Grund auf neu aufgebaut werden musste.

 In der Zwischenzeit sollte das Asheville-Korps »ergänzend zu seinen anderen Pflichten« anfangen, die Posleen wieder aus dem »Flaschenhals« hinauszudrängen, sie durch enge Gebirgstäler und Pässe zurückzutreiben. Fast eine Million Zentauren aus dem Tal und von der schmalen Lebensader, der 1-40, zurückzudrängen, die die einzige Gewähr für das Überleben von Asheville war.

 Eine gewaltige Aufgabe für Truppen jeder Art. Und ausgerechnet die 147th bekam sie.

 Es war eine Aufgabe für die Zehntausend oder für die gepanzerten Kampfanzüge. Ein Auftrag für eine mechanisierte Eliteeinheit der Infanterie mit massiver Artillerieunterstützung.

 Aber die 147th bekam ihn.

 Die Division hatte unglaublich lange gebraucht, um sich überhaupt in Bewegung zu setzen. So lange, dass ein mobiler Verband der Posleen den äußerst wichtigen Balsam-Pass eingenommen und damit nicht nur die Mehrzahl des Rabun-Korps, sondern auch das einzige SheVa abgeschnitten hatte, das den Gegenangriff hätte unterstützen können.

 Schließlich hatte die 147th versucht, den Pass anzugreifen. Und es erneut versucht. Und noch einmal. Dieser Versuch kostete die 147th Division nicht übermäßig viele Verluste, aber für das, was die Division damit erreichte, entschieden zu viele.

 Da Arkady in Anbetracht des Rückzugs der letzten Einheit nicht viel zu tun hatte, schickte der Kommandeur des Korps ihn nach vorne, damit er sich ein Bild davon machen konnte, was da eigentlich im Gange war. Und das entsprach ziemlich genau seinen Erwartungen. Der Highway 74 zum Balsam-Pass hinauf war eine lange Kette zum Stillstand gekommener Fahrzeuge mit Soldaten, die in Doppelreihe neben der Straße bergauf marschierten. Die Fahrzeuge hatten keinen Verteidigungsring gebildet. Keiner der Soldaten schien zu wissen, was er eigentlich machte, wohin er ging, noch hatte Arkady den Eindruck, dass es ihn sonderlich interessierte. Sie waren alle mürrisch und verärgert darüber, dass man sie aus ihren bequemen Kasernen geholt hatte. Und keiner von ihnen schien auch nur die leiseste Ahnung von Feuer oder Bewegung im Gefecht zu haben.

 Der Divisionsgefechtsstand war noch schlimmer. Simosin erinnerte sich an eine Schilderung des britischen Expeditionskorps in der ersten Schlacht in Frankreich. Wie hatte es da doch geheißen? »Generäle, die um das Zelt des Hauptquartiers streifen und nach einer Schnur suchen«. Er hatte das immer für einen Witz gehalten, bis er jetzt den Divisionskommandeur der 147th herumlaufen und jeden fragen sah, ob er einen gespitzten Bleistift hätte. Er selbst hatte einen Bleistift in der Tasche stecken.

 Die »Front« war nicht viel besser. Ein Bataillon hatte den Auftrag erhalten, den Pass zurückzuerobern, aber die Straßensperren, die die Posleen errichtet hatten, hielten sie auf. Der Posleen-Verband hatte einige seiner »Normalen« die Straße hinuntergeschickt, wo sie jetzt aus der Deckung heraus die Menschen aufhielten.

 Vor dem ersten Angriff hatte das Bataillon nicht einmal Kundschafter ausgeschickt, und die ersten paar Trucks voll Soldaten waren praktisch in einen Hinterhalt gefahren. Und das, obwohl der Alien am anderen Ende seiner Waffe ein Halbidiot war. Die Posleen hatten allerhöchstens ein Platoon getötet, aber plötzlich waren alle Einheiten davon überzeugt, dass die Posleen überall sein mussten.

 Der Bataillonskommandeur trödelte herum, der S-3 quatschte dämliches Zeug und der XO hatte einen Nervenzusammenbruch. Dabei sah es so aus, als ob ein einziges Posleen-Normales sie zum Stillstand gebracht hätte. Befehle an die vorderen Kompanien, weiter vorzurücken, wurden ignoriert; die Kompaniechefs schafften es nicht, ihre Leute hochzubekommen. Anforderung von Artilleriebeschuss führte zu Feuer, das überall, bloß nicht im Ziel ankam und allenfalls einige Soldaten in den vorderen Rängen traf. Schließlich schaffte es eine Granatwerferabteilung, den einsamen Posleen zu erledigen, und einige der Soldaten konnten dazu bewegt werden, nach vorne zu kriechen. Aber bis zum Pass waren es fast viertausend Meter, und im Kriechgang würden sie nicht so schnell dort eintreffen.

 Arkady war ins Korpshauptquartier zurückgekehrt und hatte dort eine knappe und etwas profane Schilderung der Lage am Pass geliefert. Der Korpskommandeur überlegte kurz und diktierte dann eine kurze Notiz.

 »Major General (Brevet) Arkady Simosin wird anstelle von General Wilson Moser zum Kommandeur der 147th Infantry Division ernannt. General Wilson Moser wird abgelöst.«

 »Arkady, Sie haben vierundzwanzig Stunden, um es bis Rabun Gap zu schaffen«, sagte der Kommandeur.

 »Das wird ziemlich scheußlich werden.«

 »Ist mir egal. Sie schaffen es bis Rabun oder in der Nähe und Sie kriegen Ihre Sterne auf Dauer.«

 Er hatte seine zweite Chance. Er lernte dabei, dass die zweite Chance teurer war, ganz gleich wie viel Mühe die erste gekostet hatte.

 Im Divisionshauptquartier hatte er die Notiz General Moser übergeben und sich dann eingelesen. Anschließend gab er dem Stabschef einige Befehle.

 »Sorgen Sie dafür, dass dieses heillose Durcheinander wieder unter Kontrolle kommt. Wenn ich zurückkomme, erschieße ich den oder die Betreffende. Sollte ich einen einzigen Offizier davonrennen sehen, werde ich ihn abknallen wie einen Hasen. Wenn die Landkarten bis dahin nicht aktualisiert sind, erschieße ich Sie, Sie stehen alle unter Bewährung. Wir gehen nach Rabun Gap. Wenn wir dort ankommen und ich habe noch ein einziges Platoon übrig, dann wird das zumindest ein Platoon sein, das weiß, was Krieg bedeutet.«

 Dann war er nach vorne zur Front geeilt. Die Kompanie dort war bereits wieder zum Stillstand gekommen, ein weiterer Vorposten der Posleen hatte sie aufgehalten.

 Der Kompaniechef lag neben der Straße auf dem Bauch, als er auf ihn zuging.

 »Runter, General!«, hatte der Captain geschrien. Ein Stück weiter vorn, an der Straße, war das Knattern von Railgunfeuer zu hören, und Arkady hörte die Geschosse über sich hinwegpfeifen.

 »Captain, sterben Ihre Leute um Sie herum?«

 »Nein, Sir.«

 »Dann und nur dann dürfen Sie sich auf den Bauch legen, Captain.«

 Die Kompanie kauerte beiderseits der Straße immer noch in taktischer Marschposition. Soweit er das feststellen konnte, gab es keinerlei Versuche, vorzurücken.

 Er entdeckte den Scharfschützen der Kompanie am Straßenrand. Der Mann presste sich sein Barrett Kaliber .50 an die Brust.

 »Junger Mann, wissen Sie, wie man dieses Ding abfeuert?«

 »Irgendwie…«

 »Hergeben.« Er nahm das Gewehr und die Ghillie-decke des Scharfschützen und rutschte die Böschung hinunter.

 Die Kompanie kauerte hinter einer Kurve der zum Pass hinaufführenden Straße. Links gab es einen Graben und eine fast senkrecht in die Tiefe abfallende Klippe, an deren Fuß ein Bach verlief. An der Kehre selbst war ein kleiner Hügel, durch den man die Straße gesprengt hatte. Er rutschte die Böschung hinunter, brach sich dabei fast den Knöchel und arbeitete sich dann keuchend auf der rechten Seite den Hügel hinauf. Oben angelangt, wurde ihm bewusst, wie ein Achtzehn-Stunden-Tag und der Verzicht auf täglichen Sport der Kondition eines Menschen zusetzen konnten. Aber er legte sich die Ghilliedecke über die Schultern und robbte trotzdem weiter nach vorn.

 Das Posleen-Normale befand sich in einer ähnlichen Position, etwa fünfhundert Meter weiter die Straße hinauf – nicht, dass Simosin es hätte sehen können. Er spähte in die Runde, aber da von den eigenen Leuten niemand zu sehen war, schoss der verdammte Gaul auch nicht. Angeblich setzten die Posleen überhaupt keine Scharfschützen ein; irgendwie war das nicht fair.

 »Commander!«, schrie er hinunter. »Einer Ihrer Männer soll aufstehen!«

 »Was?!«

 »Ich muss sehen, wo der Posleen ist. Einer Ihrer Männer soll aufstehen, damit der Gaul ihn sehen kann.«

 »Ich…« Der Mann zögerte. »Ich glaube nicht, dass die das tun werden!«

 »Okay«, erwiderte der General und jagte einen Schuss in der Nähe des vordersten Mannes der Kompanie gegen die Bergflanke. »Sie dort! Gehen Sie auf die Straße hinaus. Sobald der Posleen feuert, können Sie sich wieder verstecken.«

 Er konnte das Gesicht des Soldaten ganz deutlich sehen. Der Junge war vielleicht siebzehn und hatte panische Angst. Er sah zu dem Hügel hinüber, wo der General war, und schüttelte den Kopf. »Nein!«

 Arkady atmete tief durch und jagte ihm einen Schuss in den Leib. Das Geschoss Kaliber .50 prallte hinter dem Private vom Felsen ab und fetzte von hinten ein zweites Mal durch ihn, dass das Blut spritzte.

 »Sie! Hinter ihm! Auf die Straße. Sofort!«

 Der Mann gehorchte. Und jetzt entdeckte Arkady den Posleen endlich. Es brauchte nur einen Schuss.

 Als er zum Gefechtsstand der Kompanie zurückkehrte, sah er seinen Sergeant Major mit schussbereitem Gewehr hinter dem Kompaniechef stehen.

 »Hätten Sie Ihren Job getan, würde der Junge noch leben«, erklärte der General eiskalt. »Wenn Ihre Männer sich nicht bewegen, müssen Sie sie dazu bringen. Und wenn sie Ihren Befehlen nicht gehorchen, müssen Sie sie dazu bringen, dass sie den Befehlen gehorchen. Ich gebe Ihnen eine zweite Chance. Ich will, dass Sie diese Straße hinaufgehen. Wenn Sie es nicht schaffen, hole ich mir einen anderen, der es schafft. Und wenn ich Sie ablösen muss, könnte es sein, dass man Sie in einem Body-Bag wegträgt.«

 Er wandte sich an den Scharfschützen und warf ihm die fünfzehn Kilo schwere Waffe hin. »Lernen Sie, wie man mit dem Ding umgeht. Wenn Sie mich aufs Korn nehmen wollen, sollten Sie nicht daneben schießen.«

 Seine Formulierung sprach sich schnell herum.

 Nachdem ein Nuke den größten Teil der Posleen erledigt hatte und ein Angriff die wenigen Überlebenden von der Rabun Seite her erfasst hatte, schafften sie es bis zum Pass. Und auf der anderen Seite kamen die Dinge allmählich in Bewegung. Am Ende hatte er eine ganze Anzahl Leute abgelöst, und die Leute, die er eingesetzt hatte, lösten ihrerseits ein paar andere ab, aber die Division spurte jetzt allmählich.

 Er hatte gehört, dass es noch ein paar Vorfälle von »friendly fire« gegeben hatte, zumindest einer davon von vorn nach hinten und nicht etwa umgekehrt. Aber das war ihm gleichgültig. Als sie den Pass geräumt hatten, hatte er ein Bataillon Abrams und Bradleys mit Kundschaftern ausgeschickt, die an dem rauchenden SheVa vorbei die Straße hinuntergerast waren. Sie hatten Dillsboro nach nur leichtem Widerstand eingenommen und waren dann unter zunehmendem Beschuss die Straße nach Green's Creek hinaufgerattert. Der Mann, den er anstelle seines Artillerieoffiziers eingesetzt hatte, hatte schließlich Leute gefunden, die es fertig brachten, die Längsseite einer Scheune zu treffen, und der Ersatz für seinen Logistikoffizier hatte herausgefunden, wie man LKWs in Marsch setzt. Und er hatte ihnen dazu bloß zu erklären brauchen, dass es recht vorteilhaft wäre, sich an das zu erinnern, was sie einmal gelernt hatten, andernfalls würden sie umlernen müssen.

 Es machte ihm keinen Spaß, ein gemeiner Hund zu sein. Und es hatte ihm wirklich keinen Spaß gemacht, diesen armen Teufel von Private zu töten. Aber dieser eine Schuss hatte mehr dazu beigetragen, die Division auf den richtigen Weg zurückzuführen, als zwei Monate Ausbildung das vermocht hatten. Wahrscheinlich sogar mehr, als wenn er jeden zehnten Mann hätte erschießen lassen.

 Aber bei Green's Creek waren sie erneut aufgehalten worden, und diesmal war das eher gerechtfertigt. Die Soldaten ganz vorne waren mit solchem Elan vorgegangen oder hatten solche Angst vor dem, was hinten auf sie wartete, dass sie bei dem Versuch, die Posleen aus dem Savannah Valley zu vertreiben, von diesen zu Hackfleisch gemacht worden waren. Und die nächste Brigade hatte bei dem Versuch, eine taktisch wichtige Höhenposition einzunehmen, noch mehr Verluste erlitten. Aber sie hatten den Hügel genommen. Das einzige Problem war, dass sie es statt mit von dem Atombeschuss demoralisierten, verstreuten Posleen mit scheinbar endlosen frischen Verbänden zu tun hatten, die vom Rocky-Knob-Pass herunterströmten. Seine Verbände bluteten aus, und die Posleen schienen kein Ende zu nehmen, als endlich – endlich! – das SheVa auftauchte.

 Er hatte ein paarmal in der Umgebung dieser Monstrositäten gekämpft, aber eines, das so ausgestattet war, hatte er noch nie zu Gesicht bekommen. Oben auf seinem Turm war etwas, das wie ein 105-er MetalStorm aussah, und vorne an der Wanne glaubte er nachträglich angebrachte Panzerung zu erkennen. Und der Springbrunnen war auf spektakuläre Weise meilenweit zu sehen gewesen. Offensichtlich war das, was der Reparaturtrupp bei Scott's Creek gemacht hatte, mehr als bloß eine provisorische Schnellreparatur auf dem Schlachtfeld gewesen.

 Wenn das Ding direktem Feindbeschuss gewachsen war, und so sah es aus, und wenn es imstande war, ins Tal hinunterzuschießen, würde er vielleicht, wenn er zugleich einen Angriff aus ihren augenblicklichen Stellungen startete, die Posleen bis ans Ende des Savannah-Tals vor sich her treiben können. Das Terrain dort eignete sich sogar noch besser, um die Posleen aufzuhalten, und im Verein mit den Nuke-Granaten, die das SheVa auf dem Pass abgefeuert hatte, würden sie vielleicht den Durchbruch schaffen.

 Wenn… aber… vielleicht.

 Es galt keine Zeit zu verlieren.

 »Sohn, fahren Sie mich zum zweiten Bataillon«, sagte er. Er hatte sich angewöhnt, in einem Humvee auf dem Gefechtsfeld herumzukutschieren; und inzwischen hatte sich herumgesprochen, dass der General – ganz gleich, wo man sich gerade befand – jederzeit auftauchen konnte. »Mal sehen, ob wir den Bataillonsgefechtsstand finden können.«

 »Yes, Sir.«

 Die Bataillonschefs hatten sich angewöhnt, sich vorne an der Front aufzuhalten. Nur so konnte man sicherstellen, dass das meiste von dem, was man befahl, auch geschah. Und da man dort vermutlich auch den General sehen würde, kam es einfach nicht in Frage, sich in einem Befehlsstand hinter der Front zu verstecken.

 Und das wiederum bedeutete, dass er mit einem vermaledeiten Humvee mitten ins Feuer der Posleen würde hineinfahren müssen. Wieder einmal.

 Aber diesem eiskalten, wütenden Offizier würde er nicht mit »Nein« antworten.

 Lieber die Posleen mit dem Taschenmesser angreifen.

 11

 Green's Creek, North Carolina, Sol III

 1725 EDT, 28. September 2014

 »Da läuft unten an der rechten Kette ein Quetschie rum«, knurrte Reeves. Das Terrain, das sie überqueren mussten, war schon schlimm genug, sich jetzt auch noch über einen Quetschie Sorgen machen zu müssen, passte ihm überhaupt nicht.

 Die direkte Route von ihrem augenblicklichen Standort zu dem Punkt, wo Colonel Roberts das SheVa haben wollte, war nicht viel länger als das SheVa selbst. Aber ebenso gut hätte ihr Ziel auf dem Mond liegen können – es gab einfach keine Möglichkeit, dorthin zu fahren. Wenn er geradeaus fuhr, würde er mit der Nase voraus in einer Bodenformation enden, die alle anderen vermutlich als Tal bezeichneten, die für ein SheVa aber lediglich einen Graben darstellte.

 Er musste also zuerst nach Westen den etwas bequemeren Hang hinunterfahren, dann scharf nach links abbiegen und dabei darauf hoffen, dass die Ketten eine der Klippen dort zermahlten statt stecken zu bleiben, und anschließend hieß es dann wieder den Hang hinaufzufahren. Einfach. Sicher. Es lief etwa auf das Gleiche hinaus wie der Versuch, eine Stretchlimousine in eine Parklücke zu bugsieren, die nach beiden Richtungen etwa fünf Zentimeter länger als das Fahrzeug selbst war.

 Und wenn der Quetschie dort blieb, wo er gerade war, sobald Reeves unten angelangt war, würde er in Hackfleisch verwandelt werden.

 Colonel Mitchell warf einen Blick auf den Bildschirm und runzelte die Stirn. »Ich glaube, der will zu uns rein.« Er sah sich um und entdeckte den Zivilisten. »Mr. Kilzer, können Sie…«

 »Ich habe das Ding konstruiert, Colonel«, sagte Paul Kilzer und erhob sich grinsend.

 Es war tatsächlich ein General; er trug einen überdimensionierten Aktenkoffer, so etwas, was man früher einmal als Musterkoffer bezeichnet hatte, und befand sich in Begleitung eines weiblichen Captains. Der General wirkte nicht sonderlich groß, aber als Mitchell genauer hinsah, stellte er fest, dass dies wohl seiner massigen Statur zuzuschreiben war. Er war vermutlich einen Meter fünfundsiebzig groß, wirkte aber fast ebenso breit; jedenfalls füllte er seinen Battle Dress so aus, dass die Nähte strapaziert waren. Ein Teil davon mochte ja Fett sein, aber größtenteils schien er aus Muskeln zu bestehen.

 Der weibliche Captain war ziemlich klein, höchstens einen Meter fünfzig, und hatte braunes Haar und grüne Augen. Das Auffälligste an ihr freilich war, dass sie die Vorderseite ihres Battle Dress in geradezu unglaublichem Maße ausfüllte. Nachdem Mitchell sie eine Weile angestarrt hatte, riss er sich schließlich los und sah ihr in die Augen, nur um festzustellen, dass sie zwar, wenn man einmal von ihrem Busen absah, ziemlich alltäglich wirkte, dass aber ihre Augen noch faszinierender als ihre Figur waren. Nachdem er sie noch einmal einen Augenblick lang angestarrt hatte, riss er sich endgültig los und salutierte dem General.

 »Für einen alten Mann ist das ein verdammt langer Spaziergang«, meinte der und erwiderte die Ehrenbezeigungen der Crew. »Arkady Simosin. Im Augenblick bin ich Kommandeur der 147th.«

 »General, Sie brauchten doch nicht hier raufzukommen! Wenn ich gewusst hätte, dass das dort unten Sie sind, wäre ich doch runtergekommen.«

 »Kein Problem, Colonel, und außerdem haben Sie hier einen viel besseren Besprechungsraum als wir ihn sonst wo hätten finden können.« Er deutete auf den weiblichen Offizier in seiner Begleitung. »Captain LeBlanc ist der örtliche Bataillonskommandeur.«

 »Captain?«, fragte er. »Bataillonskommandeur? Sie ist doch MI!«

 »In letzter Zeit hat es ne ganze Menge Ablösungen gegeben«, erwiderte sie kühl. Sie sprach recht leise, sodass er Mühe hatte sie zu hören, was ihre Worte irgendwie bedeutsamer klingen ließ.

 »Und ein paar Todesfälle«, fügte der General hinzu. »Captain LeBlanc hatte am Ende provisorisch das Kommando übernommen, und dann hat sich herausgestellt, dass sie die beste Wahl für den Job war.«

 »Das können Sie ja wiederholen, wenn wir das hier schaffen«, sagte der Captain. »Wie ich höre, haben Sie vor, ein paar meiner Männer zu überfahren, Colonel?«

 »Nicht, wenn wir es vermeiden können«, antwortete Mitchell und rief auf dem Hauptbildschirm eine Karte ihrer Umgebung auf. »Wir müssen auf diesen Höhenzug«, fuhr er dann fort und markierte den Punkt. »Wir fahren diesen Hügel in südwestlicher Richtung hinunter und dann wieder hinauf.« Er benutzte einen Lichtzeiger, um die geplante Bewegung darzustellen.

 »Sie sind gut ausgerüstet«, meinte sie. »Ich bin froh, dass wir zusammengekommen sind, denn Sie hätten sonst wohl meinen vorgeschobenen Befehlsstand überrollt.« LeBlanc überlegte kurz und schüttelte dann den Kopf. »Alle meine Kompanien entlang diesem Höhenzug sind in engem Feindkontakt. Ich kann sie nicht abziehen, sonst putzen die Gäule sie weg. Selbst wenn ich die Schützenpanzer raufhole.«

 Mitchell nahm den Helm ab, kratzte sich hingebungsvoll am Kopf und zuckte dann die Achseln. »Wir könnten ja ihren Rückzug mit Flächenfeuer decken. Wir… könnten ein paar von Ihren Fahrzeugen markieren. Aber Sie hätten zu dem Zeitpunkt keinen Feindkontakt mehr. Sobald wir dort oben sind, werden wir die Lage beherrschen.«

 »Falls die Sie nicht von der Flanke angreifen«, wandte General Simosin ein. »Und falls die nicht Ihre Panzerung knacken. Sie sind schließlich nicht unverwundbar, müssen Sie wissen.«

 »Frontal sind wir das fast«, wandte Kilzer ein. »Seitlich allerdings…« Er zuckte die Achseln und sah dann zu dem Captain hinüber. »Hat Ihnen schon mal jemand gesagt, dass Sie einen Wahnsinnsbusen haben?«

 »Ja«, knurrte sie. »Kurz bevor ich ihm die Eier durch die Nase gezogen habe.« Sie wandte sich wieder Mitchell zu und zuckte die Achseln. »Sie glauben wirklich, dass Sie die Posties aufhalten können, ehe die meine Leute fressen?«

 »General, welche Artillerie können wir anfordern?«, fragte Mitchell.

 »Was Sie wollen«, erwiderte der General. »Ich stelle Ihnen alles zur Verfügung. Wenn Sie es zu diesem Kamm schaffen und dann das Tal dahinter unter massiven Beschuss nehmen können, können wir wieder vorrücken.«

 Er wandte sich an Captain LeBlanc und zuckte die Achseln. »Sie haben sämtliche Panzer. Können Sie sich zurückziehen und dann einen Gegenangriff starten, ich meine, einfach so?«

 »Ich werde es versuchen«, erwiderte LeBlanc ebenfalls mit einem Achselzucken. »Das Panzer-Platoon habe ich ohnehin in Reserve. Die können einspringen, während sich der Rest neu formiert. Aber ich brauche dazu saubere Planung, nicht bloß eine schnell hingehauene Improvisation. Wie viel Zeit habe ich?«

 »Eine halbe Stunde«, antwortete Simosin. »Höchstens.«

 »Eine halbe Stunde für die Planung, Sir?«, brauste sie auf. »Oder eine halbe Stunde für die Durchführung?«

 »Jeweils höchstens eine halbe Stunde«, erwiderte Simosin.

 »Dann muss es eine provisorische Planung sein!«, wandte sie ein. »Und zwar eine kurze! Die Hälfte meiner Kompaniechefs sind Lieutenants! Ich habe sogar eine Kompanie, die von einem Staff Sergeant befehligt wird! Deshalb glaube ich nicht, dass das möglich ist. Ernsthaft.«

 »Muss es aber«, knirschte Simosin. »Tun Sie es.«

 »Scheiße«, knurrte sie. »Yes, Sir!« Sie machte auf dem Absatz kehrt und stieg in die Ausstiegsluke, hielt dann aber inne. »Und, Kilzer, mein Gesicht ist hier oben«, herrschte sie ihn an und zeigte darauf. Dann war sie verschwunden.

 »Ich denke, wenn ich jetzt wow sagen würde, wäre das nicht recht passend?«, fragte Kilzer.

 »Allerdings«, knurrte der General. »Okay, eine Stunde. Halten Sie sich bereit.«

 »Sir, das wird länger dauern…«, sagte Mitchell leise. »Sie muss unter anderem ihren Befehlsstand verlegen.«

 »Der Befehlsstand besteht aus vier Humvees, die in einem Hof parken«, meinte der General gleichmütig. »Ich werde ihr ein wenig mehr als eine Stunde geben. Eigentlich sollte ich die Panzer einem anderen Bataillon zuweisen und die den Angriff durchführen lassen.«

 »Und warum tun Sie das nicht, Sir?«, fragte Mitchell.

 »Weil sie diejenige ist, die das vorderste Bataillon so weit gebracht hat. Oder besser gesagt, weil sie diejenige ist, die es am Ende geführt hat«, seufzte der General. »Ich habe mehr abgelöste Colonels als solche, die noch ihr Kommando führen, und die… von denen werde ich die meisten auch noch absetzen.«

 »Also muss sie wohl oder übel dranbleiben?«, meinte Mitchell zweifelnd. »Ist ja schließlich Ihre Division, General.«

 »Das ist sie, wenn ich rechtzeitig zum Gap komme«, korrigierte ihn der General. »Und genau das habe ich vor. Nicht bloß, um die Division zu behalten, sondern weil das mein Einsatz ist. So, und wie kommen wir jetzt dorthin?«

 »Wie ich es Ihnen schon erklärt habe, Sir«, erwiderte Mitchell vorsichtig. »Nachdem wir Ihrer Einheit dabei geholfen haben, dieses Tal frei zu räumen, werden wir über den Berg müssen.« Er deutete nach Westen und zuckte die Achseln. »Leicht wird es nicht sein, aber wir schaffen das schon. Zu dem Zeitpunkt werden wir allerdings praktisch keinen Kontakt mehr haben und die Spur, die wir hinterlassen, wird für den größten Teil Ihrer Division unpassierbar sein. Und abgeschnitten werden wir ganz besonders deshalb sein, weil wir nicht über sichere Funkverbindung verfügen.«

 »Was das betrifft…« Der General klappte seinen Musterkoffer auf und entnahm ihm einen kleinen Aktendeckel. »Das hier sind Ihre Instruktionen für Kommunikation und Einsatz von Elektronik für den Funkverkehr mit meinen Einheiten. Genau genommen taugt es nur für den Verkehr mit dem Divisionshauptquartier. Ich werde versuchen, Ihnen auch Instruktionen für das Bataillon von Captain LeBlanc zu besorgen, ehe Sie in den Einsatz gehen. Aber bis dahin nehmen Sie das hier.«

 »Sir«, sagte der Colonel äußerst vorsichtig, »wir wissen nicht, wie weit die Posleen in unsere Sicherheits…«

 Simosin lächelte verkniffen und schüttelte den Kopf. »Das ist nicht ›unsere‹ Sicherheit, und damit meine ich, dass es nicht von den Bodenstreitkräften stammt. Ich trage das jetzt seit kurz nach Fredericksburg mit mir herum. Ein Offizier im Stab General Homers hat den Code geschrieben, aber ich habe das Programm auf meinem Computer laufen lassen, einem, der nie mit einem Netz verbunden war.« Er tippte wieder an seinen Koffer und schmunzelte dann. »Die meisten Leute haben mich immer bloß für verrückt gehalten, aber ich habe gewusst, dass einmal der Tag kommen würde, wo ich das brauchen kann.«

 Mitchell sah die Blätter in dem Aktendeckel an und zuckte die Achseln. »Das ist also sauber?«

 »So sauber wie menschliche Technik es machen kann«, erwiderte der General. »Ich möchte, dass Sie in einer Dreiviertelstunde abmarschbereit sind. Ich denke, Captain LeBlanc wird etwas länger als eine Stunde brauchen, um fertig zu werden, aber nicht viel länger. Ich lasse es Sie wissen, wenn der Zeitpunkt da ist.«

 »Wir werden da sein«, sagte Mitchell.

 »Wieder einmal in die Bresche, liebe Freunde«, sagte Pruitt und grinste dabei. »Wieder einmal in die Bresche.«

 Elgars hob den Kopf, als sie die Schüsse hörte. »Probleme.«

 »Allerdings«, erwiderte Mueller und fing zu rennen an. Die Schüsse kamen von einem Punkt, der ein gutes Stück von dem Lager entfernt sein musste. »Wer ist das?«

 »Cally«, sagte Wendy, die hinter ihm hergerannt war. »Das muss sie sein.«

 »Aber dort sind doch die Kinder nicht«, sagte Shari mit verzerrtem Gesicht. Sie hatten die unmittelbare Umgebung der Farm verlassen und inzwischen die umgeknickten Bäume dahinter erreicht. Mithilfe von Sundays Team hatten sie sich einen Weg gebahnt, aber sie kamen ziemlich langsam voran.

 »Die eigentliche Frage ist, was Cally dort drüben zu suchen hat«, sagte Mosovich und deutete nach Westen. »Und diese Bombe kommt jetzt jeden Augenblick.«

 Sie erreichten die Kammlinie, und Mosovich versuchte sich darüber klar zu werden, wo die Schüsse herkamen. Aber inzwischen waren sie wieder verstummt, und bei all den Echos in den Bergen war es schwer, die Richtung zu bestimmen.

 »Scheiße. AID, Verbindung mit Major O'Neal.« Er sah Elgars an und schüttelte den Kopf. »Wir müssen dieses Nuke aufhalten. Oder wenigstens ein bisschen verzögern.«

 »Nein.«

 Mosovich starrte das AID einen Augenblick lang wie versteinert an. »Sir, wir sprechen hier von Cally.« Er sah sich in der äußeren Höhle um und schüttelte den Kopf. »Wir brauchen höchstens eine Stunde, um sie zu finden und zu bergen.«

 »Sergeant Major, haben Sie sich die operative Lage im östlichen Küstenbereich angesehen?«, fragte O'Neal.

 »Nein, Sir, das habe ich nicht«, erwiderte Mosovich verärgert. »Aber wir sprechen hier von Rabun Gap.«

 »Das tue ich auch, Sergeant Major. Im Augenblick haben wir es mit einem feindlichen Vorstoß in Richtung auf Sylva zu tun. Damit ist die Division, die uns unterstützen soll, abgeschnitten. Ich weiß nicht, wie die dort oben durch die Verteidigungslinien gekommen sind, aber wenn ich bedenke, was da sonst noch alles läuft, überrascht es mich nicht. In Virginia gibt es Vorstöße über den Blue Ridge; Staunton ist erledigt und ebenso die SheVas, die dort im Bau waren. Die Zehntausend werden in einen Kessel zurückgedrängt. Wir haben es hier mit einem Ausbruch großen Ausmaßes im Shenandoah zu tun. Horner sollte sein Nuke dort einsetzen, aber er hat sich dafür entschieden, es hier zu benutzen. Wollen Sie mal darüber nachdenken, warum?«

 »Weil das SheVa hierher kommen wird, wenn Sie noch ein paar Stunden standhalten können«, sagte Mosovich und dehnte seine Taktikkarte aus. »Aber nicht, wenn es auf starken Widerstand stößt.«

 »Bingo«, erwiderte Mike. »Wenn das SheVa den Pass dichtmachen kann, und das wird es, wenn es ihn demoliert und anschließend wenn es sein muss dort in Stellung geht, können wir zur nächsten hoffnungslosen Schlacht abfliegen. Aber das können wir nicht, wenn wir nicht dieses Nuke bekommen, und zwar hier, und solange wir noch die meisten Posleen erwischen können, ehe die gegen das SheVa in Stellung gehen. Sobald das SheVa Franklin erreicht hat, ist es in Schussweite und kann uns helfen. Aber wir brauchen dieses Nuke, brauchen es jetzt, und genau genommen hätten wir es schon vor einer Stunde gebraucht. Und deshalb sage ich nein, wir werden den Abschuss nicht verzögern, nicht um eine Stunde, nicht um fünfundvierzig Minuten, ja nicht einmal für fünf Minuten, während Sie nach einem einzelnen Zivilisten suchen.«

 »Der zufälligerweise Ihre Tochter ist«, sagte Mosovich mit eisiger Stimme.

 »Ich glaub's Ihnen ja«, erwiderte O'Neal wütend. »Ich würde mir liebend gern den Kopf darüber zerbrechen, was mit meiner Tochter passiert, Sergeant Major, aber leider muss ich die ganze beschissene Welt retten. Und wenn das bedeutet, dass Cally stirbt, dann stirbt Cally eben«, schloss er.

 Das hatte kalt und zugleich wütend geklungen, aber Mosovich hörte die Qual heraus; er zog den Kopf ein und begrub das Gesicht in den Händen. »Yes, Sir.«

 »Und jetzt sehen Sie zu, dass Sie in das Versteck kommen, Sergeant Major, und schließen Sie die Tür hinter sich. Zwanzig Minuten.«

 »Er schreibt sie einfach ab?«, fragte Shari. »Das kann er doch nicht!«

 »Hat er aber gerade«, sagte Mueller und schob die Tür zu.

 »Hier können wir das nicht einfach aussitzen, Boss«, sagte Stewart.

 »Ich weiß«, erwiderte O'Neal und sah sich nach den Überresten des Bataillons um. »Also buddeln wir uns ein.« Er beugte sich vor und fing an zu graben. »Vergraben Sie zuerst den Nachschub, und dann sollen sich alle eingraben, so weit es geht, und hinter sich Erde drauflegen. Zum Teufel, grabt einfach, bis die Granaten fallen.«

 Augenblicke später war das ganze Bataillon damit beschäftigt, sich in die Erde zu wühlen.

 »Billy, du musst das Hiberzine nehmen«, sagte Shari.

 »Ich mag nicht!«, sagte der Junge und wich zur Höhlenwand zurück. »Ich tu das nicht wieder!«

 »Junge, wir tun das alle«, sagte Mosovich ruhig. Alle anderen Kinder, Wendy, Elgars und Mueller lagen bereits im Hiberzineschlaf auf Matratzen, die sie über den noch verbliebenen Kisten ausgebreitet hatten. Ihre größte Angst war, dass etwas auf sie fallen könnte; aber wenn die Wände der Höhle nicht hielten, würde sie ohnehin nichts retten. Und wenn jemand im Raum kein Hiberzine nahm und damit nicht in Kälteschlaf versetzt wurde, würde der Sauerstoff schnell zu Ende gehen; Mosovich spürte jetzt schon, wie es anfing stickig zu werden. »Hier drinnen ist nicht genug Luft, dass wir wach bleiben können.«

 »Ich mag aber nicht«, sagte der Junge stur und schüttelte den Kopf.

 Shari sah man die Müdigkeit und die Anspannung an, aber auch ihre Entschlossenheit war nicht zu übersehen. »Diesmal werden es alle nehmen, Billy. Ich auch.« Sie trat einen Schritt zur Seite und breitete beide Hände aus. »Du musst mir einfach vertrauen. Es wird jemand kommen.«

 »Ich will nicht«, wiederholte Billy und gab sich redlich Mühe, nicht in Tränen auszubrechen. »Ich kann das nicht.«

 Mosovich wartete, bis er im toten Winkel des Jungen war, und stach dann zu wie eine Viper, versetzte ihm die Injektion seitlich am Hals. Er fing ihn auf, als er zusammensackte, und legte ihn vorsichtig auf die Kisten.

 »Bloß wir«, sagte er.

 »Ja, muss wohl sein«, sagte Shari, legte sich hin und nahm Billy und Susie in die Arme. »Mir gefällt das genauso wenig wie ihm«, fügte sie mit verkniffener Miene hinzu.

 »Keiner von uns mag das«, murmelte Mosovich, setzte ihr die Spritze am Hals an und sah dann zu, wie ihr Gesicht schlaff wurde. Er ersetzte den Behälter der Spritze und legte sich dann neben Elgars, sah zuerst die Spritze und dann seine Uhr an.

 »Na schön, dann wollen wir mal.«

 Im nächsten Augenblick herrschte in der Höhle völlige Stille.

 »Also, Dr. Castanuelo, und Sie sind auch ganz sicher, dass dieses Ding nicht hochgehen wird?«

 Das Kontrollzentrum für die Versuchskanone sah aus wie ein Lagezentrum der NASA. Mindestens fünfzehn Leute saßen vor Bildschirmen und beobachteten verschiedene Teilbereiche des Geschützes. Die Waffe selbst befand sich in einem Gebäude von der Größe eines großen Observatoriums am Rande des Universitätscampus und war von Zäunen umgeben, die Neugierige abhalten sollten. Es war jetzt endlich geladen worden, und da das GKA-Bataillon inzwischen mit Nachschub versorgt worden war, war die Zeit gekommen, um festzustellen, ob Knoxville verschwinden würde oder der ganze Norden von Georgia.

 »Yes, Sir«, sagte der Akademiker. »Fast hundertprozentig.«

 »Wie beruhigend«, meinte Präsident Carson. »General, wenn Sie uns noch eine Stunde Zeit lassen, können wir den größten Teil der Region evakuieren.«

 »Wenn wir noch eine Stunde warten, strömen inzwischen hunderttausend Posleen durch den Pass, Mr. Carson«, erwiderte Horner. »Dr. Castanuelo, sind Sie sich Ihrer Sache sicher genug, um den Abschussknopf zu drücken?«

 »Yes, Sir«, erwiderte Mickey.

 »Dann tun Sie es.«

 Mickey klappte die Abdeckung des Auslösemechanismus hoch, beugte sich über das Mikrofon der Sprechanlage und sagte: »Bereiten Abschuss vor.« Er legte den Schalter um, um den Flüssigtreibstoffzyklus einzuleiten, und schaltete anschließend die Aktivierung ein. Dann schwebte seine Hand über dem eigentlichen Abschussknopf. Er kniff die Augen zusammen und drückte den Knopf.

 Horner war über die Reaktion amüsiert. Er selbst drehte sich einfach zu dem Bildschirm um, auf dem eine Kamera den Vorgang wiedergab, und beobachtete mit weit aufgerissenen Augen. Wenn es schief ging, überlegte er, würde er das wohl nie erfahren.

 Die Spalte, die sie überquerten, war nicht viel breiter, als das SheVa lang war, und so hingen sie schließlich beinahe drei Meter in der Luft, quer über der Straße.

 »Das ist nicht gut für das Chassis«, meinte Indy beiläufig, während das SheVa sich stöhnend und ächzend von einem Hügel zum nächsten wälzte.

 »Ach, das hält es schon aus«, erwiderte Kilzer. »Wir haben es auf ähnlichen Dingern erprobt.«

 Allen war bewusst, dass sie den Gedanken an das, was sie gleich tun würden, einfach verdrängten. Überall entlang der Kammlinie konnte man den grellen Schein von Plasma- und HVM-Feuer sehen, und allen war klar, dass die Posleen auf der anderen Seite des Hanges trotz des massiven MetalStorm-Beschusses und des Orkans an Artilleriefeuer massiert auf sie warteten. Sobald sie am Kamm auftauchten, würden sie weit und breit das größte Ziel bilden.

 »Sir, ich kann von hier aus nicht auf die Ebene wirken«, sagte Reeves. »Der Hang passt da nicht.«

 »Tun Sie, was Sie können«, erwiderte Mitchell.

 Reeves nickte und steuerte das gewaltige Vehikel weiter bergauf. Jetzt konnte er sehen, wie die Infanterie die Verteidigungsstellungen oben am Kamm räumte. Einige davon waren durch Gräben miteinander verbunden, aber größtenteils handelte es sich bloß um Schützenlöcher, aus denen die Verteidiger ins feindliche Feuer kriechen mussten, um den Rückzug anzutreten. Einige von ihnen schafften es nicht. Und es war deutlich zu erkennen, dass die Posleen jetzt aus ganz geringer Distanz feuerten.

 »Das wird unangenehm werden«, murmelte Mitchell, als der erste MetalStorm das Feuer auf die Kammlinie eröffnete. Es gab den üblichen Feuersturm, aber diesmal fegte er größtenteils über den Kamm hinweg und ging dahinter ins Leere. »Scheiße, das hatte ich befürchtet.«

 Wegen ihrer Höhe hatten die 40-mm-Geschosse eine Reichweite von fast viertausend Metern. Und sie würden nach fünfzig Metern scharf sein. Aber er konnte die Geschütze nur ein paar Grad unter die Horizontale absenken. Deshalb gab es rings um das SheVa eine ziemlich große Fläche, die die Geschütze nicht bestreichen konnten. Je nach dem einzelnen MetalStorm und dem Winkel, in dem das SheVa stand, konnte dieser Bereich zwischen fünfhundert bis tausend Meter betragen.

 Daher hatten sie es mit einem doppelten Problem zu tun. Sie würden für jeden Posleen in Sichtweite eine Zielscheibe sein. Aber was noch schlimmer war – diejenigen Posleen, die sich am nächsten bei dem SheVa befanden, würden freies Schussfeld haben.

 »Colonel, hier Chan.« Die Kommandeurin des ehemaligen Wolfsrudels sprach mit der ausdruckslosen Stimme eines Profis in schier aussichtsloser Lage. »Ich erwische die in der Nähe nicht, und wir sehen, wie sie den Hügel heraufkommen. Das Tal ist… schauen Sie, Sir, das ist hier wie im dreiundzwanzigsten Psalm. Dies ist ganz eindeutig das finstere Tal, von dem dort die Rede ist.«

 »Keine Sorge«, murmelte Kilzer, als die Oberseite des SheVa sich über den Kamm schob und die ersten Plasma- und HV-Geschosse auf seine Panzerung trafen. »Geht schon klar. Denn Bun-Bun ist der gemeinste Motherfucker im ganzen Tal.«

 »Was?«, fragte Pruitt. Zum ersten Mal kam er sich völlig nutzlos vor. Seine einzige Aufgabe bestand darin, das Hauptgeschütz einzusetzen, und so wie die Dinge jetzt lagen, war da nichts, worauf er schießen konnte.

 »Lasst sie nahe herankommen«, sagte der Techniker. »Auf Distanz kann ich nichts ausrichten, aber in der Nähe sind wir sicher.«

 Jetzt hatte das Hauptgeschütz den Hügelkamm überwunden, und der Blick auf die andere Seite war frei. Und plötzlich gab der Wahnsinn auf den Kanälen der MetalStorms Sinn.

 Die Artillerie hatte entlang der ganzen Front Sperrfeuer geschossen. Die Sonne hatte angefangen, im Westen hinter den Bergen zu versinken, und die purpurfarbenen Blitze der Artillerie fegten wellenförmig am Kamm entlang. Aber im schwächer werdenden Licht wogte das Tal, als wäre es von lauter Heuschrecken bedeckt. Und gleich darauf konnte man erkennen, dass das, was es vom einen Hang zum nächsten bedeckte, Posleen waren, Zehntausende, Hunderttausende, die alle nach vorn drängten, über die Kämme hinweg durch den Pass. Und eine immer größere Zahl von ihnen feuerte auf das SheVa.

 Während Mitchell das Geschehen wie gebannt beobachtete, legte eine Salve der MetalStorms eine weitere Schwade der Vernichtung hin, so wie die Sense eines riesigen Schnitters. Aber so schnell die Posleen auch hinsanken, so schnell füllten sich die Lücken wieder von hinten. Und er sah, wie die überlebenden Zentauren von ihren gefallenen Kameraden Fleischfetzen aufhoben und schwere Waffen, die den Beschuss unverletzt überstanden hatten, und sie sich entweder auf den Rücken packten oder sie nach hinten weiterreichten.

 »Wir bringen die gar nicht um, wir füllen bloß ihre Vorratskammer«, murmelte er.

 Ein weiterer Feuersturm fegte über die Posleen hinweg, und danach einer von der Seite durch das relativ leichte Metall am Turmrand. Zeit, neu zu überlegen, Zeit, sich neu zu formieren.

 »Major Chan, maximaler Beschuss auf alle sichtbaren Ziele«, sagte er. »Reeves, ein Stück vom Kamm zurück. Wir müssen Wanne und Turm wenigstens zum größten Teil irgendwo hier unterbringen, wo die MetalStorms direkten Beschuss anbringen können, aber der Rest des Geschützes unten ist.«

 »Ich werde es versuchen«, sagte der Fahrer und legte nach einem Blick auf die Karte den Rückwärtsgang ein. »Aber ich sehe keine gute Stelle.«

 »Na dann suchen Sie…« Mitchell zuckte zusammen, als ein gewaltiges Dröhnen durch das ganze Geschütz hallte. »Was zum Teufel war das jetzt?«

 »Posties nahe!«, rief Pruitt, als das Dröhnen sich fortsetzte. »Linke Seite vorn. Eine ganze Kompanie. Ich weiß nicht, wo die hergekommen sind.«

 »Zurück, Reeves!«

 »Festhalten, Colonel«, sagte Kilzer und drückte einen Knopf. Ein weiteres Dröhnen, nur viel lauter als das erste, ließ das ganze Geschütz erbeben. »Problem gelöst.«

 »Heiliger Strohsack!«, schimpfte Pruitt und sah auf den Monitorschirm. In erster Linie war Staub zu sehen, aber was noch von der Posleen-Kompanie zu sehen war, sah aus, als ob jemand mit einem mächtigen Fleischerhammer draufgeschlagen hätte. »Was in drei Teufels Namen war das?«

 »Claymore«, erwiderte Kilzer. »Zwei vorne, zwei hinten und drei auf jeder Seite. Und sie hat sechs Schuss.«

 »Cool.«

 »Das wird uns trotzdem nicht am Leben halten«, erwiderte Mitchell.

 »Sir, ich habe eine Idee«, sagte Reeves, hielt das SheVa an und drehte es um die eigene Achse.

 »Autsch«, sagte Pruitt und lachte. »Hat es wehgetan?«

 »Leck mich, Pru«, erwiderte der Fahrer, der nicht gerade wegen seiner Intelligenz berühmt war. Er blockierte die eine Kette und gab alle Kraft auf die andere, jagte eine Fontäne von Erde und Steinbrocken in die Luft und ließ das siebentausend Tonnen schwere Geschütz seitlich den Hügel hinunterschaukeln.

 »Ah, ich weiß, was Sie da machen.« Kilzer grinste. »Aber passen Sie auf. Dabei kann man auch stecken bleiben.«

 »Okay, jetzt will ich's aber wissen«, sagte Mitchell leicht verblüfft. »Was machen Sie da?«

 »Er versucht sich in Gefechtsstellung einzugraben«, erklärte Kilzer anstelle des Fahrers, der den Panzer in eine neue Position brachte. »Die obere Hälfte gräbt er frei, indem er die Kette drüberlaufen lässt.«

 Und es schien zu funktionieren. Unter dem Gewicht und dem massiven Druck der SheVa-Ketten zersprang der brüchige Fels, mit dem Ergebnis, dass die Oberseite des SheVa immer tiefer sank. Einen Augenblick später drehte Reeves das monströse Vehikel auf der Mittelachse herum, schob etwas Erdreich beiseite, um sich Platz zu verschaffen, und machte sich dann erneut ans Werk.

 »Colonel, hier Chan«, meldete sich die Kommandeurin des Wolfsrudels. »Da kommt eine weitere Gruppe Nachzügler über den Ostrand des Kamms. Die Infanterie hat sich auf dem nächsten Hügel neu gesammelt und nimmt sie jetzt aus der Ferne unter Beschuss, aber anscheinend haben die vor, zu uns vorzurücken. Und sie sind unter meinem Schusswinkel.«

 »Lassen Sie sie«, erwiderte Mitchell. »Mr. Kilzer wird auf sie warten.«

 »Yes, Sir«, erwiderte der Major mit leicht verwirrter Stimme.

 »Ich erkläre das später«, sagte Mitchell. »Wie sieht es denn von dort oben aus?«

 »Es stinkt«, erwiderte Chan. »Glenn hat gerade alles voll gekotzt.«

 »Wie ist der Schusswinkel?«, fragte Mitchell zurück und verzog das Gesicht. Wenn das SheVa solche Verrenkungen vollführte, machte es sicher keinen Spaß, oben drauf zu sitzen.

 »Also, wenn Reeves einen Vorwand braucht, um damit Schluss zu machen, dann könnte ich ihm einen liefern. Wir haben jetzt gute Sicht, und der größte Teil des Turms ist nach unten geneigt, wir können also schießen.«

 »Okay, Reeves, sehen Sie zu, dass Sie eine sichere Position finden und lassen Sie es dabei«, sagte der Colonel. »Major Chan, konzentrieren Sie Ihr Feuer auf den Bereich von direkt vor uns bis hin zur Straße. Wir wollen die nicht an uns heranlassen, aber zugleich der Infanterie eine Chance zu einem Vorstoß verschaffen.« Sie verfügten immer noch über Bildschirme, auf denen sie das Tal beobachten konnten, und er schüttelte den Kopf. »Obwohl ich glaube, dass wir in dem Punkt ein wenig optimistisch sind.«

 »Was soll ich tun?«, fragte Pruitt.

 »Steigen Sie auf den Kran und holen Sie Metal-Storm-Packs raus«, erwiderte Mitchell. »Ich denke, die werden wir brauchen.«

 »Ich werde mir mal den Schaden ansehen, den diese Treffer angerichtet haben«, sagte Indy, schnallte sich los und stand auf, um dem Kanonier zu folgen. »Irgendwie fühlt sich das nicht gut an.«

 »Aber dass Sie mir nicht gegen die Ketten treten«, sagte Mitchell. »Ich weiß nicht, wann wir uns wieder bewegen müssen.«

 Er wandte sich wieder den Bildschirmen zu und nickte nach ein paar Minuten. Die Antimaterie-»Flächenfeuer«-Granaten, die sie die Straße hinaufgeschossen hatten, sollten einen Großteil der für die Verstärkung der Posleen-Verbände im Tal gedachten Einheiten ausgelöscht haben. Und das Artilleriefeuer und das Feuer der MetalStorms, die sich jetzt der Hauptmasse zuwandten, riss Lücken in die Flut der Zentauren. Die Posleen sahen aus, als nähmen sie kein Ende, aber das war nicht der Fall. Und der massive Beschuss, der jetzt auf das Tal herniederging, setzte ihnen schwer zu. Sogar ziemlich schnell, wenn man es richtig überlegte. Er sah auf die Uhr und erkannte, dass weniger als eine Viertelstunde vergangen war, seit sie den gegenüberliegenden Hügelkamm verlassen hatten; dabei kam es ihm wie Stunden vor. Irgendwo im Süden bereiteten sich die GKA darauf vor, den Pass zurückzuerobern. Irgendwo in der Nähe von Knoxville schickte sich eine wahre Höllenwaffe an, Tod und Vernichtung auf die Posleen zu schleudern. Aber es gab nur eine solche Waffe, und damit die GKA überleben und den Pass nachhaltig abdichten konnten, mussten zuerst die Posleen hier vertrieben werden. Fünfzehn Minuten klangen allmählich wie sehr lange.

 »Verlangt alles von mir, bloß keine Zeit.«

 12

 Clarkesville, Georgia, Sol III

 1905 EDI, 28. September 2014

 Now, first of the foemen of Boh Da Thone

 Was Captain O'Neil of the »Black Tyrone«,

 And his was a Company, seventy strong,

 Who hustled the dissohite Chief along.

 There were lads from Galway and Louth and Meath

 Who went to their death with a joke in their teeth,

 And worshipped with fluency, fervour, and zeal

 The mud on the boot-heels of »Crook« O'Neil.

 But ever a blight on their labours lay,

 And their quarry would vanish away,

 Till the sun-dried boys of the Black Tyrone

 Tooka brotherly interest in Boh Da Thone:

 And, sooth, if pursuit in possession ends

 The Boh and his trackers were best of friends.

 »The Baltad of Boh Da Thone«

 Rudyard Kipling

 Der beste der Gegner von Boh Da Thone

 War Captain O'Neil von den »Black Tyrones«,

 und seine Kompanie, siebzig Mann stark,

 trieb den finsteren Häuptling vor sich her.

 Das waren Jungs aus Galway und Louth und Meath,

 die mit einem Witz auf den Lippen in den Tod gingen

 und geläufig, hitzig und mit Eifer

 den Dreck an den Stiefeln von »Crook« O'Neil anbeteten.

 Aber auf ihren Plagen lag ein Fluch

 und das Wild, das sie jagten, löste sich in Luft auf,

 bis die sonnverbrannten Jungs von den Black Tyrones

 brüderliches Interesse an Boh Da Thone entwickelten:

 Und so wahr Hatz in Besitz endet

 waren der Boh und seine Verfolger die besten Freunde.

 »Ballade vom Boh Da Thone«

 Tulo'stenaloor musterte seine Sensoren und zupfte dann an seinen Ohrringen; er hatte Besseres zu tun als sich Fähigkeiten anzueignen, die andere bereits besaßen.

 »Wie viel Zeit haben wir?«

 »Nicht viel«, erwidert Goloswin nachdenklich. »Die bereiten sich zum Abschuss vor.«

 Der Estanaar sah auf das blutrote Oval auf der Darstellung und seufzte. Er hatte Jahre damit verbracht, das Lesen und Verstehen von Landkarten zu erlernen und wünschte sich jetzt, er hätte das bleiben lassen, denn er konnte sich nur zu gut vorstellen, was diese Höllenwaffe bewirken würde.

 »Und die Strahlung?«

 »Schlimm«, gab der Techniker zu. »Der direkte Wirkungsbereich der Waffe wird das ganze Tal fast bis zu der Ortschaft Dillard erfassen. Das primäre Isotop wird Karbon 13 sein, und das hat eine hohe Ionisierungsrate und wird thermische Schäden auslösen. Nach meiner Modellrechnung ist bei Oolt, die die Zone in der ersten Stunde passieren, mit zwanzig Prozent Verlusten zu rechnen, anschließend erwarte ich eine Abnahme von stündlich einem Prozent. Menschen sind natürlich relativ zerbrechlich; ungeschützte Menschen werden die Zone mindestens zehn Tage nicht betreten können.« Er ließ seinen Kamm flattern und klappte dann belustigt den Mund auf und zu. »Tatsächlich ist es eine sehr… wie würden die Menschen das ausdrücken? Auf ihre Art ist es eine sehr elegante Waffe. Ihre Sprengkraft ist natürlich beängstigend, aber zugleich verhindert sie eine Zeit lang den Zugang zum Territorium. Aber in ein oder zwei Monaten ist das Gelände wieder zugänglich und lässt Leben zu. Elegant.«

 »Schrecklich«, erwiderte Tulo'stenaloor. Er wandte sich seinem Planungsoffizier zu und knurrte: »Ziehe alle Estanaral-Verbände heraus, die sich abziehen lassen; schicke nur lokale Verbände in diesen Wahnsinn. Und fange an, einen Plan auszuarbeiten, wie die Bewegungen nach dem Angriff geleitet werden können; wir haben diesen Menschen in Wellen zugesetzt und ihnen damit Zeit zur Erholung gelassen. Setze die Estanaral-Verbände so ein, dass sie die Lücken zwischen Blöcken der lokalen Verbände füllen und wir auf die Weise die Menschen kontinuierlich angreifen können.«

 Der Planungsoffizier nickte und betätigte ein paar Schalter an seiner Sensoreinheit. »Die meisten Estanaral waren für einen Ausbeutungsangriff vorbereitet, sie befinden sich also hinter dem Bereich, wo die Waffe auftreffen wird. Sollte ich ihren Marsch eine Weile anhalten? Allmählich werden wir knapp an lokalen Einheiten.«

 »Nein«, entschied Tulo'stenaloor nach kurzer Überlegung. »Wir werden so lange nicht genau wissen, wo die Waffe einschlägt, bis es so weit ist. Einige von ihnen werden überleben. Und das genügt.« Er schlappte erneut mit dem Kamm und betätigte sein Komm. »Orostan.«

 Orostan blickte zum Pass hinauf und knurrte, als sein Komm aufleuchtete.

 »Ja, Estanaar.«

 »Die Menschen werden eine Höllenwaffe in den Pass schießen.« Tulo'stenaloor schilderte ihm in knappen Worten die Situation und wartete dann.

 Orostans Kamm flatterte erregt, und dann knurrte er: »Wie viele von meinen Verstärkungen werde ich verlieren?«

 »Etwa die Hälfte«, gab der Kriegsherr zu.

 »Zu viele«, murmelte Orostan. »Dieses höllische SheVa-Geschütz ist verstärkt und verbessert worden und hat jetzt zusätzliche Waffensysteme statt wie bisher nur eines. Es ist in der Nähe des Savannah Valley in Stellung gegangen und frisst Oolt, als ob es Abat wären.«

 »Du hättest es aufhalten sollen«, stellte Tulo'stenaloor fest. »Nicht zulassen, dass es dich aufhält.«

 »Das versuche ich ja«, brauste Orostan auf. »Ich habe Teams bereitgestellt, die darauf warten, dass es durch den Pass kommt. Ich glaube, dass es an den Flanken verletzbar ist. Wenn es durchkommt, werden wir seine Räder und seine Ketten zerstören. Das wird es zum Stillstand bringen. Und zwar an einem Ort, wo es den Pass mit seinem Feuer noch nicht erreichen kann. Aber du solltest den Pass einnehmen und halten, Estanaar. Und bei dem Widerstand, den mir diese von der Hölle ausgespuckten Menschen entgegensetzen – mögen die Dämonen ihre Seelen fressen –, brauche ich zusätzliche Verbände.«

 »Darum bemühe ich mich«, sagte Tulo'stenaloor. »Aber die Lage ist, wie die Menschen sagen würden, wirklich beschissen.«

 »Das ist wirklich beschissen«, flüsterte Cally. »Ich bin noch viel zu jung, um zu sterben.«

 Sie hatte sich zwar von den Posleen lösen können, sie abschütteln, aber die Gäule hatten sich wie Bluthunde an ihre Fährte geheftet. Jetzt waren sie beiderseits ihres Verstecks ausgeschwärmt und kamen den Hügel herauf. Cally hatte geglaubt, sie würde sich einfach verstecken und sie aussitzen können, aber das schien ihr nicht zu glücken.

 »Papa wäre ihnen nicht so in die Falle gegangen«, murmelte sie und überprüfte ihren Munitionsbestand. Die Handgranaten waren ihr ausgegangen, und sie hatte nur noch zwei Magazine, von denen eines halb leer war. Ein volles Magazin in der Waffe. Posleen rechts von ihr, wenn sie also versuchte, sich wegzuschleichen, würden sie sie dort packen. Das Gleiche galt für die linke Seite. Und hinter ihr eine massive Wand… in den Büschen unter ihr raschelte es, und sie richtete ihre Waffe auf die Stelle, wo gleich ein Posleen auftauchen würde. »Na ja, Zeit, wieder einen wegzuputzen«, seufzte sie und schmiegte die Wange an den Kolben. Als die gelbbraune Schnauze sich aus den Büschen schob, berührte ihr Finger den Abzug. Es war der Gottkönig.

 Selbst wenn sie nicht alle Posleen auf der Welt vernichten konnte, den hier würde sie erledigen.

 Der Teamführer hielt inne und hob die rechte Faust, kauerte sich nieder. Vor ihnen konnten sie zwischen den Bäumen einen Schuss hören, dann das Knattern einer Railgun und gelegentlich das dumpfe Klatschen eines Plasmagewehrs.

 Major Alejandro Levi war schon seit einer Ewigkeit ein Cyberpunk. Man hatte ihn bereits auf der High School angeworben, das brachte es mit sich, wenn man ein Westinghouse Stipendium hatte und Quarterback im Football-Team der Schule spielte. Und im Laufe der… na ja, Jahrzehnte musste man wohl sagen, hatte er eine ganze Menge schwieriger Einsätze absolviert. Aber mitten auf einem nuklearen Schlachtfeld herumzustreifen, auf dem es von Posleen, potenziell feindlich eingestellten Menschen und potenziell feindlich eingestellten »Anderen« wimmelte, war so ziemlich der Höhepunkt.

 Er sah sich nach hinten und dann nach der Seite um und machte einen Schritt nach links. Und dann streckte er ruckartig die linke Hand aus und griff damit wie es schien ins Leere.

 »Was haben wir denn da?«, flüsterte er und packte mit der anderen Hand zu, als ein Himmit seine Tarnung veränderte und drei seiner Hände um seinen Körper schlang. »Hast uns wohl bespitzelt, wie?«

 »Für euch spioniert«, pfiff der Himmit in passablem Englisch. Der Alien war fast so groß wie ein Mensch, aber viel leichter und ähnelte auf verblüffende Weise einem symmetrischen Frosch. Er hatte vier »Arme« an den entgegengesetzten Enden seines Körpers und ziemlich genau in der Mitte des Körpers eine Ansammlung von Sinnesorganen. Beiderseits davon war je ein Paar Augen angeordnet. Man konnte den Eindruck haben, dass man mit Leichtigkeit zwei »Halb-Himmits« bekommen würde, wenn man den Alien in der Mitte teilte.

 Alejandro hielt ihn an der Schädelvertiefung fest, im Zentrum des empfindlichen Bereichs mit den Sinnesorganen; er brauchte bloß mit seinen kräftigen Händen zuzudrücken und würde die Primärsensoren des Alien zerquetschen, eine vermutlich tödliche Wunde.

 »Du bist aus dem gleichen Grund hier wie ich!«

 »Woher weiß ich das denn?«, fragte der Cyber und lockerte den Griff etwas.

 »Du bist hier, um Cally O'Neal und Michael O'Neal senior zu bergen«, erwiderte der Alien. »Und du kommst spät.«

 »Der Verkehr war ziemlich dicht«, erwiderte Alejandro trocken. »Wo sind sie?«

 »Michael O'Neal senior ist von der Druckwelle einer Lander Detonation erfasst worden und hat dabei tödliche Verletzungen erlitten. Cally O'Neal ist diejenige, die gerade schießt. Sie führt seit einer Weile ein Rückzugsgefecht mit einer Gruppe Posleen. Ich glaube, sie steckt jetzt in einer Falle.«

 »O'Neal ist tot?«, fragte der Teamchef und schüttelte den Kopf.

 »Der Ausdruck tot ist so endgültig«, erwiderte der Himmit. »Im Augenblick befindet er sich in meinem Fahrzeug. Sein augenblicklicher Realitätszustand ist mir nicht bekannt.«

 »Wa… schon gut«, sagte Alejandro und schüttelte den Kopf. Wenn er nicht genau darauf achtete, wie er seine Frage formulierte, würde der Himmit den ganzen Tag nicht mehr zu reden aufhören. Er konnte von Glück sagen, dass das hier nicht länger gedauert hatte; der Himmit war ganz offensichtlich ein wenig durcheinander, sonst würde er sich nicht so abrupt äußern. Vielleicht lag das daran, dass er es nicht sonderlich schätzte, wenn man ihm die Finger in das Himmit-Äquivalent einer Nase drückte. »Wie viele Posleen?«

 »Weniger, als es am Anfang waren; sie ist ein erstaunenswerter Submensch«, sagte der Himmit. »Als der Hinterhalt begann, waren…«

 »Wie viele und wo?«, fragte Levi und verstärkte den Druck etwas.

 »Vierzehn, fünfundsiebzig Meter«, erwiderte der Himmit und deutete. »Ausgeschwärmt. Sie ist dort oben auf dem Hang in Deckung, aber wenn sie sich bewegt…«

 »Gottkönig?«

 »Ein Kessentai, Plasmagewehr, tragbare Sensoren. Er setzt sie nicht sehr wirksam ein; offenbar ist er gewöhnt, dass seine Waffen für ihn gezielt werden.«

 Der Cyber richtete sich auf und wies sein Team mit ein paar Handbewegungen an, auszuschwärmen, alle elektronischen Geräte abzuschalten und sich darauf einzustellen, den Feind anzugreifen. Das Abschalten der Elektronik war lästig, aber die Sensoren des Gottkönigs konnten jede auch noch so schwache Strahlung orten, selbst Hintergrundstrahlung.

 Er sah zu, wie das Team plötzlich scheinbar aus dem Nichts auftauchte, ein paar Blätter, Baumrinde, ein Busch.

 Die Cyberpunks hatten in der Zeit vor dem Krieg gegen die Posleen trainiert, wie man in feindliches Territorium eindringt und wie man Gefechtssysteme stört, die man nicht aus der Ferne »hacken« konnte. Sie waren dazu ausgebildet, auf dem Schlachtfeld wie Gespenster zu wirken, wie Schatten.

 Aber sie waren auch dazu ausgebildet, die tödlichsten Gespenster auf der ganzen Welt zu sein. Jetzt galt es herauszufinden, ob sie auch die schnellsten waren.

 Der Himmit sah ihnen zu, wie sie im Wald verschwanden und folgte ihnen dann so schnell ihm das möglich war, ohne seine Deckung aufzugeben.

 Um nichts in der Welt würde er sich das entgehen lassen. Was für eine Story.

 Cholosta'an trat vorsichtig einen Schritt nach vorn, seine Sensoren meldeten ihm, dass der weibliche Mensch zuletzt irgendwo auf diesem Kamm gewesen war. Aber seit sie ihr letztes elektronisches Gerät ausgeschaltet hatte, hatte er sie verloren. Möglicherweise war sie über den Kamm geflohen, aber der Hang war steil und bot keine Deckung, also hätten sie sie wahrscheinlich gesehen. Vermutlich versteckte sie sich in den Büschen unten am Sockel des Felsvorsprungs. Und in dem Fall würden sie sie bald haben.

 Er hatte sie nur den Bruchteil eines Augenblicks lang zu sehen bekommen, lange genug, um zu erkennen, dass es sich in der Tat um einen weiblichen Menschen handelte, wie Tulo'stenaloor das gesagt hatte.

 Sein letzter Gedanke, als er den Lauf des menschlichen Gewehrs sah, war »ein Nestling?«

 Tulo'stenaloors Kamm schlappte, als die Anzeige erschien.

 »So viel zu Cholosta'an«, murmelte sein Planungsoffizier.

 »Ja, in der Tat«, erwiderte der Estanaar. »Und so viel zu dem Thema, die Nachschubversorgung der Threshkreen-Einheit zu behindern. Oder sie von hinten anzugreifen, wenn man bedenkt, dass alle anderen Verbände im Tal sich sammeln, um das SheVa aufzuhalten.«

 »Der Lösungsansatz ist ganz einfach«, fuhr er fort. »Wenn wir die Threshkreen im Pass vernichten, können wir genügend Verbände durch das Gap schleusen, um das SheVa zu zerstören, ganz gleich, was auch sonst geschieht. Wenn wir andererseits schaffen, das SheVa zu zerstören, können wir am Ende auch die Threshkreen aufreiben. Wenn uns beides nicht gelingt…, dann sind wir gescheitert.«

 »Im Augenblick gelingt uns keines von beidem«, gab der Essdrei zu bedenken.

 »Richtig«, bestätigte der Estanaar. »Und wir haben auch nicht mehr geschafft als Orostan. Unsere Aufgabe ist es, die Threshkreen im Pass zu vernichten. Und dazu gehört Druck. Wenn wir anfangen, wieder Verbände in die Schlacht zu werfen, müssen wir dafür sorgen, dass sie sich stetig bewegen. Bis jetzt haben wir sporadisch zugeschlagen, in Wellen. Und das lässt ihnen Zeit, sich zu erholen.«

 »Ja, Estanaar«, meinte der Oolt'ondai nachdenklich. »Die Frage ist, ›wie‹. Jedes Mal, wenn wir eine Reihe Oolt haben, dann… bewegen sie sich unstetig, manchmal schnell, manchmal langsam. Und das führt zu den Lücken in unseren Angriffen.«

 »Wir werden die Front spreizen«, erklärte Tulo'ste-naloor nach kurzer Überlegung. »Die Elite-Oolt'ondai sollen ihr Oolt entlang der Strecke in Stellung bringen. Und du sorgst mir dafür, dass zwischen den Oolt, die in die Schlacht ziehen, Lücken frei bleiben. Auf diese Weise kann das nächste Oolt sofort einspringen, wenn eines vom Feuer der Threshkreen erfasst und vernichtet wird. Das verschafft uns den ständigen Druck, den wir wollen.«

 »Sobald die Höllenwaffe detoniert, Estanaar.«

 »Oh ja, nachher«, schnaubte Tulo'stenaloor. »Warum mehr Oolt'os vergeuden als unbedingt notwendig?«

 Cally stellte das Feuer ein, als der gelbe Schädel des Posleen zerplatzte, und richtete die Waffe auf die Stelle, wo sie den nächsten Posleen vermutete. Aber als sich ihr Finger erneut um den Abzug krümmte, hörte sie eine Folge gedämpfter Laute, die so klangen, wie wenn jemand hustet, und dann das wilde Knattern einer Railgun, deren Geschosse von dem Felsgestein über ihrem Kopf abprallten.

 Soweit ihr das bekannt war, waren die nächsten Menschen (die kämpften) das Bataillon ihres Dad oder vielleicht auch der Rest ihrer Gruppe. Aber die benutzten keine schallgedämpften Waffen. Wer war das also dort draußen? Freund oder Feind?

 Vor Jahren hatte man einen Meuchelmörder ausgeschickt, um Papa O'Neal zu töten, und der Mann hatte nur deshalb seinen Auftrag nicht erfüllen können, weil er nicht damit gerechnet hatte, dass ein achtjähriges Mädchen mit Waffen umgehen konnte und auch bereit war, sie einzusetzen. Aber das hieß nicht, dass nicht wieder welche geschickt werden würden. Zugegebenermaßen schien es so etwas wie Overkill, mitten in einem atomaren Artilleriegefecht Meuchelmörder auszuschicken, aber wenn es wirklich Leute gab, die hinter einem her waren, war dieser Gedanke alles andere als paranoid.

 Sie hörte unter sich ein Rascheln, anders als ein Reh es erzeugen würde, eher wie eine Feldmaus. Dann stand plötzlich ein Mensch über dem toten Posleen.

 Ein Kommandokämpfer, ohne Zweifel Special Operations, das war deutlich zu sehen. Er, wahrscheinlich war es ein Mann, trug ein Ghillienetz am Rücken. Jetzt trat er einen Schritt zur Seite und schien sich dann plötzlich in Luft aufzulösen. Sie kniff die Augen zusammen und erkannte, dass er jetzt für alle Welt wie ein Busch neben einer der Pappeln aussah. Er war gut, wahrscheinlich sogar besser als Papa.

 Sie beobachtete ihn scharf, als er einen Schritt nach vorn tat, ganz langsam, jeden Millimeter Boden prüfend, und hielt dann wieder inne.

 Alejandro erstarrte, als er einen leichten Hauch menschlichen Geruchs auffing. Er hätte ihn wahrgenommen, hätte ihn wahrnehmen sollen, aber der Gestank des toten Posleen hatte ihn überdeckt.

 Das Unangenehme am Geruchssinn ist, dass er nur in schwachem Maße richtungsorientiert ist. Es war fast völlig windstill, und die Luft war feucht, kalt und unbewegt. Aber irgendwo war hier ein Mensch, der sich nicht bewegte. Aber schwitzte, als ob… sie gerannt wäre.

 Er sah sich um, konnte aber zu seiner Verblüffung nichts sehen. Dem Geruch nach war sie ganz nahe und hätte deshalb auffällig wie ein Berg sein müssen. Entweder fing er an alt zu werden, oder das Mädchen war wirklich gut.

 »Cally O'Neal?«, flüsterte er.

 »Ein falscher Atemzug, und Sie können sich begraben lassen«, sagte Cally. Es klang eher wie ein Seufzer als wie Flüstern.

 Alejandro seufzte und sah zu der Stelle hinüber, wo das Geräusch herkam.

 Das Mädchen kauerte unter einem Ghillienetz, das mit Blättern bedeckt war. Er fragte sich, wie sie es angestellt hatte, so mit ihrer Umgebung zu verschmelzen, und begriff dann, dass sie den kleinen Birkenbusch hinter sich geschüttelt hatte, um ihre Tarnung zu verbessern. Raffiniert.

 »Man hat mich geschickt, um dich rauszuholen«, sagte er und richtete sich auf, achtete dabei aber darauf, seine MP-5 nach unten gerichtet zu halten.

 »Sicher hat man das, aber dazu gehören zwei.« Cally hörte ein weiteres schwaches Rascheln auf der anderen Seite und erkannte, dass die sie in die Zange genommen hatten. Schon wieder. »Und wenn Ihr Kumpel einen Schritt näher kommt, müssen wir sehen, wie viele von euch ich erledigen kann. Angefangen mit Ihnen.«

 »Ich fürchte, da haben wir jetzt eine so genannte Pattsituation«, sagte Alejandro. »Du vertraust mir nicht und ich weiß nicht, wie ich dich überzeugen soll.«

 »Nicht ganz«, flüsterte eine Stimme von oben.

 Cally erstarrte, als plötzlich ein Himmit aus dem Nichts auftauchte und sich auf den Boden herunterließ.

 »Miss O'Neal, wir sind zu Ihrem Schutz hier«, pfiff der Himmit. »Wir haben keine Beweise dafür, aber ich gebe Ihnen mein Wort als Mitglied des Fos-Clans, dass Ihnen kein Leid zugefügt werden wird. Aber hier ist in weniger als fünfzehn Minuten ein Atomschlag zu erwarten…«

 »WAAAS?«, schrie Cally. Aber der Cyberpunk übertönte sie.

 »Sammeln!«, brüllte Alejandro. »Wo liegt das Ziel?«

 »Gezielt wird auf das Gap, Major Levi«, sagte der Himmit und tarnte sich wieder. Seine Stimme schien sich zu entfernen. »Aber die Wirkungszone ist… ziemlich groß. Betrachten Sie diese Stelle als Ground Zero für einen 2-Mt-Schlag.«

 »Warte!«, sagte Alejandro. »Kann dein Fahrzeug uns hier rausholen?«

 »Ah, jetzt vertraut man mir also«, sagte der Himmit, und diesmal kam seine Stimme bereits von einem Punkt zwischen den Bäumen. »Gehen Sie sechshundert Meter nach Westen. Dort erwarte ich Sie.«

 »Also, Miss O'Neal«, sagte der Cyber und wandte sich nach Westen. »Sie können jetzt mitkommen oder nicht. Es liegt ganz bei Ihnen.«

 »Aus dem Weg, Kommando«, sagte Cally, rappelte sich hoch und sah auf ihren Kompass. »Ihr seid mir zu langsam.«

 »Hier drüben.«

 Der Himmit war wieder aufgetaucht, auch diesmal wieder wie aus dem Nichts, und seine Haut wechselte von der Farbe und der Struktur von Baumrinde auf sein offenbar »normales« Blaugrün. Er deutete auf eine Bodenspalte und floss schnell auf die Spalte zu und in das Loch hinein.

 Cally blieb keuchend stehen und schüttelte den Kopf. »Wenn wir uns in einem Loch verstecken, wird uns das nicht vor einer Atomexplosion schützen!«, schrie sie.

 »Sie können kommen oder hier bleiben«, sagte der Himmit und schob die »hintere« Hälfte seines froschähnlichen Körpers aus dem Loch. »Man hat mich aufgefordert, Sie und das Cyberteam zu bergen. Aber es war keine geschuldete Forderung. Und ich werde nicht hier bleiben und mich in radioaktiven Staub verwandeln lassen! Vier Minuten.« Damit verschwand er nach unten.

 »Scheiße«, murmelte Cally und sah dann Alejandro an. »Cybers, hä?«, sagte sie, bückte sich und glitt dann in die Bodenspalte.

 Die Spalte war breiter als sie aussah, aber selbst für sie schwer zu bewältigen; sie war nicht sicher, ob das Cyberteam damit zurechtkommen würde. Sie kroch und rutschte durch eine Folge von Windungen im 20°-Winkel nach unten. Es wurde schnell dunkel, aber sie kroch weiter und fragte sich, was sie wohl erwartete. Vermutlich ein Himmit-Hintern, aber die hatten ja keine Hintern. Sie hatte gerade damit begonnen, sich den Kopf zu zerbrechen, ob das verdammte Ding einfach bloß ein stockdunkler Tunnel in die Hölle war, als sie ein bläuliches Licht sah. Nach der nächsten Biegung sah sie die offene Luke eines Himmit-Schiffs und einen Raum dahinter. Sie kroch schnell hinein, schob sich dann in die hinterste Ecke und wartete gespannt darauf, ob die Cybers es schaffen würden.

 Der Himmit war nirgends zu sehen.

 Sie hatte von Tarnkappenschiffen der Himmit gehört, aber nie ernsthaft damit gerechnet, eines von innen zu sehen zu bekommen. Es war… seltsam. Fremdartig, alien, in einer schwer zu definierenden Art und Weise. Der Raum, in dem sie sich befand, durchmaß etwa drei Meter und war beiderseits mit einer Anzahl von Sitzen ausgestattet. Für sie war der Raum hoch genug, aber für die Cybers würde es vermutlich eng werden. Die Beleuchtung stimmte einfach nicht, und die Sitze waren zwar allem Anschein nach für Geschöpfe von Menschgröße gebaut, aber passten irgendwie nicht für Menschen. Sie nahm auf einem Platz, um ihn auszuprobieren. Die Lehne war zu niedrig und die eigentliche Sitzfläche zu schmal; für sie war der Sitz unbequem, und die Cybers, die ja längere Beine hatten, würden ihn nach kurzer Zeit geradezu als Martersitz empfinden. Vermutlich würde es einem Menschen ähnlich schwer fallen, etwas zu machen, was für einen Himmit bequem war.

 In dem Raum lag ein beißender Geruch, so wie in einer Chemiefabrik, in der Müll verarbeitet wurde, und im Hintergrund war ein seltsames Ächzen und Stöhnen zu hören. Insgesamt ein recht unbehaglicher Ort, diesen Schluss hatte sie gerade gezogen, als der erste Cyber aus dem engen Gang kam und sich gebückt in den Raum zwängte. Er schob sich schnell auf den ihr gegenüberliegenden Sitz und lehnte sich zurück, nahm seine Tarnkapuze ab.

 »Himmits«, murmelte der Mann. »Warum mussten es gerade Himmits sein?«

 »Ich vermute, Sie waren schon einmal in einem solchen Ding?«, fragte Cally, gespannt auf die Antwort, die sie bekommen würde.

 »So sind wir hergekommen«, erwiderte der Cyber und blickte auf den Eingang. »Da sollten Fahrzeuge bereit stehen. Richtige Fahrzeuge, meine ich. Ich gehe lieber hundert Meilen zu Fuß, als auch nur eine Viertelstunde in einem von diesen Dingern zu hocken.«

 »Na ja, im Sturm ist einem jeder Hafen recht«, meinte Cally philosophisch und runzelte dann die Stirn. »Nicht um vor Fremden rumzumeckern, aber die letzten paar Tage waren schon recht lausig. Mein Hund ist tot, die Pferde sind tot, meine Katze ist tot und mein Großvater ist tot. Mein Dad steckt irgendwo dort draußen in der Scheiße und ist wahrscheinlich bis morgen früh ebenfalls tot. Oh, und ich habe schon zwei Atombombardements hinter mir. Da fühlt man sich selbst in einem Himmit-Schiff einigermaßen gut.«

 Sie schüttelte den Kopf, als der nächste Cyber hereinkam, dem dann schnell der Rest des Teams folgte; der Teamchef zwängte sich als Letzter durch die Luke. Gleich darauf schloss sie sich, und fast im gleichen Augenblick schob sich die »vordere« Wand des Fahrzeugs auseinander und ein junger Mensch trat durch die Öffnung.

 Sämtliche Cybers erstarrten förmlich beim Anblick des unbekannten Besuchers, aber Cally konnte ihren Blick nicht abwenden. Abgesehen von der Größe, dem Körperbau und der Haarfarbe ähnelte er ihrem Vater verblüffend; wenn Mike O'Neal einen Bruder gehabt hätte, hätte der Mann das sein können.

 Auf den zweiten Blick freilich stimmte das nicht ganz. Die Arme des Besuchers waren länger, hingen fast bis zu den Knien herunter, und seine Nase war viel kleiner als die ihres Dad. Wenn man einmal von seinem Alter absah, sah er eigentlich aus wie… »Grandpa?«

 13

 Knoxville, Tennessee, Sol III

 2200 EDT, 28. September 2014

 Das titanische Geschütz stieß einen Flammenschwall aus, und das war dann auch alles. Das Geschoss hatte den Lauf viel zu schnell verlassen, als dass ein menschliches Auge ihm hätte folgen können.

 Der Hauptbildschirm allerdings war mit einem Kamerasystem verbunden, das das Projektil auf seinem Flug verfolgte, und alle seufzten erleichtert auf, erleichtert darüber, dass sie noch da waren. Neben dem Bild konnte man auf einem Zifferblatt den Zeitraum zwischen Abschuss und Detonation ablesen. Das Geschoss war insoweit »intelligent«, als es seinen jeweiligen Standort und den Punkt, wo es seine tödliche Last ablud, präzise bestimmte, und Letzterer war bereits auf der Anzeige zu erkennen. Unmittelbar nach dem ersten Ausstoß von Sub-Munition begann ein Detonationszähler zu ticken.

 »Sieben, sechs…«, sagte Castanuelo. »Verdammt, ich hätte draußen sein wollen, um mir das anzusehen!«

 »Könnten wir es denn sehen?«, fragte Präsident Car-son.

 »Das werden die in Pennsylvania sehen!«

 Horner klappte plötzlich einen Metallbehälter auf und riss sein AID heraus. »O'Neal! Treffer in… einer Sekunde!«

 Als O'Neal die Warnung hörte, zuckte er bloß die Achseln, so gut ihm das in seinem Panzer möglich war. Schließlich war er schon… Herrgott, er konnte es gar nicht mehr zählen… wenigstens fünfmal von Nukes durch die Gegend geschleudert worden. Ganz zu schweigen davon, dass er von einer Explosion von beinahe atomarer Stärke unter einem Gebäude begraben worden, von einem SheVa-Geschütz überfahren – zweimal bei diesem Einsatz – und schon verschiedene andere unangenehme Erlebnisse in seinem Anzug hinter sich gebracht hatte.

 Und dann war da noch dieses arme Schwein Buckley, auf den ein ganzer Weltraumkreuzer gefahren war.

 Auf Ground Zero von einer 2-Mt-Nuklearexplosion fünf Meter tief unter der Erde begraben zu sein, war keineswegs das Schlimmste, was er bisher erlebt hatte. In mancher Hinsicht war es sogar fast beruhigend.

 »Geht klar«, sagte er und schaltete auf die interne Frequenz. »Bataillon, Einschlag erledigt.«

 Ein kurzzeitiges Poltern war zu hören, hochfrequente Bodenerschütterungen, die dem Aufprall vorausgingen, aber weniger als eine Sekunde nach dem ersten Zittern, begann der Boden rings um O'Neal Krämpfe zu bekommen. Sie dauerten vielleicht fünf Sekunden und fühlten sich etwa so an, wie wenn man mit einem Jeep über unwegsames Gelände fährt, und dann war es vorbei.

 »War's das?«, fragte jemand auf der allgemeinen Frequenz.

 »Grandpa?«, sagte Cally benommen und musterte den Fremden.

 »Yeah, Süße«, erwiderte er und trat einen Schritt vor und zerzauste ihr das Haar. »Ich bin's wirklich. Irgendwie. Glaub ich.«

 »Aber du … ich dachte …«

 »Tot?«, schnaubte er.

 »Äh, ja.«

 »Na ja, hier gibt es einen Ich … Tph… na, eben eine Krabbe, der das besser erklären kann. Im Grunde genommen sehen die Galakter den Tod nicht so als eine Sein-Nicht-Sein-Sache an, wie wir Menschen ihn wahrnehmen.«

 »Also was ist, warst du oder warst du nicht?«, fragte Cally ärgerlich.

 »Cally, Prinzessin?«

 »Oh. Dann warst du also ›überwiegend tot‹.«

 »Bingo. Ich denke schon, dass ich flachgelegen habe, wenn du das meinst. Aber die Himmit waren rechtzeitig da, um mir Hiberzine zu spritzen, und dann hat mich diese Krabbe hier… na ja, sagen wir, wieder in Gang gebracht.«

 Cally starrte ihn erneut an und schüttelte dann den Kopf. »Dann bist du also du?«

 »Ja, ich denke schon«, sagte Papa und zuckte die Achseln. »Ich denke, in meiner Erinnerung gibt es ein paar Löcher. Aber jünger bin ich. Stark. Es fühlt sich… erstaunlich gut an.«

 »Ha, da bist du nicht der Einzige!«, sagte Cally. »Du solltest mal Shari sehen. Ich wette, da würde dir die Hose aufgehen.«

 »Shari?«

 »Das ist eine lange Geschichte. Ganz habe ich sie nicht verstanden. Aber die haben jedenfalls überlebt und sind aus der Urb rausgekommen.«

 Papa O'Neal nickte und runzelte dann die Stirn. »Aus der Urb? Überlebt?«

 »Du wusstest nicht, dass die Franklin Urb hinüber ist?«, fragte Cally. »Oder dass die Posleen im ganzen Tal rumwimmeln?«

 »Ich war die letzten paar Tage weg. Was läuft denn?« Er sah sich in dem engen Raum um und musterte das Cyber-Team, das gerade angefangen hatte, sein Gerät zu verstauen. »Und was ist mit denen da, sind das weiße oder schwarze Hüte?«

 »Weiße, denke ich«, sagte Cally. »Und wir kriegen gleich ein Nuke aufs Dach…«

 »Oh Scheiße«, sagte er und schüttelte den Kopf. »Schon wieder eines?«

 Etwas an der Art und Weise, wie er das sagte, ließ Cally kichern, und dann konnte sie sich plötzlich vor Lachen nicht mehr halten, lachte und weinte gleichzeitig, hielt sich die Seiten und konnte einfach nicht mehr aufhören. »Yeah…«, stieß sie nach fast einer Minute heraus, wischte sich die Tränen aus den Augen und den Schleim, der ihr aus der Nase rann. »Schon wieder eines.« Und noch während sie das sagte, fing der Boden unter ihr zu poltern an.

 Pruitt bugsierte das Munitionspack aus den Eingeweiden des Geschützes heraus und schwang es zu Metal-Storm Neun hinüber. Neun hatte es irgendwie geschafft, schneller als die anderen zu feuern und war jetzt ohne Munition. Es würde einige Mühe kosten, mehr davon nach oben zu befördern, und das noch dazu schnell.

 Besonderen Spaß machte das nicht. Die Posleen hatten die MetalStorms entdeckt und bemühten sich, diesen neuen, lästigen Feind auf große Distanz unter Beschuss zu nehmen. Deshalb waren sie ständigem Beschuss aus Railguns und Plasmawaffen ausgesetzt, und es flogen fortwährend HV-Projektile über sie hinweg. Andererseits war er sich in dieser Höhe ziemlich sicher, die beste Aussicht über das ganze Geschehen zu haben. Und es war wirklich ein verdammt interessanter Anblick; die Schlacht war äußerst intensiv.

 Die Infanterie hatte sich auf beiden Seiten wieder in Stellung begeben, wenn auch in einiger Distanz, und man konnte im Zwielicht die rote Leuchtspurmunition sehen, die durch die Dunkelheit zuckte, traf oder verschwand und schließlich in der Ferne unsichtbar wurde. Der ständige Regen von Artilleriebeschuss war natürlich faszinierend. Und dann eröffneten in Abständen die MetalStorms den Beschuss und spien flüssiges Feuer ins Tal. Und die Posleen füllten die Luft die ganze Zeit über mit Plasmaströmen.

 Wirklich spektakulär.

 Während er dies dachte, veranlasste ihn ein greller Blitz zu seiner Rechten über den Bergen, vom Bildschirm aufzublicken. Noch ehe er den Kopf heben konnte, füllte sich der ganze Horizont hinter den Bergen mit grellem Weiß, flackernd wie von Stroboskopen, als ob jemand Scheinwerfer, so groß wie ein ganzer Staat, ein- und ausgeschaltet hätte, und hüllte das ganze Tal beinahe vier Sekunden lang in ein Licht so hell, als wäre es Tag.

 Er hob den Arm, um sich vor dem grellen Licht zu schützen, aber da war es bereits zu spät. Jede einzelne Explosion war ein atomarer Feuerball, und in dem stetigen Strom von Blitzen konnte er Pilzwolken in den Himmel steigen sehen, die sich bereits ausbreiteten, als das letzte Licht verlosch. Es war, als wäre die Welt im Süden von einer Sonne verschlungen worden und dann wieder schwarz geworden.

 »Du großer Gott«, murmelte er, und das Wasser trat ihm in die Augen, als der Boden bebte und das SheVa hin und her schwanken ließ. »Ich glaube, ich muss mir eine neue Definition für ›spektakulär‹ einfallen lassen.«

 Er setzte sich hin und schüttelte den Kopf, versuchte, seine Nachtsicht zurückzugewinnen, zum Teufel, irgendeine Sicht, und gab es schließlich auf.

 »Du großer Gott.«

 Cally hörte auf zu lachen, als das Poltern verstummte, und sah dann ihren Großvater grinsend an. »Also, wie ist's, gibt's in dieser Blechkiste Spielkarten?«

 »Als ob ich zu allem Überfluss auch noch Geld verlieren müsste.« Papa O'Neal grinste zurück. »Verdammt, Enkeltochter, es tut wirklich gut, dein Gesicht wieder zu sehen.«

 In der Höhle führten die Erschütterungen dazu, dass die Containerwand sich hochwölbte und Billy aus Sharis Armen glitt. Dann trat wieder die Stille des Grabes ein.

 »AUF, AUF, MARSCH; MARSCH!«, brüllte O'Neal über die Bataillonsfrequenz. »Wir holen uns den Pass.«

 Er ließ den Worten Taten folgen, scharrte das Erdreich über sich weg und stieß mit den Füßen nach unten. Bis oben waren es nicht einmal fünf Meter, aber er brauchte trotzdem Zeit und fürchtete zudem, dass sie diese Zeit vielleicht gar nicht hatten. Schließlich sah er über sich Licht und schob den Kopf hinaus, blickte auf totale Verwüstung.

 So weit das Auge reichte, und das war vom Rand des Berges ein gutes Stück, war da nichts als blanker Boden. Kein Baum, kein Strauch, kein Haus, kein Fetzen Vegetation hatte überlebt; das titanische Feuer hatte das Erdreich einfach weggebrannt.

 Er schüttelte den Kopf, sah auf seine Strahlungsmonitore und wurde blass. Die Anzüge konnten vierhundert REMs pro Stunde überstehen, aber einen Menschen würde die Strahlung sofort töten. Oder, zum Teufel, sogar die meisten Küchenschaben.

 Allmählich begann der Staub sich zu legen; der Mond kam wieder heraus und schien auf das Gelände, aber an dem Mondlicht war etwas Seltsames. Im Mondlicht war alles grau, selbst nachdem die Bildsysteme der Anzüge sich eingeschaltet hatten, die alles auf Tageslichtäquivalent brachten. Es war hell, aber nur in schwarzen und grauen Schattierungen. Aber da war trotzdem etwas…

 Er legte einen Schalter um, und sein Anzug projizierte einen Lichtfleck auf die glatt gefegte Granitfläche zu seinen Füßen. Er fluchte, ließ das Licht im Kreis wandern und ging dann von seinem Loch weg, sah auf den Boden und fluchte erneut.

 »General Horner, hier O'Neal.«

 »Ich freue mich, Ihre Stimme zu hören, alter Freund«, sagte der General. »Wie ist's denn gelaufen?«

 »Wir waren unter der Erde«, erwiderte O'Neal. Horner konnte das Achselzucken des anderen fast über die Funkverbindung hören. »General, diese Bombe, die da gerade detoniert ist. Wo, sagten Sie, kam die her?«

 »Knoxville«, erwiderte Horner verblüfft. »Warum?«

 »Ich meine, wo ist sie entwickelt worden?«

 »In Oak Ridge«, sagte Horner. »Und an der University of Tennessee. Warum?«

 »Ja, das passt.« Eine kurze Pause. »Ich dachte nur, Sie sollten wissen, dass Rabun County jetzt orange ist.«

 »Was?« Horner dachte einen Augenblick lang nach. »Der Boden…«

 »Nein, General. Der Boden, die Felsen, die beschissenen Berge. Alles ist orange. Und nicht ›internationales Notsignal-Orange‹, Boss. Ein viel röteres Orange.«

 Homers Gesicht verzog sich zu einem gewaltigen Grinsen, als er zu Dr. Castanuelo hinübersah. Der Wissenschaftler hatte gerade eine Dose Kautabak aus der Hüfttasche gezogen und las über die Schulter eines Technikers etwas von einem Bildschirm ab. Er hatte eine Baseballmütze mit der Aufschrift University of Tennessee auf dem Kopf und steckte in einer Windjacke, auf der UT Volunteers stand. Beides in auffälligem Orange.

 »Das hat man davon, wenn man Rednecks mit Antimaterie spielen lässt, Boss«, sagte O'Neal.

 Horner sparte sich den Hinweis auf den Geburtsort des Wissenschaftlers. Für ihn stand außer Frage, dass der Mann, der soeben den halben Norden Georgias mit den Farben von dessen bitterstem Football-Rivalen überzogen hatte, durchaus als »Hightech Redneck« bezeichnet werden konnte.

 »Dr. Castanuelo«, sagte er mit einem strahlenden Lächeln, bei dem alle seine Zähne aufblitzten, »könnte ich Sie bitte einen Augenblick sprechen?«

 Gleich nachdem Pruitt wieder hatte sehen können, hatte er sich daran gemacht, wieder Munition für die MetalStorms heranzuschaffen. Dazu konnte er Scheinwerfer einsetzen, darunter auch einen mächtigen Spot, der die ganze Oberseite des SheVa taghell beleuchtet hätte. Aber so wie die Dinge lagen, wollte er sich nicht unbedingt mehr als absolut nötig zur Zielscheibe machen.

 Zum Glück war das Ladesystem, das die Reparaturleute des SheVa-Teams installiert hatten, die Einfachheit selbst, und der Kran von Neun verfügte sogar über einen automatischen Greifer, der auch funktionierte, ganz im Gegensatz zu dem System, mit dem Pruitt in der Ausbildung gearbeitet hatte. Er brauchte die Packs also nur aus der Luke zu ziehen, den Kran herumzudrehen und die Packs dann an der richtigen Stelle abzusetzen. Obwohl die Storms unablässig feuerten, war er ihnen inzwischen sogar ein Stück voraus.

 Schließlich war er fertig und beschloss, sich einmal gründlich umzusehen. Der Kran verfügte über ein ordentliches Bildsystem, das auch mit den Hauptmonitoren verbunden war, und so fing er jetzt an, ein Bild nach dem anderen aufzurufen.

 Den besten Ausblick lieferte anscheinend Monitor sieben. Die Kamera, die ihn mit Bildern versorgte, war hoch genug angebracht, um einen besseren Ausblick als sogar der Kran zu haben, und verfügte zusätzlich über ein Wärmebildsystem, sodass Pruitt sogar Einzelheiten erkennen konnte.

 In der Ferne konnte er Ströme von Posleen wahrnehmen, die immer noch die Straße vom Pass herunterdrängten, aber sie waren jetzt ausgeschwärmt und bewegten sich auch nicht mehr annähernd so schnell. Das sah nach einem Hoffnungsschimmer aus. Aber ein paar Schuss Flächenfeuer konnten da trotzdem nichts schaden.

 Er schwenkte die Kamera nach links und stellte fest, dass er gerade noch die Stelle erfassen konnte, wo der East Branch aus den Bergen herunterkam und sich ausweitete. Die Spuren, wo das SheVa das letzte Mal durchgekommen war, waren noch zu erkennen, und er seufzte. Eigentlich sollte man ein solches Monstrum wirklich nur einmal im Leben über die Berge steuern müssen.

 »Over the mountains«, sang er und ließ die Kamera kreisen, »take me across the sky…«

 Auf dem Bergkamm über dem East Branch war ein Rudel Posleen zu erkennen, und da war etwas, was ihn dazu veranlasste, die Kamera noch einmal zurückzuschwenken und genauer hinzusehen. Er erhöhte die Vergrößerung, aber erst als er auf Wärmebild schaltete, war ihm klar, was er da sah.

 »Colonel«, hauchte er einen Augenblick später. »Sie sollten sich vielleicht mal Monitor sieben ansehen.«

 Mitchell tippte den Schalter an und brachte damit das Bild von Kamera sieben auf den Hauptschirm. »Was sehe ich denn da, Pruitt?«

 »Schauen Sie sich die Gruppe links auf dem Bergkamm an.« Pruitts Stimme klang ausdruckslos, tot, als ob jemand ihm gerade die Seele aus dem Leib gerissen hätte.

 »Was ist denn los?«, fragte der Colonel und erhöhte die Verstärkung. »Der Kamm über dem East Branch?«

 »Yes, Sir«, erwiderte Pruitt. »Schalten Sie auf Infrarot.«

 Das tat Mitchell, und dann fluchte er. »Das sind… sind das menschliche Gestalten?«

 »Captain Chain, laden Sie Ihre Geschütze neu«, sagte Mitchell mit eiskalter Stimme. »Bereiten Sie sich auf Feuerschutz im Nahbereich vor. Reeves, runter von dem Hügel. Pruitt, kommen Sie runter, Personaleingang eins.«

 »Yes, Sir.« Der Fahrer sah auf seine Monitore und vollführte dann ein Wendemanöver um einhundertachtzig Grad, steuerte wieder den Hügel hinunter. Da er schon ahnte, wie der nächste Befehl lauten würde, stieß er zurück, so weit er konnte, und schob das Rückteil des SheVa den Savannah-Church-Hügel hinauf. Er sah, wie die Quetschies auf dem Hügel in Panik gerieten, als die gewaltige Metallmasse sich auf sie zu schob, aber in diesem Augenblick hatte er andere Sorgen. Zum Beispiel die, wie lange er wohl noch leben würde.

 »Romeo Acht Sechs, hier SheVa Neun«, sagte der Colonel über das Divisionsartillerienetz. »Ich brauche Zeit-im-Ziel auf UZB 29448 Ost, 39107 Nord. Alles, was Sie haben.«

 »Äh, Roger, SheVa«, kam die Rückmeldung. »Das wird aber ein paar Minuten dauern. Und das ist nicht unsere Feuerpriorität.«

 »Tun Sie's«, sagte Mitchell. »Ihre Priorität ist mir egal. Tun Sie's jetzt gleich.«

 »SheVa Neun, hier Quebec Vier Sieben.« Das war die Stimme von Captain LeBlanc. »Was in drei Teufels Namen machen Sie da?«

 »Wir bereiten uns darauf vor, zum East Branch vorzurücken.«

 Es dauerte ein paar Augenblicke, in denen Captain LeBlanc seine Aussage verarbeitete. »SheVa, das war nicht geplant.«

 »Pläne ändern sich. Da gibt es eine Gruppe Menschen, die von den Posleen als mobile Nahrungsreserve benutzt wird. Und die holen wir uns.«

 Angela Dale hatte sich umgedreht, als die erstaunliche Folge von Blitzen im Süden den Himmel erhellt hatte. Aber dann war sie gleich wieder in ihre eigene, unheilvolle Welt zurückgesunken. Seit die Posleen sie in der Nähe von Franklin eingefangen hatten, hatte sie das Gefühl, tagelang gegangen zu sein. Auf ihrer verzweifelten Flucht vor den vorrückenden Posleen hatte sie bereits die Verbindung zu ihren Eltern verloren und war sich ziemlich sicher, dass sie genauso wie alle in ihrer Gruppe, die nicht durchgehalten hatten, jetzt tot waren. Und vermutlich aufgefressen.

 Sie konnte sich nicht erinnern, wie viele gestorben waren, wollte das auch gar nicht. Zu Anfang war die Gruppe wesentlich größer gewesen. Manchmal waren Leute dazugekommen. Einmal hatte man die Gruppe geteilt, und gelegentlich war eine Gruppe völlig konfuser Flüchtlinge dazugekommen, darunter auch eine Gruppe Indowy, die riesige Bündel auf dem Rücken trugen.

 Dann hatte sie die Indowy angesprochen, eine einfache Begrüßung, die man ihr auf der Schule beigebracht hatte, und die kleinen, grünen Aliens waren offenbar zu dem Schluss gelangt, dass sie ihre beste Freundin war, und hatten sich um sie zusammengedrängt, so weit wie möglich von den Posleen und anderen Menschen entfernt. Ihr Anführer sprach Englisch, stockend zwar und auch mit fremdartigem Akzent, und er hatte Angela erklärt, dass die Posleen sie von einer anderen Welt geholt hatten, allem Anschein nach, damit sie für die Invasoren Pionierarbeiten leisten sollten. Sie hatten irgendwelche Brücken gebaut, und als die Zentauren dann den Rückzug hatten antreten müssen, hatte man sie zu der Gruppe von Menschen hinzugefügt, als – er benutzte den Posleen-Ausdruck – »Thresh«, als mobile Speisekammer. Und so war das.

 Statt nämlich Flüchtlinge hinzuzufügen, griff häufig einer der sie bewachenden Posleen auf ein für die Menschen nicht erkennbares Kommando hin in die Gruppe und zerrte Leute heraus. Dann blitzten die Säbel. Von Zeit zu Zeit hatte man den Menschen in der Gruppe zu essen angeboten, aber auch wenn ihnen der Magen noch so laut knurrte, war keiner imstande gewesen, die noch von Blut triefenden Fleischfetzen anzunehmen, die noch Augenblicke zuvor ein Mitglied ihrer Gruppe gewesen waren.

 Jetzt schienen die Posleen allerdings genügend Proviant zu haben; Gruppen waren nach hinten gekommen und hatten Massen von gelbem Fleisch angeschleppt, das nur von der Schlacht vor ihnen stammen konnte.

 Die meiste Zeit nahm Angela niemanden zur Kenntnis. Sie hatte sich an einen warmen Ort, tief in ihrem Inneren zurückgezogen, einem Ort, wo nichts an sie herankonnte. Irgendwann einmal würde es für sie wieder Wärme geben, Wärme und Sicherheit. Irgendwann einmal würde sie wieder glücklich sein, und all das Schreckliche würde der Vergangenheit angehören. Sie wusste, dass es höchst unwahrscheinlich war, dass jener Ort auf dieser Seite des Himmels lag, aber sie hatte bereits aufgehört, sich darüber Sorgen zu machen. Sie ging einfach in die Richtung, die man ihr zeigte, und setzte sich an die Stelle, die man ihr zeigte.

 Und so brauchte sie einen Augenblick, um zu bemerken, dass das Artilleriefeuer, das die ganze Ebene erfüllte, aufgehört hatte, und dass auch das Feuer, das in roten Massen den Tod herangetragen hatte, ebenfalls aufgehört hatte. Was in dieser Schlacht dort draußen geschah, war für sie und ihre Leidensgenossen eigentlich ohne Belang. Nichts und niemand würde sie retten, höchstens der Tod. Und der Tod fing an, recht erstrebenswert auszusehen. Bloß aufgefressen zu werden hatte noch Schrecken für sie.

 Aber nach einer Weile drang das Murmeln der Menschen um sie und die Erregung der Posleen doch durch den Nebel, der sie umgab. Sie hatte Angst, es könnte bedeuten, dass sie wieder jemanden auswählen würden, und drängte sich nach innen, um sicherzugehen, dass sie in der Mitte der Gruppe war. Aber dann wurde schnell offenkundig, dass da etwas anderes im Gange war. Und als sie nach Norden blickte, tat sie das genau im richtigen Augenblick, um im Licht der Feuer im Tal und eines fahlen Mondes, der im Osten aufgegangen war, eine Masse aus Metall zu sehen, die sich über den Kamm vor ihnen schob. Und in dem Augenblick setzte der Artilleriebeschuss wieder ein.

 »Gas geben, Reeves!«, schrie Mitchell. Der Fahrer war den Church Hill hinuntergerast und dann wieder mit Höchstgeschwindigkeit die Steigung auf der anderen Seite hinauf, weil dies nämlich der schlimmste Augenblick überhaupt war. In diesem Augenblick war nämlich die verletzbare Unterseite des gepanzerten Geschützsystems völlig ungeschützt dem feindlichen Beschuss ausgesetzt, und wenn die Posleen den Moment nutzten, waren sie tot. Dort befanden sich die Antriebssysteme und Reaktoren. Und ein Treffer dort würde zur Folge haben, dass sie bewegungsunfähig auf dem Hügel hängen blieben, ein unbewegliches Ziel für mindestens fünfzigtausend Posleen.

 Aber die Kombination aus Artilleriebeschuss und Tempo und das Überraschende an ihrem Angriff schienen zu funktionieren. Das Feuer setzte zwar unverzüglich ein, aber da jagten sie bereits wieder auf der anderen Seite in die Tiefe.

 »Kilzer! Wasservorhang, jetzt!«

 »Äh…«, Paul sah zu dem Kommandanten hinüber und zuckte die Achseln. »Ich denke, ich habe vergessen, das zu erwähnen: Wir haben kein Wasser mehr. Wir hatten nur fünf Minuten und das haben wir schon vorher verbraucht.«

 »Scheiße«, schimpfte Mitchell. »Chan!« Aber er hätte sich den Befehl sparen können, denn sämtliche Metal-Storms hatten bereits das Feuer eröffnet, als hinge ihr Leben davon ab. Was ja auch den Tatsachen entsprach.

 Das Tal wimmelte immer noch von Posleen, und selbst diejenigen, die mit den menschlichen Verteidigern auf den Bergkämmen kämpften, drehten sich jetzt um und feuerten auf das stählerne Monstrum, das gerade den Abhang herunterpolterte und die Straße in Richtung nach Savannah nahm. Ein Feuersturm schlug ihm entgegen, aber SheVa Neun blieb den Angreifern nichts schuldig.

 Wieder zuckte den Posleen rotes Feuer entgegen, sprang von einer Konzentration der Gäule zur nächsten. Der massive Artilleriebeschuss hatte das Gelände frei geräumt, und in dieses freie Gelände jagte jetzt das SheVa und spie nach allen Richtungen Feuer.

 »Mitchell!« General Simosin wirkte ein wenig verstimmt. »Was in drei Teufels Namen machen Sie da?«

 »Sie wollten einen Ausbruch, General«, sagte Mitchell, während der feindliche Beschuss gegen die Wände des SheVa prasselte. »Den haben Sie.«

 »Sie blödes Arsch…«

 »Am East Branch ist eine Gruppe Menschen«, fiel ihm Mitchell ins Wort. »Dort fahren wir hin. Und nichts wird uns aufhalten.«

 Arkady Simosin starrte das Funkgerät einen Augenblick lang an und zuckte die Achseln. »Wir kommen hinterher.«

 Er wandte sich dem Fahrer des Bradley-Panzers zu, in dem er sich gerade befand, und deutete nach vorn. »Junge, wenn Sie dieses SheVa nicht einholen, ehe es halb durch das Tal ist, lasse ich Sie erschießen.«

 »Yes, Sir!«, sagte der Fahrer und hieb den Ganghebel des Kampfpanzers in Fahrstellung. »Kein Problem«, fügte er dann mit einem raubtierhaften Grinsen hinzu, als der Panzerkommandant seine Kanonen durchlud. Der Bradley war eines der Modelle, die mit doppelten 7.62-Gatling-Kanonen ausgestattet waren; das würde richtig Spaß machen.

 Simosin schob seinen Funkoffizier beiseite und tippte die Divisionsfrequenz ein, als der Brad sich in Bewegung setzte. Er konnte das Stimmengewirr eines halben Dutzend Offiziere hören, brachte sie aber zum Schweigen. »Alle Einheiten angreifen. LOS, LOS, LOS. Hinter dem SheVa her. Bisherigen Plan vergessen. Befehl lautet jetzt DEM SHEVA NACH!«

 »Tempo!«, schnaubte LeBlanc und kletterte die Leiter des Panzers hinauf. Und für eine Frau von nicht einmal einem Meter fünfzig Größe war das ein verdammt langer Weg. Sie sollte wirklich einen Brad oder einen Humvee haben. Die hatten mehr Funk und wurden weniger abgelenkt. Andererseits, wenn sie den Befehl über ihre Einheit weiter führen wollte, musste sie überleben.

 »Aber was machen wir?«, rief der Chef der Bravo-Kompanie. Der Idiot stand neben seinem Abrams und sah verwirrt in die Runde.

 »Wir fahren nach Savannah!«, sagte LeBlanc und stöpselte sich in das Interkomsystem des Fahrzeugs ein. Sie wollte dem Fahrer gerade Anweisung geben, loszufahren, aber der hatte seine Luke bereits zugeklappt und den Panzer in Bewegung gesetzt. Er fuhr ölig glatt an, wie es für die Abrams-Serie geradezu zum Markenzeichen geworden war, und so wie es aussah, würde nichts ihn aufhalten können. Dabei war ihr natürlich wohl bewusst, dass ein einziger, gut platzierter Treffer aus einem Plasmageschütz genau das bewirken würde. Man hatte die Panzerung der Abrams-Serie war zwar im Laufe des Krieges verbessert, aber gegen Plasma- oder HVM-Feuer waren sie immer noch nicht gefeit. Wenn es an der richtigen Stelle traf.

 »Sehen Sie zu, dass Sie zurück zu Ihrer Einheit kommen und setzen Sie sie in Marsch!«, brüllte sie den Kompaniechef an und schaltete dann auf Bataillonsfrequenz. »Alle Einheiten, allgemeiner Ausbruch! Hinter dem SheVa her!« Sie sah zur Kommandantenluke hinaus, als der Panzer hügelaufwärts beschleunigte, und schüttelte den Kopf. Das 147th war ein ziemlich jämmerlicher Verein. So viel stand fest. Aber in den letzten ein oder zwei Tagen war etwas passiert, was ihnen neuen Schwung gegeben hatte, geradezu neuen Kampfgeist. Jämmerlicher Verein hin oder her – sie hatten den Vormarsch vom Balsam Pass hierher geschafft, und daran waren andere Einheiten gescheitert. Und irgendwie schienen sie auf den Geschmack gekommen zu sein, gegen die Posleen zu gewinnen, statt einfach Schläge einzustecken.

 Und deshalb war ihr klar, dass sie ihre nutzlosen Kompaniechefs nicht in den Hintern zu treten brauchte. Zu beiden Seiten von ihr strömten die Männer der 147th wie eine unaufhaltsame Flut aus ihren Löchern. Und rannten nach vorn, brüllten.

 Und die Posleen machten kehrt und rannten vor dem SheVa davon. Die Leute von der 147th würden sich einige von diesen Gäulen schnappen.

 »Was für ein Chaos«, murmelte Mitchell nach einem Blick auf seine Monitorschirme. Er hatte eigentlich nicht mit Unterstützung gerechnet, aber er bekam sie weiß Gott.

 Die Soldaten der Division waren aus ihren Verteidigungspositionen, die sie die letzten paar Stunden innegehabt hatten, geklettert, in manchen Fällen, wie es schien, sogar ohne Anweisungen, und stürmten nach vorn. Die meisten saßen nicht in Fahrzeugen und blieben deshalb weit hinter dem SheVa zurück, aber sie zogen das Feuer von ihm ab. Und wurden selbst abgeschlachtet.

 Aber es schien ihnen nichts auszumachen. Mitchell sah, wie ein Bradley sich über den Kamm schob und mitten in eine Konzentration von Posleen hineinfuhr, einige von ihnen einfach niederwalzte. Einen Augenblick lang bepflasterten sie die Aliens mit ihren Fahrzeugwaffen, aber dann ging die Mannschaftsluke auf, und sie strömten ins Freie, bezogen rund um den Kampfpanzer Stellung und feuerten auf die Posleen.

 Die Posleen, die es gewöhnt waren, sich gegen menschliche Verteidigungsstellungen zu werfen, reagierten mit Entsetzen und offenkundiger Angst. Für sie musste es so scheinen, als würden die Hasen die Wölfe angreifen, und das geschah jetzt überall.

 Das ganze Tal war ein absolutes Tollhaus. Gruppen von Menschen rannten das Tal hinunter, einige im flachen Land, andere auf den steilen Kämmen an den Seiten, während ein Strom von Kampfpanzern durch den Pass rollte. Andere Fahrzeuge, Bradleys, Humvees und sogar ein paar Trucks, kamen über die Bergkämme, soweit diese befahrbar waren, und stürmten nach vorn, hielten manchmal an, um Infanterie aufzunehmen, waren aber im stetigen Vormarsch.

 Die Artillerie befand sich in völliger Konfusion, und ihre Geschosse kamen fast nach dem Zufallsprinzip herunter, einige davon trafen menschliche Truppen. Aber selbst das schien sie nicht langsamer zu machen.

 »Sind wir alle wahnsinnig?«, fragte Mitchell und schaltete auf die nach vorne gerichtete Kamera. Er betrachtete die wogenden Wellen von Posleen und das massive Feuer, das sie ihnen entgegenschleuderten, und grinste dann wie ein Wahnsinniger. »Yo.«

 14

 Green's Creek, North Carolina, Sol III

 2238 EDT, 28. September 2014

 If, drunk with sight ofpower, we loose

 Wild tongues that have not Thee in awe,

 Such boastings as the gentiles use,

 Or lesser breeds without the law –

 Lord God of Hosts, be with us yet,

 Lest weforget – lest we forget!

 »Recessional« Rudyard Kipling

 Wenn wir, trunken angesichts der Macht,

 wüste Reden schwingen, die Dich nicht ehren,

 solche Prahlerei, wie die Heiden sie pflegen

 oder Minderwertige außerhalb des Gesetzes –

 Herr Gott der Heerscharen, sei dennoch mit uns,

 dass wir nicht vergessen – dass wir nicht vergessen!

 »Schlusschoral«

 Paul Kilzer grinste, als er an die Schalter für die Nah-verteidigungssysteme tippte und das SheVa plötzlich Feuer spie.

 Reeves hatte offenbar damit gerechnet, er war nämlich direkt in ein Rudel Posleen hineingefahren, und die Millionen von Kugellagern, die aus den Claymores spritzten, fetzten wie ein mechanischer Dreschflegel durch die Gruppe.

 LeBlanc starrte die Codeliste eine Sekunde lang an und schüttelte dann den Kopf. »Alpha, hier Bataillon, wie ist Ihre Lage?«

 Sie wartete einen Augenblick und drückte dann erneut den Sprechknopf ihres Funkgeräts, als der Abrams unten an der Gefällestrecke angekommen war und sie wie eine Marionette herumwarf. »Bravo!«, stieß sie hervor. »Charlie! Verdammt, irgendjemand wird doch in diesem Netz sein!«

 »Hier… oh, zum Teufel, hier ist Captain Hutchinsons Funkoffizier, Ma'am«, keuchte der Funker des Chefs der Alpha-Kompanie. »Die Kompanie hat… hat gerade angefangen, hinter dem SheVa herzufahren, Ma'am! Der Captain versucht sie aufzuhalten.«

 »Aufzuhalten? Blödsinn!«, schrie sie. »Alle Stationen in diesem Netz, ihr rückt vor und greift die Posleen an! Das SheVa unterstützen! Vorrücken! Jeder Kompaniechef, der nicht mit seiner Kompanie Schritt hält, wird abgelöst. Und die Kompanie, die als Letzte in Savannah eintrifft, schiebt einen Monat Extradienst. Haltet sie nicht auf, treibt sie.«

 Sie wechselte die Frequenz und knurrte unwillig, als der Panzer in ein Flussbett plumpste und sie erneut durchschüttelte. »Ich bin auch schon komfortabler gereist«, murmelte sie. »Scouts!«, rief sie dann und drückte erneut den Schalter an ihrem Mikro. »Alpha Sechs Sieben, Ende.« Sie erinnerte sich daran, dass der Kommandeur des Scout-Platoons ein Absolvent des Virginia Military Institute war, also sozusagen regulär. Und offensichtlich verfügte er über die Fähigkeit, selbst mitten in der Schlacht mit der verdammten Codeliste klarzukommen. Obwohl das leicht sein sollte, falls er immer noch am Church Hill saß.

 »Wo sind Sie?«, herrschte sie ihn an.

 »Etwa vierhundert Meter hinter dem SheVa, Ma'am«, sagte der Platoon-Chef ruhig. Im Hintergrund konnte sie das Schnarren einer Gatling-Kanone hören. »Hier ist's im Moment ziemlich aufregend.«

 Sie klappte die Kommandantenluke auf und sah sich draußen um. »Wir sind hinter Ihnen, etwa einen Kilometer entfernt, und holen auf«, sagte sie. Und fügte nach kurzer Pause hinzu: »Nur damit Sie's wissen, links hinter Ihnen ist eine Gruppe Posleen.« Sie drehte die Gatling-Kanone ein paar Grad nach links und jagte einen Geschosshagel in die Masse von Aliens, während sie gleichzeitig den Knopf der Bordsprechanlage drückte. »Kanonier. Ziel auf zehn Uhr!«

 Otinanderal konnte sich nicht entscheiden, welche Richtung er einschlagen sollte. Die Menschen, die normalerweise wie Abat kämpften, waren überall. Sein Oolt hatte aus allen Rohren auf das gewaltige menschliche Panzerfahrzeug geschossen, aber das hatte ebenso viel Wirkung, als kratzten sie mit den Hufen an einem Oolt'pos. Jetzt preschten die Panzer der Menschen rings um ihn herum nach vorne, und er konnte sich nicht entscheiden, worauf er schießen sollte. Aber als dann einer der Panzer anfing, auf ihn zu schießen, war das ziemlich schnell klar.

 »Herr, segne, was du uns gegeben hast…«, murmelte Glennis LeBlanc und ließ sich durch die Luke ins Innere ihres Panzers fallen. Das Fahrzeug erbebte in seinen Grundfesten, und die Temperatur stieg fühlbar an, als ein Plasmaschuss von der Vorderseite der Wanne abprallte. Im nächsten Augenblick fetzte ein HVM-Geschoss den Lukendeckel weg, schleuderte ihn in die Nacht und erfüllte das Innere des Panzers mit grellem weißem Licht. Aber zu dem Zeitpunkt hatte der Kanonier das Hauptgeschütz bereits auf das Ziel eingestellt und das Feuer sowohl mit dem Hauptgeschütz wie auch dem koaxial angebrachten MG eröffnet.

 Ursprünglich war der Abrams-Kampfpanzer einzig und allein dafür entwickelt worden, andere Panzer zu vernichten, also konkret gesprochen sowjetische Konstruktionen und solche, die diesen nachgebaut waren. Er verfügte über moderne Kompositpanzerung, eine stabilisierte 120-mm-Schnellfeuerkanone, modernste Zielsysteme, Schutz gegen nukleare, biologische und chemische Waffen und war darüber hinaus dank seiner Lycomings-Turbinenaggregate verblüffend schnell. Im Übrigen hatte der Abrams sich auf den Schlachtfeldern der ganzen Welt als die beste Kampfmaschine erwiesen, die es auf dem ganzen Planeten für diese Aufgabe gab, und war jedem anderen Panzerfahrzeug seiner Zeit ebenso an Manövrierfähigkeit wie an Kampfstärke überlegen: siebzig Tonnen schnellster, unglaublich tödlicher geballter Kampfkraft. Aber als dann die Posleen gekommen waren, waren gewisse Konstruktionsänderungen unvermeidbar gewesen; schließlich verfügten die Posleen über nichts, auf das es sich lohnte, mit 120-mm-Bolzen aus abgereichertem Uran zu schießen. Oder wenn sie darüber verfügt hätten, war es zu groß, als dass es ihm etwas ausgemacht hätte, wenn ein Abrams an ihm kratzte.

 Trotzdem war der Abrams die beste Kriegsmaschine, die Menschen je gebaut hatten, und es wäre einfach schade gewesen, etwas so Wertvolles einfach ungenutzt zu lassen. Zunächst hatte es so ausgesehen, als ob die Panzer dem Untergang geweiht wären, weil sie sich für Plasmabeschuss und selbst für 3-mm-Railguns als äußerst verletzbar erwiesen hatten. Aber dann war ihnen die Technik in Gestalt neuerer, leichterer Panzerung zu Hilfe gekommen. Turm und Vorderseite des M-1A4 trugen jetzt mehrere Schichten aus Stahl, bei Zimmertemperatur supraleitfähigen Materials, Nano-Komposit und synthetischem Saphir. Diese Kombination stellte sicher, dass das Fahrzeug so lange frontalem Beschuss gewachsen war, wie es keinen direkten HVM-Treffer abbekam.

 An den Seiten war der Abrams nicht so gut gepanzert, aber wenn man die Posleen an seinen Flanken hatte, hatte man ohnehin etwas falsch gemacht.

 Um die Wahrscheinlichkeit zu reduzieren, von der Flanke angegriffen zu werden, und um mit dem Hauptproblem fertig zu werden, das die Posleen darstellten – nämlich der Tatsache, dass es einfach zu viele von ihnen gab –, hatte man die Bewaffnung der Panzer modifiziert und beiderseits des Turms zusätzliche Waffensysteme installiert, 25-mm-Kanonen wie die Hauptkanone eines Bradley, hatte den Abrams aber im Gegensatz zu den mit nur einer Kanone ausgestatteten Bradleys zunächst mit zwei, einer an jeder Seite, dann mit vier und schließlich mit acht Kanonen ausgerüstet. Die Kommandantenkanone Kaliber .50 war gegen ein 7.62 Gatling ausgetauscht worden, das achthundert Schuss in der Minute verfeuern konnte, und anstelle des »koaxialen« 7.62-mm-MGs hatte man ein zweites Gatling angebracht. Der »A4«-Abrams konnte daher, selbst wenn seine Hauptkanone schwieg, erstaunliche Mengen von Blei um sich spucken.

 Das Hauptgeschütz freilich blieb problematisch. Es wäre schade gewesen, die Waffe zu entfernen, da sie an und für sich betrachtet unübertroffen gut war. So hatte man sich schließlich dafür entschieden, sie zu belassen und einfach die Munitionsmischung zu ändern. Um der guten alten Zeiten willen befanden sich immer noch ein paar »Silberkugeln« in den Munitionslagern, aber die Mehrzahl der Geschosse waren jetzt Clustermunition.

 Im Gegensatz zu den komplizierten Geschossen aus abgereichertem Uran oder dem hochexplosiven AntiTank-Granaten war Clustermunition die Einfachheit selbst; im Wesentlichen handelte es sich einfach um überdimensionierte Schrotladungen aus zweitausend Flechettes, die in eine hochexplosive Ladung eingebettet waren.

 Als Glennis' Sessel unten in der Wanne aufkrachte und ein weiterer Plasmaschuss von der gepanzerten Vorderwand abprallte, richtete der Kanonier sein Fadenkreuz auf die Kompanie Posleen, schob seinen Joystick auf »ALL« und drückte ab.

 Der Abrams feuerte nicht so viele Geschosse ab wie ein MetalStorm und tat das auch nicht in so schneller Folge, aber die Wirkung war ähnlich. Es gab einen Schwall, der aussah wie flüssiges Feuer, und dann fing die Posleen-Kompanie an, in Stücke zu gehen. Er hatte nur einen einzigen Schuss abgefeuert, aber damit bereits das mittlere Drittel der Kompanie ins Jenseits befördert, und als dann der Kanonier die »Sekundärwaffen« des Panzers schwenkte, hörte der Rest auf zu existieren.

 »So etwas nennen wir Volltreffer«, murmelte er, als der Ladeschütze das nächste Geschoss einlegte. Die ganze Aktion hatte weniger als vier Sekunden beansprucht.

 »Saubere Arbeit«, lobte LeBlanc nach einem Druck auf den Schalter ihres Mikrofons. »SheVa Neun, hier Captain LeBlanc. Wir rücken aus sechs Uhr nach. Wie ist Ihre Lage?«

 Mitchell verzog das Gesicht zu einer Grimasse und sah zu Indys Displays hinüber; die Hälfte der Systeme war im gelben Bereich, und er entdeckte eine zunehmende Zahl roter Anzeigen.

 »Na ja, die haben uns ganz schön bepflastert, aber davon abgesehen…« Er sah sich um und bemerkte jetzt, dass das gegnerische Feuer etwas nachgelassen hatte. »Bilde ich mir das ein, oder…?«

 »Major, ich persönlich glaube das nicht, aber es sieht tatsächlich so aus, als würden wir dieses Tal säubern«, erwiderte die Bataillonschefin mit einem breiten Grinsen, das man fast über den Funk hören konnte.

 Mitchell sah auf seine Bildschirme und pfiff durch die Zähne. Die größte noch verbliebene Ansammlung von Posleen war die, die die Gruppe von Menschen umgab und die er deshalb bewusst nicht unter Beschuss genommen hatte. Weniger als eine Kompanie. Abgesehen von diesen und ein paar Nachzüglern in den Seitentälern war der Weg völlig frei. Er schnaubte kurz und fing dann fast hysterisch zu lachen an.

 »Major?«, rief Reeves. Sie waren allein in dem Abteil, aber Mitchell hatte sein Funkgerät abgeschaltet, rollte in seinem Sessel herum und lachte wie ein Irrer. »Sir?!«

 »Oh!«, stieß der Major hervor und bekam sich langsam wieder unter Kontrolle. »Oh! Oh, Scheiße, 'tschuldigung, Reeves. Scheiße!«

 »Was ist denn so komisch, Sir?«, schrie der Fahrer. »Ich meine, wir müssen ja schließlich immer noch diese Leute dort vorne raushauen!«

 »Ich weiß«, sagte Mitchell und wischte sich die Tränen aus den Augen. »Oh. Mir ist bloß gerade was durch den Kopf gegangen. Ich habe mich umgesehen und konnte… und konnte bloß denken…« Wieder fing er an zu lachen, konnte sich kaum einkriegen.

 »Was?«

 »Ich dachte einfach bloß: ›Ka-CLICK!‹«

 Simosins Fahrer hatte ihn ganz offensichtlich beim Wort genommen. Entweder das oder der Junge war einfach verrückt. Sie trafen mit solchem Tempo auf den Abhang zum Deere Creek, dass der Bradley einen Augenblick lang durch die Luft flog und dann krachend auf das gegenüberliegende Ufer prallte.

 Der General stemmte sich hoch, winkte dem Kommandanten zu. »Sagen Sie ihm, so schnell braucht er auch nicht zu fahren!«, schrie er und stemmte sich dann an eine der Sichtluken. Viel war da nicht zu sehen, und deshalb winkte er dem Kommandanten erneut zu und drängte ihn aus seiner Luke.

 Als der General endlich oben war, wo er etwas sehen konnte, brauchte er einen Augenblick, um sich zu orientieren. Eine Sekunde lang befürchtete er, dass sie das SheVa überholt hatten oder dass die Division einfach weg war. Aber dann nahm er das leichte Feuer zu beiden Seiten und das etwas massivere gelegentlich vom Aufblühen eines Plasmaschusses durchsetzte Feuer am Ende des Tals wahr. Das Problem beiderseits war: zu wenig Beschuss. Und der Grund dafür war, dass es an Zielen mangelte; der Bradley polterte über einen Teppich aus Zentaurenleichen.

 Er bedeutete dem Panzerkommandanten, dass er ihm seinen Mannschaftshelm geben sollte, und stöpselte ihn in die Sprechanlage ein. »Junge, Sie brauchen keine Sorge zu haben, dass einer auf Sie schießt. Vergessen Sie das SheVa einen Augenblick lang und fahren Sie mich einen Hügel hoch. Ich muss mich umsehen.«

 Der Bradley schwenkte gehorsam scharf nach links ab und polterte den nächsten Abhang hinauf. Oben war ein Haus, oder, besser gesagt, war ein Haus gewesen – jetzt war es nur noch eine Ruine –, und der Bradley vollendete das Zerstörungswerk, indem er über die Einfahrt in die schon stark mitgenommene Gartenanlage preschte. Aber der Anblick war umwerfend.

 Simosin hatte sich während der Schlacht an die Gefechtspositionen herangepirscht und gesehen, wie die Posleen das Tal wie ein wogendes Meer erfüllten. Jetzt war es mit… Leichen gefüllt. Menschen und Posleen, aber hauptsächlich Posleen. Hie und da rauchte ein Panzer, aber wenn man das Schlachtfeld im Licht der lodernden Feuer und des Mondes betrachtete, war er überzeugt, dass sie das ganze Tal um den Preis von vielleicht einem halben Bataillon Soldaten eingenommen hatten.

 Solange sie sich nur verteidigt hatten, hatten sie alle paar Stunden so viel verloren.

 »Heilige Maria Mutter Gottes«, murmelte er. »Heilige…« Er blickte auf den Panzerkommandanten hinunter und schüttelte den Kopf. »Schicken Sie eine Gruppe zum Sichern hinaus, lassen Sie den Funker Verbindung mit dem Hauptquartier aufnehmen und machen Sie mir eine Sprechverbindung mit General Horner. Sagen Sie denen, die sollen weitergeben, dass wir Savannah eingenommen haben und den Vormarsch jetzt fortsetzen.«

 Angela schauderte, als der gewaltige Panzerkoloss den Hügel hinauf auf sie zu rollte. Andere Panzer, nur viel kleiner, waren beiderseits von dem Monstrum ausgeschwärmt, und dahinter kamen noch andere Fahrzeuge nach.

 Die Posleen, die sie bewacht hatten, schossen nicht; sie schienen von der plötzlichen Wendung, die die Lage genommen hatte, ebenso schockiert wie ihre menschlichen Gefangenen. Die Hunderttausende Posleen im Tal waren einfach weg, und die letzten paar Überlebenden wurden gnadenlos gehetzt. Und jetzt kamen die Panzer ihren Hügel heraufgefahren und fingen an, ihre Stellung zu umringen.

 Der monströse Panzer, das musste eines der SheVa-Geschütze sein, die sie im Fernsehen gesehen hatte, kam mahlend und knirschend ein paar Dutzend Meter vor den Posleen zum Stillstand und hielt an. Eine scheinbare Ewigkeit lang stand das Monstrum einfach da, und dann ging unten eine Tür auf, und grell weißes Licht strömte heraus. Eine Liftkabine senkte sich aus der Tür bis herunter zum Boden und öffnete sich, und dann trat ein einzelner Mensch heraus. Er trug einen Trenchcoat und eine Sonnenbrille und hielt ein Plasmagewehr mit dem Lauf nach unten in der Armbeuge.

 Er steckte die linke Hand in die Tasche und ging den Abhang hinauf, blickte in die Runde, musterte die Menschen und die Posleen, während oben auf dem SheVa ein riesiger Scheinwerfer aufflammte. Der Lichtbalken wanderte kurz herum und badete die Gruppe dann in grell weißes Licht, weitete sich aus, beleuchtete die ringsum ebenfalls zum Stillstand gekommenen Panzer. Aber das Geräusch sich in der Dunkelheit öffnender Türen, quietschender Türme und schwerer Schritte ließ deutlich erkennen, was hier im Gange war.

 Der einzelne Mensch ging auf die Gruppe zu und sah sich um, bis er den Gottkönig auf seiner Untertasse sah. Er ging auf den Alien zu, musterte ihn von oben bis unten und sagte dann nur ein Wort:

 »Verschwinde.«

 Angela sah den Anführer der Aliens an, die sie so gequält hatten, und fragte sich, was jetzt passieren würde. Wenn es zum Kampf kam, würde sie sich auf den Boden fallen lassen und das Beste hoffen. Sie vermutete zwar, dass jetzt dort draußen Soldaten mit Gewehren standen, aber wenn es zum Kampf kam, wenn einer der Panzer das Feuer eröffnete, würde das für die Menschen das Ende sein.

 Sie war sich nicht sicher, ob die Posleen Englisch verstanden. Sie hatte gehört, dass das bei einigen der Fall war. Aber sie sprachen nicht mit ihren Gefangenen, sie gestikulierten bloß. Gewöhnlich bedeutete die Geste, dass man den Kopf senken sollte, damit sie ihn abschneiden konnten.

 Jetzt blickte der Gottkönig auf den Menschen hinunter und ließ seinen Kamm flattern. Er musste begriffen haben, was man von ihm verlangte. Und auch welche Folgen eine Weigerung hatte.

 Schließlich sträubte er den Kamm zu voller Höhe, hob langsam seine Plasmakanone und wendete seine Untertasse. Sekunden später hatte die Nacht alle Posleen verschlungen.

 Angela blickte zu dem gewaltigen Panzerfahrzeug auf, dem SheVa, und fragte sich einen Augenblick lang, weshalb es wohl ein Bild von einem Hasen an der Vorderseite hatte. Dann verlor sie die Besinnung.

 Mitchell ließ die Trittleiter der Mannschaftstür hinunter und winkte dann in die Richtung, wo General Simosin auf der Mannschaftstreppe eines Bradley saß, lediglich einen Grunzlaut von sich gab und dann fortfuhr, aus seiner Feldration Rindereintopf zu löffeln. Er hatte den Helm abgenommen und auf der Hinterseite des Panzers abgelegt.

 »Ich habe gerade mit Keeton gesprochen«, sagte der General dann mit vollem Mund. Er wischte sich ein Stück Fleisch vom Kinn und wischte sich die Hände dann an seinem völlig verdreckten Battle Dress ab. »Er wollte mir ständig einreden, dass ich noch in Green's Creek sei. Besonders, als ich ihm dann sagte, dass meine vorgeschobene Spitze halbwegs bis Rocky Knob vorgerückt sei.«

 »Allmählich wünsche ich mir, dass es noch so wäre, Sir«, erwiderte der Colonel und blickte an dem SheVa nach oben. Von hinten war es gar nicht so schlimm, aber er wusste, dass die Seiten wie Schweizer Käse aussahen. »Das wird eine verdammt teure Reparatur.«

 »Oh, seien Sie doch nicht so«, knurrte der General. »Sie sind der Held des Tages. Wissen Sie, wie selten man es schafft, Posleen-Gefangene zu befreien? Wenn ich nicht hier wäre, um den Verkehr zu regeln und außerdem natürlich noch überall Posleen zu Gange wären, würde es hier von Reportern wimmeln.«

 »Ah, Ruhm«, schnaubte Mitchell und ließ sich dann auf der Treppe aus gelochtem Blech nieder. Sie drückte ihn am Hintern, aber da ihm ohnehin vom Kopf bis zu den Zehen alles wehtat, nahm er das gar nicht richtig wahr. »Das und ein paar Milliarden Credits – und dieses SheVa läuft wieder. Wir sind ja nicht gerade bewegungsunfähig, General, aber ehe wir wieder voll kampffähig sind, brauchen wir einen Reparatureinsatz. Unter anderem haben wir am Ende die Kraftzufuhr für die MetalStorms verloren. Und dann brauchen wir Munition für die MetalStorms. Ich weiß nicht, ob es noch welche gibt.«

 »Yo.« Simosin blickte an der stählernen Wand empor und zuckte die Achseln. »Ihr Reparaturbataillon hat Einsatzpriorität, und auf der Straße von Asheville ist ein ganzes Bataillon Versorgungstrucks für die MetalStorms unterwegs. Ich werde der Division sagen, die sollen unten im Tal einen Punkt bestimmen, wo Sie und Ihre Leute die Reparaturen erledigen lassen können. Haben Sie immer noch vor, über den Green's-Pass zu gehen?«

 »Der ist von beiden Seiten besser zugänglich, Sir«, nickte Mitchell und gähnte dann.

 »Drüben im Tennessee Valley werden Sie ziemlichen Gegenwind bekommen«, meinte der General. »Ich habe hier alle Hände voll zu tun. Und ich kann auch nicht hinter Ihnen herfahren, nicht mit einer ganzen Division. Dafür hinterlassen Sie zu viele Straßenschäden.«

 »Lässt sich nicht vermeiden, Sir«, erwiderte der Colonel. »Über den Rocky Knob schaffen wir es nicht, sonst haben Sie keine Straße mehr, die Sie benutzen können. Und selbst wenn wir zum Betty-Pass hinauffahren, hinterlassen wir ziemlich unebenes Gelände. Noch unebener, als es ohnehin schon ist.«

 »Mhm«, machte Simosin, sah sich um und lächelte, als ein Abrams heranrollte und neben seinem Bradley anhielt. »Ich denke, der kommt gerade rechtzeitig.«

 Mitchell sah zu, wie Captain LeBlanc sich aus dem Turm stemmte, und schmunzelte. »Riesenpanzer, kleine Lady. Ich muss da unwillkürlich an Siegmund Freud denken.«

 »Ich weiß, warum Sie an Freud denken«, erwiderte der General und schnaubte dabei. »Ich übrigens auch. Was ich gedacht habe, war ›Große Kanone, kleine Lady.‹«

 »Sie haben mich herbestellt, General?«, sagte der weibliche Captain und salutierte. Nachdem der General die Ehrenbezeigung erwidert hatte, nickte sie Mitchell zu. »Colonel.«

 »Captain«, erwiderte Mitchell knapp. »Ich möchte mich bei Ihnen für Ihre Unterstützung bedanken. Ohne Ihre Einheit wären wir nicht hier.«

 »Stimmt«, nickte sie unbescheiden. »Aber das war nicht bloß mein Bataillon, sonst wären wir beide tot. Ich erinnere mich, dass ich irgendwo gelesen habe, entweder bei Keegan oder bei Über das Töten, dass der Zweck von Panzern nicht wie man allgemein annimmt darin besteht, die feindlichen Linien aufzubrechen, sondern sich so in den Feind zu verbeißen, dass das bei der Infanterie eine ›Rettungs‹-Reaktion auslöst. ›Oh, schau doch, diese blöden Baggerfahrer stecken dort drüben fest, und wenn wir ihnen nicht helfen, bringen die sie um.‹ Darüber habe ich nachgedacht, habe versucht, es von beiden Seiten aus zu betrachten, während wir nach Balaclava fuhren.«

 Mitchell ertappte sich dabei, wie er wieder zu kichern anfing, bekam sich aber gleich wieder in den Griff. »Daran ist wahrscheinlich etwas Wahres, Captain. ›Vorwärts, vorwärts ritten die Sechshundert…‹«

 »Major«, verbesserte ihn der General. Er griff in eine seiner weiten Taschen und wühlte darin herum, bis er schließlich ein Paar Majorsabzeichen fand. »Ehe Sie das richtig mitgekriegt haben, sind Sie so hoch aufgestiegen, dass Sie tatsächlich das Kommando führen, Major.«

 »Aber ich werde immer noch bei der MI sein«, sagte der frisch gebackene weibliche Major und steckte sich zuerst das eine und dann das andere Abzeichen an den Kragen. »Und eine Frau. Und beides zählt dagegen, wenn es darum geht, ein Infanteriebataillon zu kommandieren.«

 »Das, meine Liebe, ist der Grund, weshalb es Ausnahmeregelungen gibt«, erklärte der General großspurig. »Später werden da entsprechende Befehle und Belobigungen nachkommen – ich habe unterwegs den Korpskommandeur und General Keeton über Ihre Leistung und Ihren Einsatz berichtet –, aber wir sind hier noch nicht fertig. Wie sieht es mit Ihren Schäden aus?«

 »Etwa zwanzig Prozent«, erwiderte LeBlanc und setzte sich ruckartig auf den Boden. »Aber mit einer Kopfzählung ist es nicht getan, denn mir fehlt mindestens ein Kompaniechef. Ein paar von meinen Leuten stecken möglicherweise noch bei anderen Einheiten fest, aber ich denke, einige sind abgehauen.«

 »Dann wird die Militärpolizei sie einfangen.« Simosin holte ein Notizbuch heraus und schrieb sich etwas auf. »Ich werde Ihnen zwei Kompanien unterstellen: eine Panzerkompanie und eine Kompanie Panzergrenadiere. Die waren beim ersten Angriff im Feuer und haben damit Erfahrung, sind also zumindest nicht ganz grün. Gruppieren Sie das, was Sie haben, zu drei Kompanien um. Die sind dann zwar alle drei über Plansoll, aber das wird sich vermutlich selbst regeln.«

 »Yes, Sir«, erwiderte LeBlanc. »Und dann?«

 »Nehmen Sie neuen Treibstoff und Munition auf«, fuhr er fort und seufzt. »Das dürfte ziemlich schwierig werden; der Stab, den ich geerbt habe, hat die Grundbegriffe der Kriegsführung noch nicht ganz erfasst, beispielsweise, dass man Logistikelemente nach vorne verlegt…« Er hielt inne und sah sie fragend an. »Warum grinsen Sie?«

 »Nun«, lachte sie, »Treibstoff und Munition sollten kein großes Problem sein, General. Ich habe einen meiner Sergeants weggeschickt, um unsere Treibstofftrucks zu finden. Und das hat er.«

 »Ihre Treibstofftrucks?«, fragte der General.

 »So ungefähr. Irgendjemandem gehören sie schon. Also ebenso gut auch mir. Und als er darauf hinwies, dass er zwei einsatzfähige Bradleys mit Crew hatte und die anderen bloß armselige .50er-Kaliber, wurden sie ganz vernünftig. Inzwischen haben sie aufgetankt und neu munitioniert, und der Rest der Einheit schiebt Wartungsdienst.«

 Der General schüttelte den Kopf und seufzte wieder. »Vielleicht sollte ich Sie zu meinem Stabschef machen. Nein, vergessen Sie, dass ich das gesagt habe, ich habe keine Lust, General Keeton zu erklären, weshalb andere Divisionen keinen Treibstoff und keine Munition haben.«

 »Weil wir gerade von anderen Divisionen sprechen«, sagte Mitchell, »wird es nicht allmählich Zeit, dass hier jemand anderer vorrückt, während Sie sich neu gruppieren?«

 »Ja, das wäre richtig, wenn es so jemanden gäbe«, feixte Simosin. »Von Knoxville ist eine Division hierher unterwegs, aber die ist noch völlig grün und es fehlt ihr eine Brigade. Die werde ich wahrscheinlich bekommen, und wenn ja, dann werde ich sie nach Bataillonen druntermischen und sie mit Bedacht einsetzen. Also gibt es bloß uns.«

 Er sah zu LeBlanc hinüber und lächelte grimmig.»Und das ist der Grund, weshalb mein Planungsoffizier dachte, ich sei verrückt, dass ich meine Panzereinheit in die Etappe geschickt habe.«

 »Oh?«, machte LeBlanc mit aufgerissenen Augen und sah dann zu dem SheVa auf. »Das denke ich nicht.«

 »Major LeBlanc, Sie und Ihr verstärktes Bataillon sind zur Unterstützung von SheVa Neun abkommandiert, das ein Flankenmanöver durch das Tennessee Valley fahren wird«, erklärte der General förmlich.

 »Oh Scheiße«, sagte der weibliche Major und schüttelte den Kopf. »Zum Kotzen.«

 »Ich brauche Sie lebend und bei Franklin«, sagte Simosin, als Mitchell seine Augenbrauen in die Höhe schob. »Ich brauche kein rauchendes Wrack am Unterlauf des Tennessee.«

 »Yes, Sir«, erwiderte der Colonel und zuckte dann die Achseln. »Ach, hol's der Teufel, wenn wir wieder stecken bleiben, können uns ja die Abrams rausholen.« Er drehte sich zu LeBlanc herum und grinste. »Wir fahren dorthin, wo die Adler Nasenbluten kriegen, verstehen Sie?«

 »Oh yeah«, erwiderte LeBlanc nicht gerade begeistert. »Aber, zum Teufel, wenn dieses fette, alte Monstrum es schafft, dann schaffen wir das auch. Hoffe ich wenigstens.«

 »Ich sehe Sie beide dann in Franklin«, sagte Simosin, schob sich den letzten Löffel Rindereintopf in den Mund und stemmte sich dann mühsam in die Höhe. »SheVa unterstützt«, sagte er, leckte den Löffel ab und ließ ihn in seine Cargotasche fallen und warf das leere Päckchen weg, »Panzer mit Treibstoff versorgt, Truppen im Vormarsch – jetzt muss ich nach hinten und in diesem Chaos von Hauptquartier Ordnung schaffen, das ich geerbt habe.«

 »Werfen Sie doch einfach eine Bombe drauf, Sir«, erwiderte LeBlanc. »Das ist die einzige Methode, um sicherzugehen.«

 »Nö, denken Sie bloß an den Papierkrieg. Ich hab schon genug Kopfschmerzen.«

 »Los, los, los, los, LOS!«, schrie O'Neal und hetzte in langen Sprüngen die verbrannte Flanke des Black Rock Mountain hinunter.

 Es war ein Wettlauf mit der Zeit. Irgendwo im Süden rasten zweifellos Posleen in Richtung auf die Mountain-City-Front, um vor den GKA dort einzutreffen. Aber es reichte nicht aus, wenn er und seine Leute den Pass vor ihnen erreichten, sie brauchten auch noch genug Zeit, um sich dort einzugraben und in Stellung zu gehen. Wenn die vorrückenden Posleen sie auf offenem Gelände erwischten, konnten sie sich ebenso gut selbst die Kehle durchschneiden.

 »Diese Drecksäcke«, murmelte Stewart. »Die haben all unsere Stellungen aufgefüllt!«

 Die Posleen hatten eine Straße durch die ehemaligen Stellungen des Bataillons gelegt und alle Löcher, mit Ausnahme der äußersten, aufgefüllt. Außerdem waren all die mühsam angelegten Verbindungsgräben dahin.

 Die Ersatzmunition und die Energiepacks waren an die Platoons des Bataillons verteilt worden, aber sie befanden sich bei individuellen Anzügen. Wenn sie es nicht schafften, die Munition frei zirkulieren zu lassen, würde sie in dem Augenblick abgeschnitten sein, wo die Posleen eintrafen und mit ihrem Sperrfeuer dafür sorgten, dass sie sich nicht über der Erde bewegen konnten.

 »Zurück an die Arbeit«, sagte O'Neal. »Bravo und Charlie, anfangen mit dem Eingraben. Sensenmänner und Techno-Anzüge, grabt euch ein paar Löcher und fangt dann an, Gräben zu ziehen. Alle sehen zu, dass sie schleunigst unter die Erde kommen.«

 Duncan betrachtete das seiner Kompanie zugewiesene Areal und legte dann Sektoren für die einzelnen Platoons fest. »Marauder nach vorne, Kommandoanzüge nach hinten«, sagte er. »Bewegung, Leute!«

 Er erreichte einen Punkt etwa in der Mitte zwischen dem für das Bataillonskommandoteam vorgesehenen Areal, ließ eine Grabladung fallen und blickte dabei den Pass hinunter. Von den Posleen war immer noch keine Spur zu sehen, und das beunruhigte ihn.

 »Stewie, Scouts?«, fragte er auf einem Sonderkanal, der ihn mit dem Bataillons S-2 verband.

 »Ich habe nur noch zwei übrig«, antwortete Stewart gereizt. »Die wollte ich an die Flanken schicken.«

 »Wäre doch ganz nett, wenn wir wüssten, wann die Jungs zum Tee kommen«, sagte der Kompaniechef.

 »Richtig«, erwiderte Stewart.

 Sunday wartete, bis sich all seine Sensenmänner eingegraben hatten, und warf dann drei weitere Grabladungen, riss das Areal auf und verband ein paar Löcher miteinander, auch wenn das deren Insassen nicht gefiel.

 »Das war ein wenig knapp, Sir!«, rief Pickersgill; die Sprengladung hatte sein Loch wieder über ihm halb zugeschüttet.

 »Ich hätte die Ladung ja auch auf Sie werfen können, das hätte auch nichts ausgemacht«, erwiderte Sunday und ließ sich in den Graben fallen. Er hatte die getarnte Box den Abhang hinuntergeschleppt und klappte sie jetzt auf, zog die Waffe heraus, die sie enthielt. Sie war in drei Teile zerlegt, und er montierte sie jetzt in dem Loch sorgfältig zusammen, deckte sie vor den anderen Anzügen ab, damit diese nicht sahen, was sich in dem überdimensionierten Loch verbarg.

 »Fangt mit den Gräben an«, sagte er, als die Leute schließlich mit ihren Löchern fertig waren. »Ich werde hier sein.«

 »Was basteln Sie denn da rum, Sir?«, fragte McEvoy und blickte über den Rand seines Lochs.

 »Darüber brauchen Sie sich nicht den Kopf zu zerbrechen«, sagte Tommy mit einem Grinsen, das der andere nicht sah. »Ich zeig's Ihnen, wenn Sie zurückkommen.«

 Stewart betrachtete das Bild, das der Scout ihm vom höchsten Punkt von Hogsback lieferte, und runzelte die Stirn.

 »Hey, Boss, wir haben null zusätzlichen Feuerschutz, stimmt's?«, fragte er grinsend.

 »Yo«, erwiderte O'Neal. Er hielt kurz inne, um sich das Bild auf dem Monitor ebenfalls anzusehen. »Na ja, das dürfte interessant werden.«

 »Ich würde sagen, noch eine Viertelstunde, dann biegen die um die Ecke«, meinte Stewart.

 »Das ist ja reichlich Zeit«, sagte O'Neal in rätselhaftem Tonfall.

 »Die sind langsamer als sonst«, räumte Stewart ein, »aber können Sie sehen, was da zwischen den Blöcken ist?«

 »Lücken«, erwiderte O'Neal. »Und schauen Sie sich doch den Bildrand an«, fuhr er fort. Wieder eine Pause. »Die bauen Zwischenräume ein.«

 »Damit sie in stetigem Strom angreifen können?« sinnierte Stewart. »Ich mag schlaue Posleen nicht, Boss, ich mag die überhaupt nicht.«

 »Na ja, schlau mögen sie ja sein, aber auch langsamer. Nutzen wir die Zeit, so gut es geht.« Er blickte an den Bergen beiderseits von ihnen empor und runzelte die Stirn. »Und hoffen wir nur, dass sie nicht auch noch dahinterkommen, wie man klettert.«

 15

 Green's Gap, North Carolina, Sol III

 0037 EDT, 29. September 2014

 Pruitt betrachtete die bewaldeten Berge, die den Hauptbildschirm füllten, und lachte. »Bun-Bun ist ein Hase, kein Affe!«

 Die Reparaturarbeiten an dem SheVa-Geschütz waren erstaunlich schnell vonstatten gegangen, da die SheVa-Brigade bei ihrem Eintreffen bereits an Ort und Stelle gewesen war. Bis das Geschütz dort eingetroffen war, hatten Kilzer und Indy gemeinsam bereits unterwegs einen vollständigen Schadensbericht erarbeitet. Nachdem die Schweißer und Elektriker ihre Arbeit getan hatten und einige zusätzliche Verteidigungssysteme installiert worden waren, war es nun wieder Zeit zum Abmarsch – diesmal mit einer Eskorte von Abrams und Bradley Panzern, die ausgeschwärmt waren wie ein Rudel Chihuahuas, die einen Elefanten trieben.

 Sie waren den Brush Kork Creek hinaufgefahren, und die Bradleys, die Abrams sowie die dreiachsigen Trucks hatten mit dem aufgewühlten Terrain, wie es das SheVa hinterließ, einige Mühe gehabt; wo das SheVa durchkam, wurden zwar Unebenheiten platt gedrückt, dafür verwandelte das Gewicht des Geschützes aber Granit in eine ein Meter dicke Staubschicht. Doch der Pfad, den das SheVa bahnte, war ihre einzige Chance; der schmale Kiesweg wäre für die Panzer selbst ohne den Schaden, den das mächtige Geschützsystem anrichtete, unpassierbar gewesen.

 Schließlich hatten sie ihren gegenwärtigen Haltepunkt erreicht, ein Stück flaches Terrain auf einem Bergkamm im Quellgebiet des Brushy Fork, etwa dreitausend Meter von zwei engen Bergtälern entfernt, die in das Green's Gap mündeten. Die kleineren Fahrzeuge hatten auf anderen Bergkämmen Stellung bezogen, und ein paar Panzer waren unten in den Schluchten geblieben; auf dem schmalen Hochplateau war lediglich für das SheVa Platz.

 Die Crews der Panzer standen in ihren Luken, betrachteten die Route und schüttelten alle den Kopf. Es war kalt, die Sonne war bereits vor Stunden untergegangen, und die beinahe senkrechten Bergwände glitzerten eisig im Mondlicht.

 »Okay, ich wäre dafür, dass wir kehrtmachen«, kam LeBlancs Stimme, von knisternden Geräuschen begleitet, über das Funkgerät.

 »Oh, ihr Kleinmütigen«, sagte Kilzer. Er hatte eine dreidimensionale mehrfarbige Terraindarstellung auf seinem Display und tippte jetzt einen Softkey an, um Teile davon auf Pruitts Zielerfassungssystem zu übertragen. »Okay, Pruitt, laden Sie einen Penetrator.«

 Pruitt warf einen Blick auf den Bildschirm und schauderte. »Das soll doch ein Witz sein, oder?«

 »Nö«, sagte Kilzer, tippte erneut auf seinen Bildschirm und rief insgesamt fünfzehn Zielpunkte in dem bergigen Gelände auf. »Okay, das wird eine teure Straße. Aber wir haben dann wenigstens eine. Und ich brauche nicht mit Ihnen Schi laufen zu gehen.«

 Pruitt sah zu dem Colonel hinüber, der sich den Wortwechsel mit nachdenklicher Miene angehört hatte. »Colonel?«

 »Wird das funktionieren, Kilzer?«, fragte der Offizier. »Die Geschosse sind nicht so groß…«

 Kilzer lachte so laut, dass es geradezu ansteckend wirkte. »Du lieber Gott, das ist wirklich großartig, Sir!«, schmunzelte er. »Sie stecken ganz offensichtlich schon zu lange in einem SheVa, Sir. Das sind ZEHN KILOTONNEN Granaten! Das entspricht zehntausend Tonnen TNT, Sir. Zehn Millionen Kilo Sprengstoff!«

 »Mhm…« Mitchell überlegte kurz und grinste dann. »Sie haben Recht. Meine Vorstellungen von einer ›kleinen‹ Explosion sind ein wenig durcheinander geraten. Machen Sie weiter.«

 »Jeder Schuss wird einen mächtigen Brocken North Carolina-Felsgestein in feinen Staub verwandeln, Sir«, erklärte der Techniker. »Und die Felsen darum herum werden sich setzen. Fünfzehn Schuss werden nach meiner Berechnung die Kammlinie um höchstens sechzig Meter absenken. Aber diese sechzig Meter werden alle steilen Partien herausnehmen und auf beiden Seiten so etwas wie eine Rampe bilden – zugegebenermaßen immer noch eine ziemlich steile Rampe.«

 »Pruitt?«, sagte Mitchell.

 »Ich weiß nicht, Sir«, zögerte der Kanonier. »Ich meine, einerseits würde ich gerne sagen, ›Hey, das ist schließlich Bun-Bun. Null Problemo.‹ Aber dann meldet sich die Stimme der Vernunft und sagt ›Ist immerhin ein beschissener Berg.‹« Er kratzte sich kurz unter dem Helm und grinste dann. »Aber was… ach, zum Teufel, Sir. Wenn wir's mit fünfzehn nicht schaffen… hey, wie viele haben wir in Reserve?«

 »Aus Asheville kommt Nachschub«, erklärte Mitchell. »Nach den fünfzehn haben wir noch zwei volle Ladungen Penetrator und sechs Flächenbeschuss.«

 »Colonel, hier spricht Ihre Huckepack-Abteilung. Wie ist die Lage?« Major Chan hatte das Gespräch nicht mit anhören können und fing deshalb an, neugierig zu werden.

 »Wir diskutieren gerade ein paar technische Einzelheiten«, erwiderte Mitchell über das Gruppennetz. »Okay, Pruitt. Tun Sie's.« Er drückte den Schalter seines Mikrofons und seufzte. »Okay, alles aufpassen, es wird gleich ziemlich laut.«

 Major LeBlanc hatte noch nie miterlebt, wie ein SheVa feuerte, und musste zugeben, dass es selbst für jemanden, der Abrams-Panzer fuhr, recht beeindruckend war. Es klang wie das Brüllen eines Riesen, als unter orkanartigem Brausen eine mächtige Flammenzunge aus dem 40-cm-Glattrohr schoss. Die Granate selbst war im Wesentlichen eine vergrößerte Version der Abrams-Munition für Panzerbeschuss, ein Pfeil aus abgereichertem Uran. Der wesentliche Unterschied bestand darin, dass die SheVa-Granate zusätzlich einen Klecks Antimaterie enthielt.

 Aber ähnlich den »Silberkugel«-Granaten der Abrams und den Tränentropfen der Gravkarabiner der GKA hinterließen der Penetrator aus abgereichertem Uran und seine Wolfram Stabilisatorflossen einen Streifen silbernen Lichts. Das Licht zuckte geradewegs in die Schulter des Berges zur ihrer Rechten und verschwand. Ein Lichtblitz zuckte aus dem Loch, verlosch schnell, und dann war nur ein gedämpftes Poltern im Boden zu vernehmen.

 »Ich hoffe, der nächste Schuss ist ein wenig beeindruckender«, sagte jemand in einem der Panzer. Der Schuss hätte ebenso gut ein Kieselstein sein können, den jemand ins Meer geworfen hatte, so wenig schien das die Berge zu beeindrucken.

 Pruitt feuerte mit methodischer Gleichmäßigkeit alle acht Granaten ab. Und jede Einzelne verschwand buchstäblich ohne eine Spur zu hinterlassen.

 »Wir scheinen nichts auszurichten, Kilzer«, meinte Mitchell.

 »Das werden wir aber, Sir«, erwiderte der Techniker, wirkte jedoch trotz allem leicht nervös.

 Pruitt wartete, während die Nachladeprozedur ablief. Jeder der dafür eingeteilten Trucks – es handelte sich um speziell für diesen Zweck umgebaute Sattelschlepper – musste hinten an das SheVa heranfahren und jeweils eine Granate laden, die dann zum Turm hinaufbefördert wurde. Das dauerte eine ganze Weile, und als die Prozedur schließlich beendet war, waren die Panzermannschaften ausgestiegen und schlenderten herum, unterhielten sich, rissen Witze und rauchten. Einige von ihnen entzündeten kleine Feuer, um ihre Feldrationen zu wärmen.

 »Colonel, Sie sollten denen vielleicht sagen, dass sie in ihre Fahrzeuge steigen sollen«, bemerkte Kilzer, als Pruitt die nächste Granate lud.

 Mitchell kam sich ein wenig stur vor, als er den Befehl an LeBlanc weitergab, die ihre Leute daraufhin langsam einsammelte. Schließlich waren alle wieder eingestiegen, und Mitchell gab Pruitt Feuererlaubnis.

 Die ersten acht Granaten waren dem Umriss des Passes folgend und etwa sechzig Meter unter der Kammlinie in einem Muster aufgetroffen, das an ein abgeflachtes U erinnerte. Die neunte und zehnte Granate trafen in der Mitte des U auf und hatten dieselbe Wirkung wie die anderen, nämlich exakt keine.

 »Werden wir jetzt bald ein Resultat zu sehen bekommen, Kilzer?«, fragte Mitchell ungeduldig.

 »Ich hatte eigentlich gedacht, dass der letzte Schuss irgendetwas bewegt hätte«, meinte Kilzer und runzelte die Stirn. »Lassen Sie mich in meinen Notizen nachsehen…«

 »Ach, was zum Teufel«, sagte Pruitt und führte das Zielgerät ein Stück weiter. »Ich habe noch Granaten übrig.« Er zielte auf den nächsten Zielpunkt auf der Schulter des ersten Hügels, etwa zwanzig Meter über dem ersten Treffer, und feuerte.

 Jede der vorangegangenen Granaten hatte in Wirklichkeit eine sehr massive Wirkung gehabt. Die Antimaterie-Explosion hatte ein Stück Felsgestein verdampft, das man sich als eine Kugel zwischen fünfzig und hundert Metern Durchmesser vorstellen musste. Aber das Material oberhalb der Explosionen hatte gehalten, und die einzelnen Explosionen hatten so großen Abstand voneinander, dass es zwischen den neu geschaffenen extrem heißen und leicht glühenden »Höhlen« im Herzen des Passes eine Art »Säulen« gab.

 Der elfte Schuss allerdings erfasste eine Gesteinspartie, die bereits von den vorherigen Schüssen angebrochen worden war, und jetzt breitete sich die Wucht der zehn Kilotonnen Explosion über die nur mehr unzureichend gestützte Felsbrücke aus, die über die Oberseite des Passes reichte. Mit buchstäblich die Erde erschütternden Ergebnissen.

 »Oh Scheiße!«, murmelte LeBlanc, als plötzlich der ganze Pass in Bewegung kam. Nach unten. »Zurück!« Sie sah hilflos zu, wie sich ein Teil des Berges, der größer war als das SheVa, langsam in Geröll verwandelte und anfing auf drei ihrer Panzer zuzurutschen. Wie beiläufig registrierte sie, dass ihr gesamtes Personal in die Fahrzeuge getaucht war, die sich gerade in Bewegung setzten, als der Motor ihres eigenen Panzers plötzlich hochdrehte und der Fahrer den Rückwärtsgang einlegte, sodass sie gegen die Lukenkimming geschleudert wurde. Sie prallte gegen die Stelle, wo gewöhnlich die Luke war, stieß sich dabei den Rücken an und riss sich ein Loch in die Uniform. Und sie brüllte auf wie eine Furie, als zuerst einer und dann zwei weitere ihrer Panzer unter der Lawine verschwanden.

 »Ah«, sagte Kilzer. »Jetzt tut sich was…«

 »Ist schon alles in Ordnung, Major«, sagte der Colonel so besänftigend wie möglich. Es hatte eine Weile gedauert, das Bataillon und dessen Kommandeurin so weit zu beruhigen, um ein annährend von Emotionen freies Gespräch führen zu können. Zum Glück hatten die meisten Tanks keinerlei Munition eines Typs geladen, die einem SheVa echten Schaden zufügen konnte. Sonst wäre es möglicherweise zu Kampfhandlungen gekommen. »Ihre Geschützrohre liegen ja immer noch frei. Wenn wir dann den Abhang hinauffahren, können wir sie ja daran rausziehen.«

 »Sie werden den Beschuss fortsetzen!«, brauste LeBlanc auf. »Da werden die ja begraben.«

 »Oh, wahrscheinlich nicht«, widersprach Kilzer. »Das restliche Geröll sollte überwiegend auf der anderen Seite runtergellen. Dieser Schuss diente lediglich dazu, eine Rampe aufzuschütten.«

 »Eine Rampe aufzuschütten!?«, brüllte LeBlanc. »Sie haben gerade zwei meiner Fahrzeuge mit ihrer kompletten Besatzung begraben!«

 »Es ist ja nicht so, dass die tot sind«, erwiderte der Techniker. »Ich meine, sie waren doch in ihren Fahrzeugen, als die Lawine abging, oder?«

 »Ich komme jetzt hinüber…«

 »Nein, das werden Sie nicht«, sagte Mitchell. »Kilzer, Sie halten jetzt den Mund, sehen sich Ihre Notizen an oder tun sonst etwas. Hören Sie, Glennis, Major, wir können die rausziehen, aber erst, nachdem wir unsere Schussfolge beendet und den Pass geöffnet haben. Solange wir irgendwo eine Kette ansetzen können, zupft das SheVa sie heraus wie einen Stöpsel.«

 »Ich hab's gewusst, dass es keine gute Idee war, hier mitzukommen.«

 Pruitt hob einen großen Felsbrocken auf und hieb damit auf das einzige Stück Metall, das von dem Turm sichtbar war, nämlich den Lukenrand. »Ist da jemand drinnen?«, rief er.

 Die Antwort kam nur gedämpft durch, aber irgendwie war nicht zu überhören, dass der Betreffende fluchte. So wie das klang, war es eigentlich sogar ein Wunder, dass der Wortschwall sich nicht durch den Stahl der Luke fraß.

 »Okay!«, schrie er. »Nur noch einen Augenblick, dann haben wir euch draußen!«

 Die Besatzung des ersten Abrams, die so aus dem Geröll gezerrt wurde, verteilte sich über die verschrammte Oberfläche ihres Fahrzeugs, atmete wieder richtige Luft und fluchte wie… nun ja, eben wie Soldaten, die lebend begraben gewesen waren und die man dann recht unsanft aus der Erde gezogen hat. Das Fahrzeug selbst war noch funktionsfähig – um einen Abrams zu zerdrücken, brauchte es mehr als eine Felslawine von ein paar Tonnen –, aber der Kompaniechef und der Major hatten einige Mühe, die Besatzung dazu zu überreden, wieder einzusteigen und zu fahren.

 Pruitt vergewisserte sich, dass die massive Kette fachgemäß am Schutzschild der Kanone befestigt war, und ging dann etwa hundert Meter den Hang hinauf. Es war nie ganz auszuschließen, dass die Kette abrutschte, und er wollte weit genug entfernt sein, um in dem Fall nicht in Mitleidenschaft gezogen zu werden. Dass die Kette brach, befürchtete er nicht; es handelte sich um dieselbe Konstruktion, mit der Flugzeugträger verankert wurden, und man hatte sie eigens für Bergungsarbeiten durch das SheVa angepasst. Ein Abrams-Panzer, selbst wenn er völlig mit Geröll bedeckt war, gehörte da einer völlig anderen Größenordnung an.

 »Okay, Reeves, los.« Er blickte zu dem SheVa hinüber, das sich jetzt anschickte, Zentimeter für Zentimeter den Hang hinaufzufahren, und erkannte, dass der Fahrer weniger als zehn Prozent der zur Verfügung stehenden Leistung einsetzte. Trotzdem und obwohl die Steigung dreißig Grad betrug, straffte sich die Kette einen Augenblick lang ruckartig, und dann kam der zweiundsiebzig Tonnen schwere Tank aus dem Boden geschossen, so wie ein Rennpferd aus dem Starttor.

 »Hey, wie war das, Großer!«, rief er, als die Kette den Abrams noch ein Stück den Hügel hinaufzog und dann zum Stillstand kam. »Und wenn ihr das nächste Mal Pannenhilfe braucht…«

 Die Bataillonschefin war mit der Besatzung des zweiten Panzers beschäftigt, als Mitchell zu ihr trat. Die Gerölllawine hatte ihnen keinen Schaden zugefügt, aber der Panzerkommandant hatte sich die Nase gebrochen, als sein Fahrzeug wie ein lästiges Unkraut aus dem Boden gerissen worden war.

 Der Colonel wartete in ein paar Schritten Abstand, bis LeBlanc ihr Gespräch mit den Männern beendet hatte, und ging dann ein paar Schritte zurück, als sie auf ihn zukam. Der Boden war über und über mit Felsbrocken übersät, einige waren so groß wie ein kleines Auto, andere wie ein Kinderkopf; dazwischen türmte sich Geröll und Staub. Er musste also aufpassen, wo er hintrat. Und das in mehr als einer Hinsicht.

 »Na ja, jetzt haben wir eine Straße«, sagte er und deutete auf den Pass. Wo vorher ein leichter Sattel mit scharfen Klippen zu beiden Seiten gewesen war, war jetzt ein tiefes, beinahe ebenes U zu sehen. »Sie haben Ihre Panzer zurück, und alle sind glücklich und zufrieden.«

 »Aber meine Leute hätten tot sein können«, murmelte sie. Er spürte freilich, dass sie nicht ernsthaft wütend war. Jetzt drehte sie sich um, blickte zu dem SheVa auf und schüttelte den Kopf. »Dieses Ding ist einfach…«

 »Unglaublich?«

 »Gefährlich«, antwortete sie, aber dann musste sie grinsen. »Und erstaunlich.«

 »Yeah, das ist es allerdings«, sagte Mitchell leise. »Aber wenn man auf der einen Seite ein Fahrzeug von siebentausend Tonnen hat und auf der anderen eines von siebzig – also, wenn man es dann einfach abschleppen oder, verdammt noch mal, selbst aus abgebundenem Beton ziehen kann, dann ist das eigentlich kein Wunder. Das Schlimme ist nur, dass wir bis jetzt noch nicht auf die Dinger gestoßen sind, die man mit dieser erstaunlichen Konstruktion wirklich ernsthaft bekämpfen kann. Und wenn Sie der Ansicht sind, dass es bis jetzt schlimm war, dann warten Sie, bis wir unserem ersten Lander begegnen.«

 Die Nachschubverbände über den Pass zu bekommen erwies sich als viel schwieriger als das Geschütz darüberzufahren. Am Ende waren die Abrams und das SheVa gezwungen gewesen, die Trucks über das Geröll zu schleppen.

 Aber schließlich hatten sie es hinunter ins Cowee-Tal geschafft, und der ganze Konvoi hielt kurz vor der Stelle an, wo der Cowee und der Caler ineinander flossen, um zu planen, wie sie den weiteren Marsch gestalten sollten.

 »Wir müssen ins Tennessee-Tal und uns dort der Division anschließen, vermutlich in der Nähe von Watauga Creek.« Colonel Mitchell richtete den Kegel seiner Taschenlampe auf die Landkarten und blickte dann zu den sie umgebenden Bergen auf. Der größte Teil der Panzerfahrzeuge war noch dort oben und sah sich nach Posleen um, während jeweils ein paar Fahrzeuge auftankten. Sie waren alle nicht sonderlich knapp an Treibstoff, aber möglicherweise würde dies die letzte Gelegenheit sein, noch einmal zu tanken, und Panzerfahrer hatten gern einen vollen Tank.

 Bis jetzt hatte sich der Feind nicht sehen lassen, und das war Mitchell ganz recht so.

 »Keine besonders weite Fahrt, aber ziemlich anstrengend. Bei Iotla durchzukommen wird ziemlich unangenehm werden. Eng. Und wahrscheinlich werden wir vor und hinter uns Posleen haben. Ich weiß nicht, warum es in dieser Gegend keine gibt. Als wir das erste Mal durchkamen, waren eine Menge da, allerdings hinter uns. Ehrlich gesagt hatte ich damit gerechnet, dass das ganze Tal hier von diesen Biestern wimmelt.«

 »Ich werde zwei oder drei Bradleys als Aufklärer vorausfahren lassen«, meinte LeBlanc. »Vielleicht drei- oder viertausend Meter vor uns. Ein größerer Abstand wäre in diesem Gelände sinnlos, und auf die Weise können wir schnell aufschließen, wenn sie auf den Feind stoßen.«

 »Soll mir recht sein«, sagte Mitchell. »Aber wir müssen auch dafür sorgen, dass unser Support nachkommt.«

 »Ich werde die Charlie-Kompanie als Nachhut einsetzen«, erklärte die Bataillonschefin, nahm ihren Panzerhelm ab und kratzte sich am Kopf. »Ich würde sagen, Bravo an der Spitze, dann Alpha, dann Sie, dann die Supportfahrzeuge und am Ende Charlie. Ich fahre bei Alpha mit.«

 »Einverstanden«, nickte der Colonel und knipste die Taschenlampe aus. »Ich nehme an, ich brauche Sie nicht ausdrücklich daran zu erinnern, die Augen nach allen Richtungen offen zu halten?«

 »Nö«, machte LeBlanc und lächelte verkniffen. »Aber Sie können sich darauf verlassen, dass ich es den anderen weitersagen werde.«

 LeBlanc betrachtete den Kommandantenbildschirm und schüttelte dann den Kopf. Sie hatte die Kompanie an einem Abhang südlich von Cowee Church anhalten lassen, während Bravo weiter nach vorn rückte. Bis jetzt hatte sich der Feind noch nicht blicken lassen, und das gab irgendwie überhaupt keinen Sinn.

 Beiderseits von ihnen türmten sich hohe Bergflanken, an die sich im Westen der Tennessee River schmiegte. Er floss in nördlicher Richtung aus dem weiten Tal in der Nähe von Franklin und strömte dann durch eine enge Schlucht, die sich zu dem Tal weitete, in dem sie sich augenblicklich befanden. Das Terrain war ungewöhnlich uneben, und es gab darin eine Mischung von landwirtschaftlichen Anbauflächen und Wäldern. Das Areal eignete sich gut zur Verteidigung, sowohl gegen Menschen wie auch gegen Posleen. Das Problem war nur, dass sie in Bewegung waren und Feindkontakt suchten. Und wenn der Kontakt hergestellt war, würden sie angreifen müssen. Und für den Angriff eignete sich das Terrain gar nicht gut.

 Sie ließ die Kamera nach Südwesten wandern, auf die niedrigeren Hügel auf der anderen Flussseite. Im Großen und Ganzen verstanden sich Posleen nicht sehr gut darauf, Karten zu lesen, aber ihre Bewegungen folgten einer gewissen Logik. Sie wollten große Ziele, Ortschaften, Fabriken und Städte, und deshalb tendierten sie zu den Überlandstraßen, wobei sie von der im Allgemeinen zutreffenden Annahme ausgingen, dass diese sie auch zu den besten Zielen führen würden. Gelegentlich zweigten sie freilich auf schmale Seitenstraßen ab, und es gab ein ganzes Netz solcher Straßen über den Fluss. Sie blickte erneut auf die Karte, zuckte dann die Achseln und drückte den Sprechknopf ihres Mikrofons.

 »Julia Sechs Eins, hier Alpha Sechs Eins, Ende.« Zeit, Sicherungskräfte über den Fluss zu schicken.

 »Julia Sechs Eins, Ende.«

 Nun, Lieutenant Wolf, der neue Chef der Bravo-Kompanie, war also immerhin wach. Er war der XO der Bravo bis Savannah gewesen, wo der ehemalige Kompaniechef vermisst worden war. Unmittelbar nach der Schlacht hatte sie erfahren, dass der XO den Angriff geführt hatte, und ihm sofort das Kommando übergeben.

 »Finden Sie eine Furt und schicken Sie ein Platoon hinüber, um sicherzugehen, dass uns auf der anderen Flussseite kein Begrüßungskomitee erwartet, Ende.«

 »Roger und Ende.«

 Sie wartete einen Augenblick lang, bis sie sah, wie sich ein Verband aus drei Bradleys und einem Abrams zum Fluss hinunterschob, und blickte dann wieder nach Süden.

 »Charlie Sechs Eins, nennen Sie Ihre Position, Ende.«

 »Wir haben gerade beschlossen, westlich von Buzzard Ridge anzuhalten; Aufklärungselemente sind bis kurz vor Iotla vorgestoßen. Zu Ihrer Information: Wir bewegen uns im Grunde genommen in Marschformation; um auszuschwärmen ist nicht genügend Platz, und hier gibt es keine Möglichkeit, den Fluss zu überqueren.«

 »Das sehe ich«, rief LeBlanc zurück. »Gehen Sie noch ein bisschen dichter an Iotla heran; wenn nötig, können wir dort nach Osten abbiegen.«

 »Roger, ich werde die Scouts ebenfalls bis an den Rand des Franklin-Tals vorschieben.«

 »Können die die Iotla-Brücke sehen, Ende?«

 »Bitte abwarten.«

 Sie wartete in der Kälte und fragte sich, wo das Platoon der Bravo inzwischen sein mochte, fragte sich auch, wann der »Kontakt« endlich stattfinden würde.

 »Negativ, Alpha. Wir schicken sie jetzt zur Brücke vor.«

 »Roger, rücken Sie nach und schwärmen Sie aus, bereiten Sie sich darauf vor, Julia durch Ihre Position passieren zu lassen.«

 »Roger, Ende.«

 Sie schaltete auf Interkom und wies ihren Fahrer an, nach vorne zu fahren. Erst als ihr Fahrzeug sich schwankend in Bewegung setzte, fragte sie sich, ob sie Mitchell kontaktieren sollte.

 »Die ist gut«, murmelte Mitchell.

 »Wie war das, Sir?«, fragte Pruitt. Die beiden waren mehr oder weniger allein im Raum. Reeves saß vorne und etwas unter ihnen; wenn sie also das Interkom nicht einschalteten, konnte er ihr Gespräch nicht mithören. Und Indy und Kilzer steckten irgendwo in den Eingeweiden des SheVa. Also war Pruitt der Einzige, der die Bemerkung hören konnte. Er wartete, fragte sich, ob der Colonel antworten würde, und schaltete von Monitor sieben auf acht. Er hatte gesehen, wie das Panzer-Platoon den Fluss überquerte und dann hinter einer Hügelkette verschwand.

 »Sie hat ihre Einheiten gut unter Kontrolle und noch dazu ziemlich gute Untergebene«, erwiderte Mitchell nach einer Weile. »Außerdem setzt sie ihre Verbände effektiv ein und hält sie unter Kontrolle, ohne ihnen in Details dreinzureden. Ich würde die Scouts wahrscheinlich weiter vorschieben, als sie das getan hat, aber das ist eher eine schematische Reaktion meinerseits, und damit würde ich den Kompaniechef überstimmen. Offen gestanden, wenn ich ein Panzerbataillon hätte, würde ich sie gerne als Kompaniechefin haben.«

 »Aber sie ist Bataillonschefin, Sir«, wandte Pruitt ein.

 »Ich sagte ja, dass sie gut ist, und eine Tour auf der Stabsschule würde ihr noch den nötigen Schliff geben«, meinte der Kommandant, wie um damit die unausgesprochene Frage zu beantworten.

 »Bloß dass sie nie so weit gekommen wäre, außer eben dadurch, wie sie ihre Beförderungen bekommen hat«, meinte Pruitt und zuckte die Achseln. »Was passiert denn, wenn ihr eine Panzerkette reißt? Oder wenn ihr Ladegerät ausfällt? Sie ist einfach zu klein und zu leicht. Einiges kann sie mit rein mentaler Disziplin schaffen, aber tatsächlich kann sie außer in der Kommandoluke nicht kämpfen.«

 »Ich weiß nicht«, meinte Mitchell und zuckte die Achseln. »Das jedenfalls kann sie gut, und im Großen und Ganzen sind ja Kompanie- oder Bataillonschefs nicht für die Wartungsarbeiten an ihren Fahrzeugen zuständig. Außerdem können Sie ja auch eine SheVa-Kette nicht reparieren.«

 »Das kann keiner«, wandte der Kanonier ein. »Aber jeder Kerl schafft eine Abrams-Kette. Und das müssen sie im Kampf. Ich meine, könnte sie auch nur ein Schleppkabel heben?«

 »Wahrscheinlich, aber ich verstehe schon, was Sie meinen«, sagte Mitchell und zuckte die Achseln. »Glücklicherweise hat sie ja ein Kommando bekommen. Sie und nicht irgendein Kerl mit Muskelpaketen und ohne Hirn.«

 »Yeah«, räumte Pruitt ein und schwenkte die Kamera, um zuzusehen, wie die Panzer sich die Straße hinunter in Bewegung setzten. Sie fuhren weit auseinander gezogen, aber dann sah er, wie zuerst ein Platoon und dann noch eines wieder in Marschformation zurückfielen.

 »Solange sie uns bis Franklin Flankenschutz geben kann, ist mir ziemlich egal, ob sie beim Pinkeln steht, sitzt oder es im Kopfstand macht«, sagte Mitchell.

 Corporal Jerry Bazzett ließ sich auf den Boden fallen, robbte im Schutz einiger Büsche nach vorn und dachte dabei, dass es eine verdammt kalte Nacht war, um auf dem Boden zu liegen. Er musterte das Terrain unter dem Hügel mit seinem Monokular und schaltete dann auf das Wärmebildsystem seines AIW. Obwohl der Mond noch im Westen stand, war mit dem Monokular nicht viel zu sehen gewesen; bloß aufgewühltes Land und Dunkelheit. Aber als er dann auf Wärmebild schaltete, konnte er Ziele erkennen.

 Das Tal unter ihm war mit Posleen voll gepackt, die meisten davon stationär, als erwarteten sie einen Befehl. Und alle blickten nach Osten.

 Mitchell musterte die neuesten Informationen auf dem Bildschirm und schaltete dann das Funkgerät ein. »Alpha Sechs Eins, hier November Sieben Null. Plan?«

 »November, hier Alpha, wie klingt ›Spiel wegen Mangel an Motivation abgesagt‹? Wir haben geschätzte dreißigtausend im Flachland und mehr auf den Hügeln. Ich war darauf vorbereitet, leichten Widerstand zu durchbrechen, aber das entspricht nicht meiner Definition von ›leicht‹.«

 »Wir könnten versuchen, uns die Sanders' Town Road entlang zu schleichen«, sagte Mitchell mit zweifelndem Unterton.

 »Irgendwie bringe ich ›schleichen‹ und ›SheVa‹ nicht unter einen Hut.« Selbst über die Funkverbindung klang die Antwort belustigt.

 »Die Alternative wäre, ein Stück zurückzufahren und sie unter Flächenbeschuss zu nehmen«, sagte Mitchell. »Oder… können wir schon Artilleriefeuer von der 147th kriegen?«

 »Negativ, die hängen immer noch am Pass fest; die Artillerie schießt aus Savannah, und das ist viel zu weit.«

 »Diese Gäule sind alle nach Osten orientiert?«, fragte Mitchell zweifelnd.

 »So melden es meine Scouts«, antwortete LeBlanc. »Wie die das beschreiben, sehen sie aus, als würden sie auf etwas warten.«

 »Zeit«, sagte Mitchell und dachte an die GKA-Einheit, die am Pass festhing.

 »Richtig«, erwiderte LeBlanc und seufzte. »Das wird hässlich werden.«

 LeBlanc sah erneut auf die Karte und runzelte die Stirn.

 »November, können Sie den Fluss überqueren?«

 »Roger, Ende.«

 Sie runzelte erneut die Stirn und warf einen Blick auf die neueste Meldung des Bravo-Platoon. Die andere Flussseite war immer noch frei, und sie hatten angehalten, als die vielen Posleen entdeckt worden waren.

 »Ich glaube, ich weiß, wie wir das anpacken.«

 »Wir werden eine große Zielscheibe abgeben«, sagte Kilzer, als das SheVa nach vorne polterte. »Eine recht große sogar.«

 »Sie haben doch gesagt, dass wir von vorne praktisch unverwundbar seien«, meinte Pruitt. »Und das hat auch bisher geklappt.«

 »Praktisch ist nicht dasselbe wie völlig«, erwiderte Kilzer. »Und an den Seiten sind wir ganz und gar nicht unverwundbar. Dort gibt es sogar eine Menge Schäden, die noch nicht repariert sind.«

 »Wir schaffen das schon«, sagte Pruitt und schwenkte die Kamera zur Seite, wo die Bravo sich unmittelbar unter der Hügelkuppe gesammelt hatte, auf der sich der Brückenkopf befand. Bis jetzt schienen die Posleen von dem gepanzerten Verband an ihrer Flanke überhaupt nichts bemerkt zu haben…

 16

 Iotla, North Carolina, Sol III

 0317 EDI, 29. September 2014

 Then 'ere's to you, Fuzzy-Wuzzy, an' the missis and the kid;

 Our Orders was to break you, an'of course we went an' did.

 We sloshed you with martinis, an' it wasn'i 'ardly fair;

 But for all the odds agin you, Fuzzy-Wuz, you broke the Square.

 »Fuzzy-Wuzzy« (Sudan Expeditionary Force)

 Rudyard Kipling

 Prost, auf dich, Fuzzy-Wuzzy, und deine Missis und dein Kind;

 wir sollten dich erledigen, und natürlich haben wir das getan.

 Wir haben dich mit Martini-Gewehren beharkt, das war nicht gerade fair;

 aber obwohl du keine Chance hattest, hast du unser Karree geknackt.

 »Fuzzy Wuzzy« (Expeditionstruppen im Sudan)

 Alentracla ließ den Blick über die dicht gedrängte Heerschar wandern und schlappte dann ungeduldig mit dem Kamm. Der Führer der Heerschar hatte die Gruppe für einen ganz bestimmten Einsatz gesammelt, und eigentlich hatte er sich freuen sollen.

 Man hatte ihn mehr oder weniger willkürlich aus dem Strom von Po'oslena'ar herausgepickt, der dem Kampfgeschehen um den Rocky Knob zuströmte. Er und die anderen hatten ihre Waffen mit Freuden hingegeben, als man ihnen erklärt hatte, weshalb sie das tun sollten. Und während die Heerschar dann weitergezogen war, hatten Kennelai der Kriegsführer von vorüberziehenden Verbänden schwerere Waffen eingetauscht. Sie hatten Alentracla und seinen Leuten die Schrotflinten und die leichten Railguns abgenommen und sie stattdessen mit HVM-Werfern, Plasmakanonen und 3-mm-Railguns ausgerüstet. Alentracla und seine Kameraden hatten sie bekommen, ohne Schuldverpflichtungen eingehen zu müssen! Es war erstaunlich.

 Nicht nur, dass man sein Oolt mit den wirksamsten Waffen ausgestattet hatte, die es überhaupt gab, nein, man hatte es auch aus dem blinden Gemetzel herausgehalten, das in den Bergen vor ihnen ablief. Die Menschen hatten ihren Vormarsch fortgesetzt, und man rechnete damit, dass sie bald die Ebenen erreichen würden. Dort würden die Posleen ihnen gegenüber in mannigfacher Weise im Vorteil sein und sie vielleicht sogar aufhalten, aber unterdessen wurde die Heerschar von der Artillerie der Menschen hingeschlachtet, während die Bodenkämpfer unaufhaltsam vorrückten.

 Es war wirklich besser hier zu sein, aber das Warten war quälend.

 Er stieg aus seinem Tenar, ging an der Front seines Oolt entlang und sah sich die Waffen der Oolt'os an. Sie verfügten alle über die notwendigen Fähigkeiten, um damit umzugehen, aber immerhin hatten sie das höherwertige Gerät erst vor kurzem bekommen, und er wollte sichergehen, dass alles in Ordnung war. Statt der Schrotflinten und leichten Railguns, die sie noch am Tag zuvor getragen hüllen, war jetzt jedes Oolt'os mit einer Plasmakanone oder einem Werfer für hyperschnelle Geschosse ausgestattet. Die offenkundige Großzügigkeit der Kriegsführer hatte ihn beeindruckt, und als man ihm dann den Grund dafür erklärt hatte, hatte ihm der durchaus eingeleuchtet.

 Wenn man Jagd auf Großwild macht, braucht man auch entsprechende Waffen.

 Er beendete seine Inspektion und ging zu seinem Tenar zurück, als sein Blick zufällig nach Norden fiel – und er erstarrte; ein gewaltiger Schatten bewegte sich in der Dunkelheit unter den Bergen. So als ob einer der Hügel am Fluss entlangzöge.

 »Auf!«, schrie er und deutete nach Norden. »Es kommt! Es kommt!«

 Posleen hatten die gleichen Probleme mit Flankenangriffen wie Menschen. Den Oolt'os war es gleichgültig; sie schossen hin, wo man ihnen befahl. Aber die Kessentai schätzten Überraschungen genauso wenig wie Menschen, vielleicht sogar noch weniger. Und der körperliche Vorgang, das Ziel der Oolt'os zu verlegen, war schwieriger, als das bei den Menschen der Fall war; wenn dicht gedrängte Gruppen von Oolt'os versuchten, sich gleichzeitig zur Seite zu bewegen, neigten sie dazu, dabei umzufallen.

 In diesem Fall entdeckte Alentracla den Schatten des SheVa und erkannte auch gleich, worum es sich handelte, aber viele seiner Gottkönig-Kollegen taten das nicht. Auch noch nachdem er das Feuer eröffnete.

 Als dann freilich das SheVa das Feuer eröffnete, war jeglicher Zweifel ausglöscht.

 »Hoowah!«, schrie Pruitt. »Schaut, wie diese Metal-Storms loslegen!«

 Die purpurroten Fluten des 40-mm-Feuers schlugen über der Masse zusammen und löschten gleichzeitig ganze Bataillone aus. Und jetzt feuerten sowohl die Geschütze auf dem Vorderteil des Turms wie auch die auf den Seiten gleichzeitig. Einen Augenblick lang sah es so aus, als könnte ihr Feuer sämtliche Posleen vernichten. Aber unglücklicherweise stand jedem Pack nur eine beschränkte Zahl von Geschossen zur Verfügung. Und dann mussten die Geschütze neu geladen werden.

 Und jetzt waren die Posleen an der Reihe.

 »Feuer!«, brüllte Alentracla und ließ, voll Angst vor dem fernen Berg aus Metall, den Worten die Tat folgen. Kein Wunder, dass Orostan für die Vernichtung des Monstrums so reiche Belohnung angeboten hatte; es hatte gerade mit einer einzigen Salve ein Drittel seiner Heerschar ausgelöscht.

 »Herr Jesus!«, schrie Pruitt, als der Feuersturm das SheVa erfasste. Die meisten Posleen-Einheiten waren mit einer Mischung aus Railguns, Plasmakanonen und HVMs ausgerüstet, wobei das Übergewicht im Allgemeinen bei den Railguns lag. Und von der neueren Panzerung prallten im Allgemeinen selbst 3-mm-Geschosse ab. Aber dieser Verband hier schien ausschließlich Plasmakanonen und HVMs zu haben. Die Metal-Storms hatten ihr Feuer nur einen Augenblick vor den Posleen eröffnet, aber ihre Feuerwalze wirkte im Vergleich zu der, die ihnen entgegenschlug, beinahe bescheiden; das Feuer der Posleen war so intensiv, dass das ganze Gelände wie im hellen Tageslicht dalag. Dies war nicht so sehr erwidertes Feuer, sondern eher eine Wand aus Plasma, die die Vorderseite des SheVa traf. Und sie schossen alle… tief. »Rückwärts raus!«, rief Mitchell. »Beeilung!« »Wird gemacht«, erwiderte Reeves knapp. Durch das SheVa ging plötzlich ein Ruck, der so wirkte, als habe er gar nichts mit dem Gelände zu tun, und dann schrillten die Strahlungsalarme. »Ich habe gerade den größten Teil der Kontrolle über die linke Seite verloren, Sir!« »Indy!«

 »Heilige Maria Mutter Gottes«, sagte die, als die linke Vorderseite des Reaktorraums plötzlich durch ein gewaltiges Loch einen Schwall Nachtluft hereinließ. Sie sah das Geschoss sogar, das den Reaktor Nummer sechs durchschlug. Glücklicherweise stand die Staubwolke, die sich plötzlich aufbaute, ganz hinten im Reaktorraum. Und das war auch nicht Staub, sondern die schwarzen, in Schichten angeordneten und weniger als einen Millimeter durchmessenden radioaktiven Perlen, die »Kiesel«, die dem Kieselbettreaktor seinen Namen gegeben hatten.

 Sie drehte sich um und rannte davon. Viel anderes blieb ihr nicht übrig.

 »Reaktorbruch im Maschinenraum!«, rief sie über das Funkgerät. »Es hat die Kiesel getroffen! Wir sind heiß, Sir!«

 Major Chan zog unwillkürlich den Kopf ein, als ein Sturm aus Plasma und HVM den Oberteil des SheVa traf. Der größte Teil des feindlichen Feuers war auf die untere Hälfte des Geschützsystems gerichtet gewesen, lediglich einer der Gottkönige feuerte auf die MetalStorms. Sie hatten alle Geschütze eingesetzt, die man nach vorne richten konnte, aber da sie den Hauptturm nicht drehen konnten, mussten sie jetzt nachladen, ehe sie der Masse Posleen wieder ernsthaft zusetzen konnten. Eine ganze Menge von ihnen hatten sie getötet und damit ihr Feuer etwas reduziert. Aber es reichte nicht aus.

 Und jetzt revanchierten sich die Posleen.

 »Spaß macht das nicht gerade«, sagte Glenn, als die Plasmageschosse gegen den Turm schlugen. Die Panzerung war verstärkt worden, ebenso wie die E4s, aber selbst bei Raumtemperatur superleitendes Material konnte nur eine beschränkte Menge an Hitze bewältigen, und deshalb fühlte man sich im Inneren des Turms wie in einem Backofen. Plötzlich spürte sie einen Ruck, der so, wie sie ihn wahrnahm, vom Turm selbst ausging, und gleich darauf das Gefühl, zu rutschen.

 »Was ist das, Ma'am?«, fragte Glenn, drehte sich herum und starrte ihre Vorgesetzte aus geweiteten Augen an.

 »Ich glaube, die Turmringe geben nach«, erwiderte Chan mit völlig ruhiger Stimme, als erneut ein Ruck nach vorn durch den Turm ging, auf den sechzig Meter tiefen Abgrund zu.

 »Wir haben außerdem Kettenschaden an der linken Seite«, erwiderte Mitchell, als das SheVa schließlich im Rückwärtsgang um die Hügelflanke herumgefahren war und dabei einen letzten, bösen Schlag gegen den Maschinenraum hatte hinnehmen müssen, während es dem Feind jene Seite dargeboten hatte. Das Plasmafeuer auf der anderen Hügelseite machte immer noch die Nacht zum Tage und zeigte damit an, dass die Infanterie-Kompanie am Berg nach wie vor kämpfte. Es war wirklich verblüffend, dass sie überhaupt standhalten konnten; die Luft über ihren Stellungen musste inzwischen allein vom Plasma auf Hunderte von Grad erhitzt sein.

 »Ich bin wieder im Reaktorraum«, sagte Indy, wobei ihr GalTech-Strahlenschutzanzug ihre Stimme dämpfte. »Wir haben an zwei Reaktoren Treffer abbekommen. Der eine ist nur undicht, aber der andere hat seine Kiesel über den ganzen Raum verstreut; hier unten ist es wirklich scheußlich heiß.«

 »Hier Kilzer«, meldete sich der Zivilist. »Das an der rechten Seite ist kein Kettenbruch, das ist ein Schaden an den Motoren; einer der Radmotoren ist ausgebrannt. Ich habe ihn abgeschaltet, aber bis er repariert ist, werden wir langsamer werden.«

 »Langsam fahren ist schlecht«, meinte Mitchell. »Kilzer, Chans Turm ist aus den Ringen gerutscht oder die Ringe sind einfach zerschossen. Irgend so was muss es sein, die Berichte, die ich bekomme, sind da ziemlich konfus. Gehen Sie hinauf und sehen Sie, was Sie tun können. Pruitt, drehen Sie den Turm, damit die hinteren Storms über die Hügel feuern können. Reeves, parken Sie diese Kiste hinter der Bravo Kompanie. Ich hoffe, die können standhalten.«

 Bazzett kauerte in seinem Schützenloch und feuerte sein AIW mit der Fernbedienung ab. Er musste dazu zwar die Hand ins Feuer halten, konnte aber die Verbindung mit seinem Monokular nutzen, um die Waffe in die allgemeine Richtung der heranrückenden Masse zu halten. Zum Glück – oder zum Unglück, je nachdem wie man es sah – gab es so viele Zentauren, dass es Mühe bereitet hätte, sie zu verfehlen. Die Bradleys feuerten ihre 25-mm-Geschütze mit Rohrerhöhung hinter der Hügelkuppe und erzielten auch damit einige Treffer; die Abrams hatten dem Orkan aus Plasmafeuer getrotzt und waren vorgerückt um den Feind direkt zu beschießen; und das SheVa jagte immer noch seine eigene Version der Hölle über den Hügel und löschte im Feuer der MetalStorms scharenweise Posleen aus. Aber damit war der fast ständige Strom aus Plasma, Railgun-Geschossen und HV-Projektilen, der auf die Hügelkuppe niederging, nicht zu stoppen.

 In diesem Fall hatte man buchstäblich das Gefühl, »die Hand ins Feuer zu stecken«; auf ihn jagte mehr Plasma zu, als er bisher in seinem ganzen Leben gesehen hatte. Und wie er gerade festgestellt hatte, war es zwar ziemlich unangenehm, von einem HVM knapp verfehlt zu werden, während dasselbe Phänomen bei einem Plasmageschoss einem richtigen Treffer verdammt nahe kam. Die Hitzeblüte eines Schusses war auf vier Meter Distanz tödlich und ging von da ab zurück.

 Er war sich ziemlich sicher, dass er bis jetzt mindestens zweimal in diesem Gefecht in der »tödlichen« Zone gewesen war und fragte sich allmählich, ob die Erde auf seinem Rücken bereits durch seine Uniform brannte. Zum Glück war die neueste Version der Kaltwetterkleidung, die Handschuhe eingeschlossen, mit einer Außenschale von Nomex versehen, und das war vermutlich der einzige Grund, weshalb er nicht schon geröstet worden war.

 Als er das Barrett-.50 Kaliber-Scharfschützengewehr unter sich im nächsten Erdloch hörte, schüttelte er den Kopf; dieser Caprano gab einfach nicht auf.

 »Cap, Mann, du wirst dir noch den Tod holen«, brüllte er. Die Barretts ließen sich nicht fernbedient abfeuern, und das bedeutete, dass der Scharfschütze sich aus dem Loch beugen musste. Bazzett sah hinüber und gewahrte Capranos Silhouette im grellen Licht des Schlachtfelds.

 »Ich kann ja in dem Scheißlicht kaum was sehen!«, rief der Scharfschütze zurück. Seine Waffe dröhnte, und er duckte sich sofort, als unmittelbar unter ihm ein Plasmaschuss auftraf und sie beide mit dampfender Erde überschüttete. »Jedenfalls habe ich den Motherfucker erwischt!«

 »Immer ruhig bleiben, Mann!«, brüllte Bazzett zurück und feuerte ein paar Schuss in die allgemeine Richtung unten am Hügel, wo er eine Bewegung wahrgenommen hatte. Mit dem Monokular konnte man sehen, worauf das AIW zielte, aber sehr genau war das natürlich nicht. Es war so ähnlich, wie wenn man durch einen Strohhalm sah. »Zieh den Hintern ein!«

 »Um meinen Hintern mache ich mir keine Sorgen!« Caprano lachte und stemmte sich wieder hoch, schrie aber dann auf, als der nächste Schuss ihn mit heißem Plasma überschüttete.

 Bazzett bekam noch den Rand des glühend heißen Schwalls ab, und es fühlte sich an, als ob seine Hand sich in gekochtes Fleisch verwandelt hätte, aber für Caprano war es unendlich schlimmer. Der Scharfschütze richtete sich auf die Knie auf und schrie vor Schmerz. Bazzett konnte das Gesicht des Kameraden sehen, eine einzige Masse aus Rot und Schwarz mit schreienden weißen Zähnen in der Mitte. Als Caprano sich wieder in sein rauchendes Erdloch fallen ließ, traf ihn der nächste Schuss der heranrückenden Posleen. Was in das Loch fiel, waren dampfende Beine und Hüften mit ein paar Knochensplittern, die oben herausragten.

 Bazzett schrie und leerte in einer Aufwallung aus Wut und Angst ein ganzes Magazin den Hügel hinunter.

 Die gute Nachricht war immerhin, dass er jetzt nicht mehr fror.

 Die schlechte Nachricht war, dass die Posleen in ihrer üblichen selbstmörderischen Sturmformation heraufkamen, und wenn nicht jemand schleunigst etwas dagegen unternahm, würden sie in ein oder zwei Sekunden den Hügel heraufstürmen.

 Kilzer hämmerte auf die Kommandantenluke des Panzers ein, aber sie war zugeschweißt, als wäre sie fest mit dem Turm verbunden. Die Kanoniersluke hatte er bereits versucht, aber dort war es genauso gewesen.

 Der Turm hing schief oben auf dem SheVa, sackte gefährlich nach vorne, und der vordere Rand des Turmrings ragte durch die Vorderseite des SheVa ins Leere. Es war heiß wie in einem Backofen, und das trotz seines isolierenden Strahlungsanzugs. Er konnte hören, wie die Umweltsysteme im Turm sich abmühten, die gewaltige Überlast nach draußen zu befördern, aber vermutlich war das so gut wie unmöglich.

 Er hob den Schraubenschlüssel, den er mitgebracht hatte, und hämmerte damit auf das Metall.

 »Ist da drinnen jemand am Leben?«

 Etwas hämmerte zurück, was er als ein Ja deutete. Er wusste aber auch, dass sie alle kochen würden, wenn er sie nicht herausholte, und das ziemlich schnell.

 »Durchhalten!« Er drückte den Sprechknopf seines Funkgeräts und blickte an dem Kran nach oben. Hoffentlich funktionierte das.

 »Colonel Mitchell, Chan steckt in ihrem Turm fest und kann nicht raus. Ich brauche Pruitt hier oben, und zwar schleunigst. Er soll Sprengmaterial mitbringen, ein paar Nomex-Streifen, hitzefesten Kleber und Zünder.«

 Die Frage war natürlich, wie solide die Schweißnaht war, mit der sie zu tun hatten.

 Pruitt sah aus der Steuerkabine des Krans zu, wie Kilzer den Sprengstoff um den Lukenrand anbrachte. Er war nicht sicher, was der Techniker vorhatte. Die C-4-Blöcke würden unter keinen Umständen die Turmwand aufreißen, und wenn sie das taten, dann wäre das das Ende der Besatzung drinnen.

 Kilzer winkte ihm zu und schaltete sein Funkgerät ein.

 »Druck ansetzen«, sagte der Zivilist und hakte das Kabel in der Lukenkimming ein. »Zieh einfach hoch, bis du Widerstand spürst.«

 Pruitt schaltete das Reduziergetriebe zu, beobachtete, wie die Kabel sich strafften, und gab dann noch ein wenig mehr Druck, bis er hörte, wie die Kabel zu singen begannen.

 »Mehr geht nicht«, rief er.

 »Dann lassen wir's dabei«, sagte Kilzer und trat von dem Turm zurück. Er ging an den Sockel des Krans und tippte dann an den Sprengschalter.

 Mit einem lauten Klänngg zündete das C-4 in einem purpurorangen Blitz, und die Luke flog auf. Der Kranhaken segelte in einer eleganten Parabel nach oben und kam gleich wieder herunter, als der Motor des Krans das Kabel pfeifend einzog.

 Pruitt schaltete schnell in den Leerlauf und hastete dann aus dem Kran, während der Zivilist nach und nach die Besatzung aus der Luke zerrte und sie zu einer kühleren Stelle auf dem Oberdeck des SheVa schleppte.

 »Wir müssen sie nach unten schaffen«, sagte Kilzer. Glenn, die die Kanone bedient hatte, lag bereits auf dem kühleren Stahl, aber es war offenkundig, dass sie ernsthafte medizinische Betreuung brauchte. Sie war fast bewusstlos, und ihre Haut wirkte trocken wie Toast.

 »Unter dem Kran ist eine Erste-Hilfe-Station«, sagte Pruitt und hielt dann inne. »Aber das weißt du natürlich schon, oder?«

 »Yo«, machte Kilzer und zerrte Chan über das Deck. »Die ist aber auch völlig zerschossen. Wir müssen zusehen, dass wir die Leute zur Sanitätsstation des Bataillons kriegen.« Er drehte sich um, um das letzte Besatzungsmitglied rauszuholen.

 »Nein«, flüsterte Chan. »Ich brauche bloß… ein I.V. Dann gehe ich in einen der anderen Türme.«

 »Pruitt«, rief Mitchell. »Sehen Sie zu, dass Sie Ihren Hintern wieder hier runterbekommen; wir fahren ab.«

 »Sir, wir haben hier oben Verwundete!«

 »Dann sehen Sie zu, dass Sie die schleunigst in den Griff bekommen. Wenn wir nicht losfahren, ist Bravo erledigt.«

 Es gab einen Aufzug, aber die Reparaturpriorität dafür war ziemlich gering gewesen, und der Himmel wusste, welche Schäden er bei dem letzten Schusswechsel davongetragen hatte. Die Besatzung des MetalStorm zur Sanitätsstation zu bringen, zur ungeschützten Sanitätsstation, war eine Kletterpartie durch zwei Stockwerke.

 Pruitt blickte auf, als Kilzer das letzte Mannschaftsmitglied angeschleppt brachte.

 »Verdammt«, murmelte der Kanonier und lud sich Chan im Feuerwehrgriff auf. »Jetzt müsste eigentlich die Kavallerie kommen und uns hier raushauen. Aber die Kavallerie sind wir.«

 »Gas geben, Nichols«, schnarrte Major LeBlanc. Sie befand sich ein gutes Stück vor ihrem Bataillon, aber das war ihr gleichgültig; wenn der Rest ihrer Einheit es nicht schaffte, die Posleen von ihnen abzuziehen, war Bravo erledigt.

 Die Abrams und Bradleys polterten jetzt um die Hügel herum, die sie vor feindlicher Sicht geschützt hatten, und sahen jetzt die massive Mauer aus Plasma-und HVM-Beschuss, die auf die Hügel niederging. Es war, als stünde die ganze Luft in Flammen, und verbände das Tal und die Hügelkuppe zu einem einzigen Flammenmeer.

 »Du großer Gott!«, hörte sie über Funk. »Was zum Teufel sind diese Burschen?«

 »Ruhig«, sagte sie. »Linke Staffel, in Sprüngen vorrücken, Charlie voraus.«

 »Charlie, Feuer eröffnen!«

 »Alpha, linke Staffel!«

 Glennis LeBlanc spürte plötzlich eisiges Feuer in der Magengrube, ein eigenartiges Gefühl, das sie irgendwie nicht in ihren Erfahrungen unterbringen konnte. Es war ein beinahe sexuelles Gefühl, einem Orgasmus nicht unähnlich, und dann begriff sie, als das Bataillon auf der Ebene ausschwärmte und die Abrams und Bradleys an den äußeren Flanken auf Höchstgeschwindigkeit gingen und eine fast gerade Linie bildeten. Es war ein wunderschönes Manöver, fast makellos, als die Panzer Feuer speiend wie ein wütendes Monstrum aus Stahl und Feuer auf die Flanke der Posleen zustürmten.

 Sie hatte das geschaffen. Das war ihre Planung, sie hatte geplant, die Posleen so auszutricksen, dass sie auf zwei separate Flankenangriffe reagierten. Und ihr Bataillon war es, ihre Schöpfung, die diesen Posleen-Verband vernichten würde, und das trotz der überlegenen Waffen und der überlegenen Zahl der Aliens.

 Glennis grinste wie eine keltische Göttin, als die ersten weißen Phosphorgranaten aus dem Mörser-Platoon des Bataillons auf die Posleen niedergingen. Der weiße Phosphor lieferte einen Nebelschirm für die Soldaten auf dem Hügel. Und die Tatsache, dass dabei noch brennende Brocken unmöglich zu löschenden Metalls auf die Posleen herunterregneten, war da eine Art Zusatznutzen.

 Sie hatte das geschaffen. Das war das Herrliche daran, wenn man das Kommando führte.

 »Feuer eröffnen.«

 »Feuer eröffnen«, sagte Mitchell, der damit die direkte Kontrolle über die MetalStorms übernahm. »Ich brauche eine Feuerwalze vor der Bravo-Kompanie.«

 Er sah zu, wie Pruitt sich auf seinen Kanonierssitz gleiten ließ. »Major Chan?«

 »Schlimm dehydriert«, erwiderte der Specialist. »Bei den anderen beiden ist es genauso; Glenn bekam auf dem Weg zur Sanitätsstation Krämpfe. Jetzt haben wir sie alle drei an I.V.s angehängt, und Kilzer schiebt Glenn in eine Wasserpackung. Sonst können wir so lange nichts für sie tun, bis wir sie zu einem ordentlichen Lazarett bringen.«

 »Bei Hitzeverletzungen hilft es gewöhnlich, wenn sie wieder mit Wasser versorgt werden«, meinte Mitchell. »Wir gehen jetzt wieder in Stellung.«

 »Das habe ich bemerkt«, sagte der Kanonier und schaltete seine Zielerfassung ein.

 »Wenn wir den Hügel hinter uns gebracht haben, möchte ich, dass Sie vor dem Posleen-Verband schießen«, sagte Mitchell. »So flach es geht.«

 Pruitt rief eine Karte auf und vergrößerte das Bild, dann schüttelte er den Kopf. »Kein Ziel, Sir. Worauf in drei Teufels Namen schieße ich denn?«

 »Auf nichts«, erwiderte der Kommandeur mit der Andeutung eines Grinsens. »Aber dran denken, so flach es geht.«

 Der Beschuss hatte sich noch verstärkt, und die Nacht war von den durch die Luft fliegenden Plasmaströmen und den HVM-Treffern nach wie vor taghell erleuchtet, aber Glennis hielt den Kopf aus der Kommandantenluke und schoss mit ihrem Gatling, was das Zeug hergab, sie hatte sichtlich Spaß am Leben.

 Das Bataillon schnitt durch die Massen von Posleen wie die Sense eines Schnitters durch Weizen, und das war endlich einmal eine Abwechslung. Wenn man die Gäule genügend verblüffte, reagierten sie auch nicht besser als Menschen. Es kam nur darauf an, das Gesetz des Handelns zu bestimmen.

 Sie blickte nach beiden Seiten und runzelte die Stirn. Außerdem war es natürlich nötig, genügend Feuerkraft zu behalten, um das Gesetz des Handelns nachhaltig bestimmen zu können. Einige der Posleen kamen seitlich durch, obwohl sie ihre Panzer so weit hatte ausschwärmen lassen, wie sie das wagte. Und sie fingen an das Feuer zu erwidern; vor ihren Augen wurde ein Abrams an der Flanke von silbernem Feuer erfasst und kam mahlend und in einer Rauchwolke zum Stehen. Sie würde schleunigst etwas unternehmen müssen, sonst nahmen die das gesamte Bataillon von der Flanke. Vielleicht sogar von beiden Seiten.

 »Charlie, links etwas weiter ausschwärmen«, rief sie. »Alpha, stärker staffeln, Bataillon bereit halten für Schwenk nach links auf mein Kommando.«

 Damit würden sie zwar nichts gegen die ausrichten, die im Osten durchgesickert waren, aber Bravo leistete dort gute Arbeit, und über kurz oder lang würde das SheVa…

 Und während sie das dachte, fegte eine hundert Meter lange Flammenzunge über ihr Gesichtsfeld.

 »Herrlich!«, schrie Pruitt, als die von dem Penetrator hinterlassene Flammenzunge die Posleen vorne durcheinander brachte; mit dem Penetrator selbst war hier nichts auszurichten, aber dieser Feuerschwall war eine Waffe für sich. Der Treffer riss den Mittelteil der vorrückenden Posleen auf die Knie oder schleuderte sie durch die Luft, und selbst jene, die der Sog nicht unmittelbar erfasst hatte, waren so erschrocken, dass sie einen Augenblick lang erstarrten.

 »Mr. Kilzer, vordere Antipersonensysteme, wenn ich bitten darf«, sagte der Colonel ruhig. »Wir wollen diese Besucher aus dem Weltraum jetzt erledigen. Major – MetalStorms, Feuer nach Bedarf und Ermessen. Auf freundliche Kräfte im Osten achten.«

 »Ich hasse Menschen«, sagte Orostan, und dabei ging ein leichter Schauder über seine Haut, was bei Posleen etwa das Äquivalent eines menschlichen Seufzers war.

 »Ja, Oolt'ondar.«

 Er sah zu dem jüngeren Kessentai hinüber und schlappte mit dem Kamm.

 »Bist du es leid, das zu hören?«

 »Ich bin auch die Menschen leid«, beeilte der Kessentai ihm zuzustimmen.

 »Ich habe Stunden gebraucht, um das vorzubereiten! Alles außer meinem persönlichen Lehen habe ich für die Vorbereitung versprochen! Ich habe Zusagen gemacht, das Netz weiß es, die ich nicht halten kann. Diese Oolt'ondai haben darauf gewartet, es an der Flanke anzugreifen! Sie sollten das SheVa aus dem Hinterhalt angreifen, nicht umgekehrt!«

 »Ja, Oolt'ondar.«

 »Ich ertrage diese Menschen einfach nicht mehr«, schnaubte der Kriegsführer und blickte auf die Kämpfe bei Iotla. »Warum, warum können diese elenden duosexuellen haarigen, zweibeinigen DÄMONENSCHEISSE, GRATSÖHNE nicht wenigstens ein einziges Mal den vernünftigen Pfad einschlagen?!«

 »Ich weiß es nicht, Oolt'ondar.«

 Der Kriegsführer sah zu, wie die Hälfte seiner jetzt fast völlig außer Kontrolle geratenen Streitmacht unten am Pass kehrtmachte, um den Kämpfen in der Ferne zuzusehen. Und dann musste er zusehen, wie die Heerschar sich gruppenweise, als Individuen, von keinerlei Disziplin gelenkt außer vom Zwang des Pfades und gewissen Bestechungsversprechen, in drei unterschiedliche Richtungen aufteilte, eine auf die Kämpfe bei Iotla zu, eine, um sich der Hauptmacht des Feindes zu stellen, die den Pass herunterkam, und eine nach hinten, wo es sicherlich grünere Weiden gab. Und das alles ohne vorgegebene Ordnung. Mehr oder weniger simultan.

 Was übrig blieb, war ein Hexenkessel aus wütenden Kessentai und verwirrten Oolt'os, von denen viele die Verbindung zu ihren Göttern verloren. Und das machte sie reizbar und führte dazu, dass sie ihre Wut an den anderen Oolt'os um sie herum ausließen.

 »Katzen hüten«, schnaubte er. »So nennen die Menschen es. Katzen hüten!«, brüllte er, als das erste Oolt'os Vernunft und Disziplin vergaß und anfing, sich den Weg durch die Gruppe freizuschießen, die zwischen ihm und seinem Gott stand. Und von dem Augenblick an konnte es nur noch schlimmer werden. Besonders, als jetzt die nächste Artilleriesalve auf sie niederging. »Katzen hüten. Was zur Hölle ist eine Katze?«

 Bazzett stemmte sich auf den Ellenbogen hoch, als das Feuer nachließ, und schüttelte den Kopf; der vordere Hang des Bergkamms war wie von einer Glasschicht überzogen.

 Aber viel wichtiger war, dass die Posleen aufgehört hatten, auf ihn und sein Erdloch zu schießen. Einige von ihnen feuerten auf das SheVa, das gerade um die Hügelflanke herumgepoltert kam. Während er zusah, feuerte das SheVa, tötete ein paar Tausend Zentauren einfach mit dem Feuerschwall seines Geschützes, der auf sie zurückschlug; wohin der Penetrator flog, war unmöglich zu erahnen.

 Und nach diesem Schuss des SheVa gingen die Posleen buchstäblich in Stücke. Einige versuchten sich neu zu orientieren und sich den Panzern zu stellen, die auf ihre Flanke zurasten. Eine beträchtliche Zahl von ihnen strömte nach Süden davon. Und dann gab es noch einige wenige, die sich den Hügel hinauf abmühten, aber die waren vermutlich gegenüber der Kompanie in der Minderzahl. Und im Nahkampf einer gegen einen waren die Gäule eigentlich gar nicht so gefährlich.

 »Feiglinge!«, brüllte er, schmiegte das Gewehr an seine Schulter und wählte sich Ziele aus, jetzt freilich für gezieltes Feuer. Er verschoss ein ganzes Magazin mit einzelnen, gezielten Schüssen, von denen die meisten ihr Ziel trafen, und schob dann das nächste Magazin ein. Zu beiden Seiten konnte er das Bellen anderer Gewehre und das Knattern eines Maschinengewehrs hören. Dazwischen war das Dröhnen eines Scharfschützengewehrs zu vernehmen, und hie und da sah er einen silberblauen Blitz, wenn ein solcher Schuss die Untertasse eines Gottkönigs explodieren ließ. Aus dem Augenwinkel konnte er die roten Feuerfächer von dem SheVa sehen, das sich mahlend in den Fluss hineinwälzte und gleich darauf wieder auf der anderen Seite den Abhang hinaufkroch. Plötzlich war beiderseits des SheVa eine titanenhafte Explosion zu hören, und er fürchtete schon, es wäre in die Luft geflogen. Aber das Monstrum wälzte sich einfach weiter, und das Gelände beiderseits war wie ein einziger Schlachthof; das verdammte Ding hatte seitlich riesige Claymores! Schließlich, kaum zu glauben, gab es keine Ziele mehr, und ihnen schlug auch kein Feuer mehr entgegen. Er stand auf und sah sich um, musterte die geisterhaften Gestalten rings um ihn, betrachtete die Hitzewellen, die von dem Hügel aufstiegen, und riss sein Gewehr in die Höhe, hob es brüllend über den Kopf.

 »Nehmt das!«, brüllte er. »Nehmt das, ihr gelben Motherfuckers!«

 »Eine ganze Menge dieser gelben Motherfuckers«, bemerkte Stewart.

 »Ich glaube, diesmal meinen sie es ernst«, erwiderte O'Neal.

 Die Posleen waren die letzten vier Stunden in einem stetigen Strom auf sie zugekommen, eine endlose Flut gelber Zentaurenkörper, die wenig mehr hatten ausrichten können, als einen gewaltigen Haufen von Leichen zu schaffen.

 Aber im Gegensatz zu den früheren Angriffen, wo sie in Wellen herangerückt waren und zwischen den einzelnen Angriffen immer kleine Pausen gelassen hatten, war der Ansturm diesmal beinahe kontinuierlich gewesen. Die kleinste Lücke in der Feuerfront – und solche hatte es viele gegeben, weil so mancher feindliche Glückstreffer eine Waffe weggerissen oder ein genügend tiefes Loch gegraben hatte, um den Anzug zu zerstören, der sich unter der Erde verbarg – hatte es der Flut erlaubt, wieder ein winziges Stück vorzurücken.

 Die Gottkönige setzten wieder ihre Untertassen ein, stiegen gelegentlich über ihre Horde auf, um die menschlichen Verteidiger ausfindig zu machen und unter Beschuss zu nehmen. Wenn sie auch unter den vorliegenden Umständen leichte Beute waren, insbesondere da sie ganz automatisch von dem für den jeweiligen Abschnitt zuständigen Anzug unter Beschuss genommen wurden, hatten sie doch den Verteidigern, gemessen an ihrer Zahl, überproportionale Verluste zugefügt. Es waren hauptsächlich die Gottkönige gewesen, die in die Löcher geschossen und etwa ein Dutzend Anzugträger getötet hatten, und die Gottkönige waren es auch, die die Front vorschoben, sich rücksichtslos auf die ihnen verhassten Menschen stürzten oder doch zumindest die Gelegenheit zu einem ungestörten Schuss nutzten.

 Der Leichenhaufen war jetzt eher ein breiter Wall geworden, ein Wall, der beiden Seiten Deckung bot, bis die Aliens oben auf dem Wall auftauchten, im Blut ihrer Brüder ausglitten und weggefegt wurden und die nächste Schicht bildeten. Und über allem lag ein bitterer Nebel, geradezu Dampf von den hingeschlachteten Zentauren, und dazu eine Glocke aus gasförmigem Uran, so dicht, dass sich daraus allmählich auf dem Boden eine dünne, silberne Schicht gebildet hatte.

 Aber dennoch schob ihre Front sich langsam, unendlich langsam, weiter.

 »Das ist lästig«, fuhr Mike fort. »Herrgott, wir sollten doch kämpfende Verbände sein. Hier festzusitzen und darauf zu warten, abgeschlachtet zu werden, ist doch etwas für Feierabendkrieger.«

 »Wir haben ja versucht zu manövrieren«, wandte Stewart ein. »Aber unter diesen Umständen überlebt das keiner. Bloß gut, dass wir uns nicht zu viel Sorgen um Laufabnützung zu machen brauchen. Ich erinnere mich an den alten Witz aus der Zeit vor dem Krieg: ›Wenn du deine Munitionsration verbraucht hast, war es ein schlechter Tag und du darfst eine Pause machen.‹ Im Durchschnitt hat jeder überlebende Soldat am letzten Tag vier Millionen Geschosse abgefeuert.«

 »Ich weiß«, erwiderte der Kommandeur. »Es ist bloß so… so unsinnig. Am Ende werden sie doch durchstoßen. Aber wir haben – ja wie viel eigentlich? – erledigt? Hunderttausend? Zweihunderttausend? Eine Million? Und sie kommen immer noch.«

 »Das tun sie immer«, erklärte Stewart und drehte sich zu seinem Bataillonschef herum.

 »Fast immer«, erwiderte Mike. »Diesmal bin ich echt überrascht. Im Allgemeinen geben selbst die Posleen auf, wenn sie auf einem Fleck ein paar Millionen verloren haben.«

 »Also, von mir kommen jetzt keine brillanten Strategievorschläge«, erwiderte Stewart und wandte sich wieder der Schlacht zu. »Von Ihnen?«

 »Nada«, murrte Mike. »Wir bleiben einfach hier sitzen und lassen die kommen.«

 »Zum Glück scheint den Posleen auch nichts einzufallen.«

 »Wie viele haben wir verloren?«, knurrte Tulo'stena-loor. »Vier Millionen hier und im Tal?«

 »Vier Komma drei, nach letzter Zählung«, erwiderte der Essdrei.

 »Vier Komma drei«, schnappte der Kommandeur. »Danke!« Er sah erneut auf die menschliche Karte und schüttelte den Kopf. »Die Straße über dem Berg ist echt dahin, aber schicke mindestens sechs Oolt'ondar hier auf diesen Hügel, den die Menschen ›Hogsback‹ nennen, und sage ihnen, sie sollen versuchen, über die Berge zu klettern. Vielleicht wird das die Menschen ablenken.«

 Er musterte seine Liste mit den verfügbaren Kräften und runzelte die Stirn. »Und dann geben Sie Bescheid, dass jeder, der es mit einem Oolt Po'osol versuchen will, sich hier melden soll. Normalerweise hätten diese Menschen sich inzwischen bereits zurückgezogen. Wir werden noch Mittel und Wege finden, um sie zu vernichten!«

 »Oder wir sind alle erledigt«, murmelte der Essdrei. Aber ganz leise, damit der wütende Kriegsführer es nicht hören konnte.

 17

 Porter's Bend, North Carolina, Sol III

 0442 EDI, 29. September 2014

 Indy zog den Arm aus dem Ärmel des Strahlenschutzanzugs in das sich sofort abdichtende Innere des Anzugs und wischte sich mit einem Papiertuch Kondensflüssigkeit von der Gesichtsplatte. Sie hatte sich diese Technik während ihrer High-School-Zeit angewöhnt, als sie in einer Stickstoffkammer gearbeitet hatte, und das kam ihr heute zugute. Jetzt wünschte sie sich bloß, sie hätte im Laufe der Jahre auch gelernt, wie man Wunder tut, dann würden sie nämlich vielleicht sogar wieder schießen können.

 »Ich denke, wir sind ziemlich im Eimer«, sagte sie zu dem Pionieroffizier unten.

 Colonel Garcia blickte zu dem Stoßdämpfer des Hauptgeschützes des SheVa auf und gestand sich insgeheim, dass sie wahrscheinlich Recht hatte. Das Geschütz war von irgendetwas getroffen worden, angesichts der vielen Schäden war allerdings schwer zu sagen, was es gewesen war, doch bei dem Treffer – vermutlich einem HVM, vielleicht auch einem Plasmaschuss – hatte der mächtige Stoßdämpfer ein Loch von einem halben Meter Durchmesser abbekommen, und die Hydraulikflüssigkeit war nach allen Seiten herausgespritzt.

 »Wir haben Ersatzflüssigkeit«, sagte er, ohne dabei sehr überzeugend zu wirken, und dachte an die Teile und das Gerät, das die Instandsetzungsbrigade mit sich führte. »Aber wir haben keinen Ersatzdämpfer, wenn wir nicht mit einem Blimp einen herschaffen. Und das wird nicht passieren. Irgendwie ärgert mich das; schließlich sind wir Pioniere und sollten derartige Probleme lösen können!«

 Das SheVa befand sich hinter einer niedrigen Hügelkette, ein Stück südlich von Rocky Knob. Die 147th hatte sich durch das Tal gekämpft und schwärmte jetzt entlang einer Linie aus, die etwa parallel zum Tennessee River und Oak Ridge verlief. Sie hatten die Posleen auf ihrer Flussseite praktisch aufgerieben, aber das andere Ufer wurde immer noch von verstreuten Grüppchen gehalten, und jeder Blimp, der über den Berg kam, würde geschätzten zweihunderttausend noch verbliebenen Posleen ohne Zweifel als Zielscheibe Nummer eins dienen.

 Die Hügelkette stellte eine wichtige Verteidigungslinie dar, und das SheVa, mit seinem verbliebenen Support, hatte in aller Hast dahinter Schutz gesucht, als es Rocky Knob umrundet hatte. Falls »in aller Hast« die richtige Formulierung für einen siebentausend Tonnen schweren Stahlkoloss war, der fünfzig Prozent seiner Antriebsenergie verloren hatte.

 »Ich glaube nicht, dass man einfach einen Flicken draufschweißen kann«, fuhr Garcia fort, als Kilzer unter dem Geschütz hervorkam. »Die Druckkräfte, die beim Abschuss auftreten, sind einfach zu hoch. Da würde jeder Flicken sofort weggesprengt werden.«

 »Schweißnähte und Schweißnähte sind nicht unbedingt dasselbe«, sagte Kilzer und wischte sich einen Spritzer rote Hydraulikflüssigkeit vom Anzug. »Haben Sie denn irgendwelche Platten mit?«

 Solche Reparaturplatten bestanden nicht aus sechszölligem Stahl, wie er für das SheVa typisch war, sondern reichten von ein bis drei Zoll.

 Garcia sah sich den aufgerissenen Stoßdämpfer noch einmal an und zuckte die Achseln; er hatte etwa die Größe eines Mini-U-Boots, und die hier auftretenden differierenden Druckverhältnisse waren so groß, dass wahrscheinlich keine irgendwie geartete Schweißnaht halten würde.

 »Die haben wir«, erklärte er.

 »Okay, ich brauche eine Platte von drei Meter Breite und genau neun Komma vier zwei drei Meter lang.«

 »Genau?«, fragte der Colonel, grinste zuerst und schob dann fragend eine Augenbraue hoch.

 »Genau. Und, hm, ein Kettenersatzfahrzeug, einen Wannenschneider, zwei Platoons Techniker in Strahlungsanzügen, einen Pionieroffizier, sechzehn vertikale Arbeitsgeschirre, viermal Schweißersatz, zweihundert Kilo C-4 und eine Tasse Kona-Kaffee.«

 Garcia überlegte einen Augenblick und zuckte dann die Achseln. »Das bringe ich alles, mit Ausnahme des Kona.«

 »Die Posleen soll der Teufel holen, dass sie uns von unserem Nachschub abgeschnitten haben!«

 Kilzer hatte, immer noch im Strahlenschutzanzug, das Fahrzeug verlassen und ging jetzt um das Stück Hüllenstahl herum, um es an der Oberfläche zu markieren.

 Die Pioniere hatten den Stahl zu einem exakt neun Komma vier zwei drei Meter langen Rechteck zugeschnitten. In den Plattenschneidern wurde ein chemisch gepumpter Laser benutzt, der unter anderem imstande war, im exakten Winkel und auf vorgegebene Tiefe zu schneiden. Das war sehr nützlich, wenn es beispielsweise notwendig wurde, ein Stück von der Hülle abzuschneiden, das an einen Atomreaktor angrenzte.

 Nachdem die Platte zugeschnitten war, hatte dasselbe Fahrzeug ein sechs mal sechs Meter großes Loch in die Seitenwand des SheVa geschnitten und war dann weggefahren, um sich nach anderer Arbeit umzusehen. Zu tun gab es eine Menge.

 Während Kilzer und Indy mit der Reparatur des beschädigten Hauptgeschützes befasst waren, war der Rest der Brigade mit den »kleineren« Dingen beschäftigt. Auf dieser Seite von Knoxville gab es keine Reaktoren mehr und auch gar keine Chance, sie per Blimp herzubefördern, also würde das Geschütz künftig mit halber Kraft manövrieren müssen. Aber es gab genügend andere Schäden, um die Brigade zu beschäftigen, die jetzt beschädigte Stützstreben ersetzte, Löcher in der Seitenverkleidung flickte, den zerstörten Metal-Storm-Turm abhob und Hunderte zerfetzter Elektrokabel neu verlegte.

 Kilzer blickte zu der Öffnung auf, als einer der Techniker kam, der ein Kabel von dem Kran am Oberdeck hinter sich herzog.

 »Drei Ansatzlaschen, hier, hier, hier«, wies er die Schweißer an und markierte die Stellen, wo die Schekel angeschweißt werden sollten. Dann ging er zum anderen Ende der Platte und zeigte einem weiteren Schweißer, wo die zweite Gruppe anzubringen war. »Und wenn ihr damit fertig seid, dann bringt ihr noch zwei weitere in der Mitte an, für die Kontrollleinen.«

 Während das in die Tat umgesetzt wurde, führte er die anderen zwei Schweißer ins Innere und zeigte ihnen das ausgezackte Loch in dem Stoßdämpfer.

 »Das beschädigte Metall wegschneiden und ein sauberes, glattes Loch machen.«

 Einer der Schweißer musterte die dünne Schicht Hydraulikflüssigkeit auf allen Flächen und winkte seinen Kollegen von dem Metall weg.

 »Da müssen wir jemanden von der Feuerwehr rufen«, sagte der Techniker.

 »Ah.« Paul Kilzer sah sich um und schüttelte unter der Sichtkuppel seines Anzugs den Kopf. »Ich hab doch gewusst, dass ich was vergessen habe.«

 Er wartete, während das Feuerschutzteam gerufen wurde, und machte sich Notizen. Die Crew bestand aus zwei Bläserteams und einem Sicherheitsmann. Da die SheVa-Reparaturbrigade häufig unter Druck und unter Umweltbedingungen operieren musste, die alles andere als ungefährlich waren, hatte sie für Vorgänge wie das Schweißen in hochexplosiver Umgebung besondere Techniken entwickelt.

 Während die Laserschweißer das Material aufschnitten, kümmerte sich das Feuerschutzteam um die Sekundäreffekte. Die Hydraulikflüssigkeit verdampfte zwar nur unter hohen Temperaturen, aber wenn es heiß genug wurde, dann würde sie auch zuerst verdampfen und sich dann entzünden. Im Allgemeinen waren dies kleine Brände mit starker Rauchentwicklung, die sich leicht löschen ließen, aber manchmal waren sie auch größer und energiereicher. Deshalb verfügte das Team über CO2-Löschgeräte, die beiden Arten von Bränden relativ leicht Herr wurden.

 Die Vorbereitung des Schnitts hatte mehr Zeit in Anspruch genommen als der Schneidevorgang selbst. Beide Techniker waren so erfahren, dass man sie schon beinahe als Künstler bezeichnen musste. Sie führten ihre »Schneidflamme« geschickt um das Loch herum und erzeugten dabei glatte Ränder und eine regelmäßige Oberfläche, wo vorher nur verbogenes Metall gewesen war.

 Nachdem sie fertig waren, dankte Kilzer der ganzen Crew und wartete, bis sie sich entfernt und sich anderen Arbeiten zugewandt hatten. Dann säuberte er zuerst die Metalloberfläche mit Vergaserreiniger und brachte anschließend an der Oberseite des Stoßdämpfers eine dünne Schicht aus etwas an, das wie doppelseitiges Klebeband aussah.

 »Okay, ich hab's verstanden, Sie wollen die Platte in das Loch schweißen«, sagte Indy, die von hinten herangetreten war und ihm über die Schulter sah. »Und die Platte ist lang genug, um sie herumzuwickeln. Was ich nicht verstehe ist, wie Sie es anstellen wollen, dass das Ganze hält; von unten können Sie nicht schweißen, und Klebeband wird nicht funktionieren. Auch verstehe ich nicht, wie Sie die Platte so weich bekommen wollen, dass sie sich wickeln lässt, denn eine genügend große Presse haben wir ja nicht.«

 »Dafür gibt es Mittel und Wege«, erklärte der Zivilist geheimnisvoll.

 Zu dem Zeitpunkt war ein Teil des großen Plattenstücks bereits ins Innere geglitten. Die SheVa-Techniker hatten die Krankabel sorgfältig durch Steuerösen gezogen, sodass die Kabel im Inneren des SheVa keinen Schaden anrichten konnten, aber wegen der vielen Windungen und der Länge des Kabels, ganz zu schweigen vom Gewicht der riesigen Stahlplatte, waren die Bewegungen doch recht ruckartig.

 »Bringt an den Seiten Steuerleinen an«, sagte Garcia, der gerade aus dem Reaktorraum nach oben kam. »Und hängt das Ding hinten an einen Bulldozer, um es zu stabilisieren.«

 Alle drei Ingenieure sahen gebannt zu, wie die Platte sich über den Stoßdämpfer hob und dann leicht schwankend zur Ruhe kam.

 »Nicht ziehen«, sagte Kilzer zu den beiden Sergeants, die für die Männer ganz hinten an den Leinen die Funktion von Augen übernommen hatten. »Lasst die Platte ganz langsam senkrecht herunter.«

 Die Platte fing an, sich Zentimeter für Zentimeter zu senken, schwankte leicht, als eine der Seitenleinen abrutschte, sank dann exakt in die Öffnung, rutschte etwas zur Seite und hatte schließlich satten Kontakt mit der Oberseite des Stoßdämpfers.

 »Großartig«, sagte Kilzer und holte eine Fernbedienung aus der Tasche. »Haltet es einen Augenblick lang dort fest.«

 »Paul, was…?«, fragte Garcia, als Kilzers Daumen sich auf den roten Knopf senkte. Ein weithin hallendes Klänngg! war zu hören, und unter der Platte schoss Feuer heraus.

 »Explosivschweißung!«, sagte Kilzer und hörte seine eigene Stimme kaum, so laut klingelte es in seinen Ohren.

 »Sie hätten doch ›Feuer im Loch‹ oder so etwas schreien sollen!«, brüllte Indy zurück, schüttelte den Kopf und tippte sich durch den Strahlungsanzug gegen die Ohren. »Das war höllisch laut!«

 »Aber das Ding sitzt«, sagte Kilzer. »Wo ist das Problem?«

 »Paul, das war verdammt gefährlich«, gab Garcia vorsichtig zu bedenken. »Da hätte leicht jemand verletzt werden können. Und ich bin sicher, dass wir alle ziemlichen Gehörschaden davongetragen haben.«

 »Ich nicht«, sagte Kilzer, zog die Arme aus den Ärmeln heraus und griff im Inneren des Anzugs an seine Ohren, um die Stöpsel herauszuziehen.

 »Das hätten Sie auch uns sagen können!«, schrie Indy.

 »Wonk, wonk, wonk«, erwiderte Kilzer und winkte den Technikern zu, die in ihren Stützgeschirren über ihnen hingen. »Setzt den Sprengstoff an!«

 »Noch mehr Sprengstoff?«, fragte Indy. »Oh nein…«

 »Paul, sind Sie auch ganz sicher?«, fragte Garcia.

 »Sie haben doch nach einer Presse gefragt, Warrant Officer Indy«, meinte der Zivilist und grinste dabei breit. »Hundert Kilo C-4 sollten reichen.«

 »Oh Scheiße«, stöhnte Stewart. »Boss, wir haben Probleme!«

 O'Neal hatte gerade überlegt, ob er Captain Slight empfehlen sollte, ihre Front ein wenig umzugestalten, als der Anruf hereinkam. Die Bravo-Kompanie hatte bis jetzt etwa zwei Drittel der Verluste erlitten, und im zweiten Platoon gab es eine nicht zu übersehende Lücke. Aber auf Stewarts Bemerkung hin blickte er auf die Daten, die gerade hereingekommen waren, und seufzte.

 »Duncan«, sagte er und schaltete dabei auf eine für die anderen nicht hörbare Leitung. »Ich brauche… drei von Ihren Leuten.«

 »Das wird nicht leicht sein, Boss«, erwiderte der Kompaniechef. »Wir haben so viele Verluste, dass ich gar nicht weiß, wen ich Ihnen da geben sollte.«

 Mike schob ihm die Daten rüber und hörte dann, wie der ehemalige S-3 zu fluchen begann.

 »Boss…«, sagte er und hielt dann inne, betrachtete die Icons von beinahe viertausend Posleen, die sich die steile Flanke des Hogsback hinaufquälten. »Boss, ich bin gar nicht sicher, ob die das schaffen.«

 »Ganz sicher nicht, wenn sie auf Widerstand stoßen«, sagte O'Neal. »Slight hat noch mehr Ausfälle als Sie.«

 »Ich weiß«, erwiderte Duncan nachdenklich. »Major, ich tue hier ja nichts als in einem Loch sitzen. Ich werde zwei meiner Leute nehmen und selbst den Hügel hinaufgehen.«

 Mike überlegte kurz und runzelte dann die Stirn. »Sinn und Zweck eines Kommandeurs ist es…«

 »Zu kommandieren, Boss, und das ist nicht dasselbe wie Führen. Ich kenne den alten Spruch. Aber in diesem Fall habe ich zwei Platoon Sergeants, die die Kompanie genauso gut führen können wie ich, und wenn wir schon Leute rausziehen, dann lieber so wenig wie möglich von der Front.«

 Mike furchte erneut die Stirn und seufzte dann. »Gut, einverstanden, Captain. Machen Sie es auf Ihre Tour. Aber sehen Sie zu, dass Sie Ihren Hintern den Berg hinaufkriegen.«

 »Roger, Boss«, erwiderte Duncan. »Und… danke.«

 »Wird ja immer besser«, sagte Stewart, als Duncan die Verbindung beendete. »Und jetzt haben wir Landerausstrahlungen.«

 »Warum ist eigentlich nie ein SheVa da, wenn man eines braucht?«, fragte Mike.

 »Ich weiß nicht, ob ich das verstehe.«

 Colonel Mitchell hatte gerade ein Funkgespräch mit General Keeton beendet. Die GKA hatten schwere Verluste, und falls das SheVa ihnen nicht in allernächster Zeit mit massivem Beschuss zu Hilfe kam, würde der Pass ein zweites Mal fallen. Wenn die Posleen ungehindert durch den Pass vorrücken konnten, das wusste Mitchell genau, würde man sie auch nicht mit noch so vielen Antimateriegranaten aufhalten können. Wenn sie noch ein paar von den Teufelsdingern hätten, die die Universität entwickelt hatte, würde das vielleicht funktionieren, aber die Granaten des SheVa hatten einfach eine zu geringe Flächenwirkung; die Posleen würden einfach ausschwärmen.

 Also war es lebenswichtig, nach Franklin zu gelangen, ehe die GKA sich in ein Bataillon rauchender Erdlöcher verwandelt hatte. Ganz besonders, weil unter den herrschenden Umständen nur die GKA überleben konnte, selbst wenn es ihnen gelang, die Posleen lange genug zurückzudrängen, um den Pass zurückzuerobern.

 Und um das zu bewirken, war es erforderlich, das Hauptgeschütz unverzüglich wieder einsatzfähig zu machen. Deshalb schwitzte er jetzt in einem Strahlungsanzug, wo er sich doch in Wirklichkeit um den Fortgang der Reparaturen hätte kümmern oder, dem sei Gott vor, vielleicht sogar ein Nickerchen machen sollen.

 »Der Stoßdämpfer muss unbedingt wieder funktionsfähig sein«, sagte Colonel Garcia. Er war mit einigem Widerstreben zu dem Schluss gelangt, dass Kilzers Plan, so verrückt er auch sein mochte, möglicherweise doch funktionieren würde. Aber er war trotz allem so gefährlich, dass der Kommandant des SheVa nach seiner Überzeugung auch über die möglichen Konsequenzen in Kenntnis gesetzt werden musste. Und der Ingenieur des SheVa war über den Plan überhaupt nicht glücklich.

 »Genau!«, fiel Indy ihm ins Wort. »Funktionsfähig muss es sein, nicht für alle Zeit kaputt!«

 »Paul schlägt vor«, fuhr Garcia nach einem vernichtenden Blick auf den weiblichen Warrant Officer fort, »ein Stück Stahl um den Stoßdämpfer zu wickeln, das an der Unterseite mit Schweißsprengstoff beschichtet ist, und den dann zu zünden. Er will das dadurch bewirken, dass er C-4 in einem bestimmten Muster an der Außenseite des Stahls anbringt und das zur Explosion bringt. Und während das Metall sich setzt, löst ein Zünder die Schweißung aus. Dabei sind zwei unterschiedliche Ergebnisse möglich. Entweder es funktioniert in gewissem Maße und das Geschütz kann einige Schüsse abgeben, ich weiß nicht, wie viele, oder es zerstört den Stoßdämpfer völlig. Und es könnte auch sein, dass es weder funktioniert noch den Dämpfer zerstört. Aber wir tippen auf ›entweder oder‹.«

 »Indy?«

 »Es ist verrückt«, sagte die leise. »Wenn das C-4 zündet, wird es den Stoßdämpfer zerdrücken wie eine Blechdose. Die Platte wird nach innen gedrückt werden, und das Metall des Stoßdämpfers wird das nicht aushalten. Das ist ganz gewöhnliche Physik.«

 »Colonel Garcia?«

 »Paul?«

 »Janet?«, fragte Kilzer. »Nein, schon gut. Das mag ja wie Physik aussehen, Warrant Officer, aber jedenfalls nicht Hochenergie-Physik. Ich werde die Explosion vom äußeren Rand aus anfangen, sodass die Platte hochgradig daran interessiert ist, sich zu verbiegen, und kaum daran interessiert, nach unten zu drücken. Sie wird sich schneller um den bestehenden Dämpfer wickeln als das darunter liegende Metall zerdrückt werden kann. Und Schweißsprengstoffe sind niederenergetisch; sie werden den Stahl nicht aufreißen.«

 »Im Wesentlichen richtig«, sagte Colonel Garcia und zuckte die Achseln. »Es könnte deshalb funktionieren, weil das Loch seitlich an dem Stoßdämpfer ist; an der Oberseite hat er einen massiven Metallbogen. Außerdem, ja, die Hüllenplatten sind sechszölliger Stahl. Aber das Metall des Stoßdämpfers ist dreizölliger Stahl, und das sollte Ihnen eine gewisse Vorstellung davon verschaffen, von welchen Druckverhältnissen wir hier sprechen. Und deshalb wäre eine gewöhnliche Schweißung der sichere Weg zum Scheitern. Und es ist ja nicht so, dass wir noch mehr Schaden anrichten würden. Tot ist tot, und im Augenblick ist das Hauptgeschütz tot. Mit diesem Verfahren könnte es wieder funktionsfähig werden. Es ist dumm. Aber wenn es dumm ist und funktioniert…«

 »Dann ist's nicht dumm«, beendete Mitchell den Satz für ihn. »Erfolgschance?«

 »Ehrlich?«, sagte Garcia. »Wahrscheinlich vierzig/sechzig. Vielleicht dreißig/siebzig. Aber eine Chance ist es. Eine normale Schweißung wird mit absoluter Sicherheit nicht halten. Punktum.«

 Mitchell blickte in die Runde und rieb sich müde unter dem Anzug das Gesicht. Seine Sichtplatte hatte sich erneut beschlagen, und alles um ihn herum sah grau und unwirklich aus. Schließlich schüttelte er den Kopf.

 »Tun Sie's«, sagte er. »Hin ist hin. Auf die Weise haben wir eine Chance, wieder weiterzukämpfen.«

 »Ein letztes Problem«, gab Indy zu bedenken. »All die Hydraulikflüssigkeit wird Feuer fangen.«

 »Oh, mit einem kleinen Feuer sollten wir, denke ich, klarkommen«, meinte Garcia und schmunzelte müde. »Ein hübsches, kleines Problem wie ein kleines Feuer würde uns mal richtig gut tun.«

 »Heiliges Toledo!«, schrie Kilzer und richtete den Feuerlöscher in jeden Winkel, den er erreichen konnte; der ganze Raum war von Flammen verhüllt. »Ich denke, ich hätte mir meine Notizen ansehen sollen!«

 Nachdem das Gros der Brigade den Innenraum mit Feuerlöschern, Stickstoffgebläsen und am Ende Decken bearbeitet hatte, verloschen die Brände schließlich. Einige gingen von selbst aus; die Hydraulikflüssigkeit war dünn verteilt und neigte dazu, aufzuflammen und gleich wieder zu verlöschen.

 »Gut, dass die uns so viele Löcher in die Wand geschossen haben«, grinste Indy, als die Kommandanten und Kilzer sich am Schauplatz des Geschehens trafen. »Sonst wären wir wahrscheinlich in die Luft geflogen.«

 »Ach, übertreiben Sie doch nicht«, herrschte Kilzer sie an. »Hydraulikflüssigkeit verdampft bei sehr hohen Temperaturen. Wir waren fast nie in Gefahr, in die Luft zu gehen.«

 »Fast nie«, kicherte Indy hysterisch. »Fast nie.«

 »Ach, halten Sie doch die Klappe.«

 Colonel Garcia hatte sich unterdessen das von Brandspuren gezeichnete Metall angesehen, das um den Stoßdämpfer gewickelt war. Am Rand war eine leichte Vertiefung zu erkennen, aber es sah so aus, als ob die unorthodoxe Technik funktioniert hätte.

 »Ich denke, das sollte gehen«, meinte er.

 »Nach dem ersten Schuss leckt es wahrscheinlich wie der Teufel«, meinte Kilzer. »Aber solange Indy dafür sorgt, dass es immer voll ist, und solange es nicht explodiert, sollte das Geschütz funktionieren.«

 »Indy hat eine ganze Menge anderer Dinge zu tun«, stellte Mitchell fest.

 »Ich denke, ich werde ein Platoon Freiwillige anfordern, die Sie auf dieser Fahrt begleiten«, sagte Garcia. »Da sind noch eine Menge Schäden, und Sie werden weitere davontragen. Sie könnten die Hilfe brauchen.«

 »Amen«, murmelte Indy.

 »Einverstanden«, nickte Mitchell. »Wo stehen wir sonst?«

 »Alles, was getan werden konnte, ist erledigt«, erwiderte der Kommandeur der Reparaturbrigade. »Ein Rad mussten wir entfernen, weil es zu schwer beschädigt war, um es ersetzen zu können, aber da Sie ohnehin mit reduzierter Geschwindigkeit fahren, sollte das nichts ausmachen. Die Kiste ist ja sowieso nicht in 1a-Zustand, aber fahren wird sie.« »Okay, dann wollen wir mal.«

 »Orostan, ich stelle fest, dass das SheVa immer noch in Fahrt ist.« Der Kriegsführer blickte auf die Karten und schüttelte den Kopf. »Das ist gar nicht gut.«

 »Ich hatte erwartet, dass es den Menschen entweder über den Pass folgt oder ihnen vielleicht sogar voranfährt«, erwiderte der Oolt'ondai zornig. »Jedenfalls nicht, dass es an meiner Flanke auftaucht. Und damit hat es den Verteidigungsgürtel unten am Pass gesprengt!«

 »Menschen sind so«, sagte Tulo'stenaloor und ließ seinen Kamm flattern. »Sie tauchen immer dann auf, wenn man am wenigsten mit ihnen rechnet. Aber das muss ein Ende haben.«

 »Ich bemühe mich ja.«

 »Ja.« Der Kriegsführer sah sich um und klappte dann in einer Geste, die Belustigung andeutete, die Lippen zusammen. »Ich habe mehr Oolt Po'oslena'ar als vertrauenswürdige Piloten. Aber ich denke, ich werde einige ausschicken, ob die Piloten nun gut sind oder nicht. Hier nützen sie mir nichts.«

 »Dieses SheVa hat unglaubliches Glück«, gab Orostan zu bedenken. »Ich weiß nicht, wie viele von unseren Schiffen es zerstört hat, aber jedenfalls eine ganze Menge. Und wenn es das tut…«

 »Ja, Probleme, Probleme, Probleme«, erwiderte der Estanaar. »Ich werde mich hier drum kümmern. Und du massierst deine Verbände und bringst dieses verdammte Ding zum Stehen. Sonst enden wir beide noch als Dekoration an der Wand eines Menschen!«

 Duncan rannte in langen Sätzen den Hügel hinauf und warf sich auf den Bauch, kroch die letzten paar Meter, um nicht gesehen zu werden.

 Die Stellung zu verlassen war schwieriger gewesen als die Hügelkuppe zu erreichen. Das Feuer der Posleen bestrich die Stellung des Bataillons fast ohne Unterlass, man konnte also nur durch die Verbindungsgräben herauskommen. Aber obwohl die Sensenmänner und die Techniker Gräben zu allen Kampfstellungen und Befehlsständen gegraben hatten, führten sie nicht weiter. Sonst hatte es keine Ziele für sie gegeben, also hatten die Soldaten sich auch die Mühe gespart, Gräben auszuheben, die aus der Feuerzone herausführten.

 Also hatten Duncan und die beiden Soldaten, die er mitgenommen hatte, sich den Weg nach hinten und dann um die Stellung herum nach Osten graben müssen, bis endlich ein vorspringender Fels den vorrückenden Posleen die Sicht versperrte und die Zentauren damit auch nicht mehr in der Lage waren, auf sie zu schießen. Besonders lange hatte es nicht gedauert, aber es war immerhin Zeit verstrichen. Und deshalb war er in aller Eile die Hügelflanke zum Wall hinaufgerannt, als sie dazu imstande waren.

 Der lange Wall war in den Jahren zwischen den ersten verstreuten Landungen und der letzten größeren Welle mit großem Aufwand gebaut worden. Er verlief praktisch über die gesamte Länge der östlichen Kontinentalscheide, aber in diesem kleinen Stück Hölle war nicht viel davon übrig geblieben. An Pässen und anderen Formationen, wo mit schweren Posleen-Angriffen gerechnet wurde, hatte man den Wall zu modernen Festungsmassiven aus Stahlbeton ausgebaut, die von Waffen starrten. Zwischen den einzelnen Verteidigungsanlagen war der Wall überall etwa sechs Meter hoch und bestand aus Stahlbeton mit einem verstärkenden »Fuß« an der Innenseite. Und trotz der Proteste der Naturschützer hatte er keine Öffnungen. An der Innenseite des Walls verlief eine Straße durch die ganze Ostpartie der USA. Wenn an diesem Wall nicht gerade eine mörderische Schlacht im Gange war, krochen Patrouillen daran entlang und blickten von Zeit zu Zeit über die Mauerkrone, um sich zu vergewissern, dass sich nicht etwa an der anderen Seite Posleen anschlichen.

 Als freilich das Höllengeschoss der UT aufgetroffen hatte, war der Stahlbeton davon etwas mitgenommen worden. Die Partie des Walls, die über den Hogsback führte, hatte bereits Probleme gehabt, ein Vermächtnis des ersten Posleen-Angriffs auf das Bataillon, als ein kleiner Verband Löcher in den Wall gesprengt hatte, um zur Landezone der Menschen durchzustoßen. Aber die Teufelswaffe hatte viel mehr angerichtet, hatte ein gutes Drittel des Walls dem Erdboden gleichgemacht und auch dem Rest mächtig zugesetzt. Das Gute daran war, dass die verbliebenen Mauerreste ideale provisorische Deckung lieferten.

 Und deshalb schob der Kompaniechef jetzt den Kopf über einen Betonbrocken und fluchte.

 »Offensichtlich ist Vernunft wirklich ansteckend«, murmelte er; die Posleen waren damit beschäftigt, eine Straße zu bauen.

 Es war nicht gerade ein Meisterwerk von Straße, und sie machten es auch nicht sonderlich gut, aber immerhin räumten sie das Geröll weg und gruben einen serpentinenförmigen Pfad an der Hügelflanke entlang nach oben, die sie sonst unmöglich überwinden konnten. Sie hatten freilich gerade erst angefangen, also war auch noch genug Zeit, sich damit auseinander zu setzen.

 »Race, Sie gehen etwa dreißig Meter dort hinunter«, sagte Duncan und deutete nach Osten. »Poole, dieselbe Distanz nach Westen. Feuer eröffnen, wenn ich schieße. Auf die Gottkönige zielen.«

 Er wartete, bis die beiden Männer ihre Positionen eingenommen und ihre Ziele erfasst hatten. Am Ansatz des Hügels, etwa zweitausend Meter entfernt, war eine Ansammlung von Betonresten zu erkennen, die darauf hindeuteten, dass dort früher einmal Gebäude gestanden hatten. Um diese Ruinen drängten sich die meisten Gottkönige, aber mit AIW-Zielsystemen war eine Distanz von zweitausend Metern kein Problem. Er vergewisserte sich, dass sie ihre Ziele markiert hatten, zielte dann selbst auf sein erstes und schmiegte das Gewehr unnötigerweise an seine Schulter. »Auf drei. Eins, zwei, drei.«

 Panoratar ließ seinen Tenar hin und her schweben und sah dabei zu, wie sein Oolt bemüht war, den Weg den Abhang hinauf zu räumen. Das titanische Feuer der menschlichen Waffe hatte das Erdreich der Berge zum größten Teil weggebrannt, und was noch davon übrig geblieben war, wurde jetzt weggeräumt und glatt gewalzt, um eine Art Straße zu errichten.

 Mit menschlichem Gerät und wesentlich weniger Posleen wäre das schneller gegangen, aber davon gab es vor Ort nichts – alles existierende Gerät war von den letzten Einschlägen vernichtet worden – und selbst wenn es welches gegeben hätte, hätte doch keiner der hier anwesenden Kessentai damit umgehen können. Und deshalb mussten sie die Straße auf die altmodische, langsame Art bauen. Zum Glück gab es einige Oolt'os, die das konnten; diese hatten die Spitze übernommen und benutzten das vorgefundene Geröll dazu, um damit Löcher im Boden auszufüllen und einen schmalen Pfad zu bauen.

 Mit genügend Zeit und ein paar im Umgang mit Gestein geübten Oolt'os konnten sie eine Straße bauen, die tausend Umdrehungen der Sonne Bestand haben würde. Aber das würde nicht nötig sein. Die Straße musste gerade breit genug sein, damit das Oolt den Hügel hinaufziehen und dann die Menschen von hinten angreifen konnte.

 »Ich wette, die Menschen werden überrascht sein«, grunzte er, an Imarasar gewandt – unmittelbar bevor sein Tenar explodierte.

 Die untertassenförmigen Fahrzeuge der Gottkönige benutzten zur Speicherung der Energie eine Kristallmatrix, ein höchst wirksames System übrigens, praktisch identisch mit dem, das in den gepanzerten Kampfanzügen eingebaut war. Es war zwar imstand, riesige Energiemengen auf sehr kleinem Raum zu speichern, aber diese Energie war kaum kontrollierbar; wenn die Kristallmatrix in irgendeiner Weise gestört wurde, wurde die Energie in einer unkontrollierten Kettenreaktion freigegeben. Anders ausgedrückt: Es kam zu einer »gewaltigen Explosion«. Bei Panoratars System, das zur Hälfte geladen war, entsprach diese Explosion der von ein paar hundert Kilo TNT. Und dazu kamen die Splitter des sich in seine Bestandteile auflösenden Tenars.

 Die Explosion dehnte sich aus und schleuderte die Gottkönige in der unmittelbaren Umgebung mit dem größten Teil ihrer Elite-Normalen zu Boden, tötete die meisten von ihnen und machte sämtliche Tenar gefechtsunfähig.

 Und dann gingen weitere silberne Blitze auf den Verband unten am Hügel nieder.

 »Sauberer Schuss, Sir«, rief Race. Der Specialist ließ sein Feuer quer über die Reihe von Normalen wandern, die sich an der Spitze der Straßenbauer befanden, und sah zu, wie seine Tropfen aus abgereichertem Uran die Normalen in gelbe Fetzen rissen. »Ich glaube, das waren die Jungs, die die Bauarbeiten geleitet haben.«

 »Wahrscheinlich die, die etwas davon verstanden«, sagte Poole und nahm einen Gottkönig am Rand der dicht gedrängten Gruppe aufs Korn. »Verdammt.«

 »Die Energiematrix verfehlt, was?«, fragte Duncan. »Ihre Zielsysteme suchen sich die nicht automatisch. Sie müssen sie speziell markieren.«

 »Wie macht man das?«, fragte Race, als eine Salve 3-mm-Geschosse gegen die Betonreste schlug, hinter denen er Deckung gesucht hatte.

 »Da, ich zeig's es Ihnen«, erwiderte Duncan und aktivierte einen Befehl, sodass Race zusehen konnte, während er das Menü aufrief.

 »Äh, wenn Sie es mir einfach sagen könnten, Sir?«, meinte Race, rutschte ein Stück den Hügel hinunter und robbte dann zur Seite. »Wir sind ziemlich beschäftigt.«

 »Zuerst rufen Sie das Menü für sekundären Zielparameter auf«, erwiderte Duncan, ohne auf die Antwort des Private und eine Anzahl HVMs einzugehen, die dicht unter ihm einschlugen. »Dann wählen Sie ›Energiesysteme.‹ Sobald Sie das haben, sehen Sie, dass das Zielsystem automatisch nicht nur die Gottkönige, sondern auch die Energiekristalle in dem Lagerabteil unter den Gottkönigen priorisiert. Und dann streicheln Sie den Abzug«, schloss er, jagte einen Schwarm Tropfen durch das Energiesystem eines herannahenden Kessentai und ließ die Untertasse des Gottkönigs explodieren. »Sie werden feststellen, dass sich dann ein Fenster mit dem jeweiligen Energiestand öffnet. Wenn Sie genügend Zeit haben, können Sie sich sogar die Untertassen mit der höchsten Ladung aussuchen. Auf die Weise holen Sie mehr aus jedem Schuss raus.«

 Inzwischen lagen sechs umgekippte Tenar und zwei, die sich in ihre Bestandteile aufgelöst hatten, am Hügelansatz, und falls es noch Gottkönige gab, dann hielten sich diese bedeckt. Duncan nickte nur und markierte zwei weitere Tenar.

 »Das hier ist eine zusammengewürfelte Einheit«, erklärte er und vergrößerte die Bugpartien der Tenar in Stereoansicht. »Achten Sie auf die Rundung vorne. Wir haben zwei, die fast spitz sind, einen, der fast halbkreisförmig gerundet ist und einen etwa dazwischen. Diese Unterschiede hat man schon früher an den Untertassen festgestellt, die die Posleen Tenar nennen, und auch im Aussehen der Waffen bis hin zu den Landers. Wie es scheint, gibt es vier oder fünf unterschiedliche Bautypen.«

 Poole duckte sich hinter einen Betonbrocken und robbte ein Stück zur Seite, wobei er sich redlich Mühe gab, nicht in schrilles Gelächter auszubrechen. »Wissen Sie, Sir, das ist genau der richtige Augenblick für einen Vortrag über unterschiedliche Posleen-Stilrichtungen im Untertassenbau.«

 »Woher kommen denn diese unterschiedlichen Formen?«, fragte Race und lachte.

 »Das weiß niemand genau«, antwortete Duncan. »Aber es ist doch immerhin interessant, dass unser Feind zwar wie eine formlose homogene Masse aussieht, in Wirklichkeit aber doch gewisse Individualität aufweist. Wahrscheinlich ist das so etwa wie der Unterschied zwischen einem Ford und einem Chevrolet, aber jedenfalls gibt es Unterschiede. Zumindest in der Führerschaft, bei den Kessentai.«

 Er sah wieder den Hügel hinunter, wo der größte Teil der Normalen immer noch bemüht war, höherzuklettern.

 »Man kann freilich mit diesen Gäulen nicht viel anfangen«, seufzte er dann und fuhr fort, auf die gelbe Masse in der Tiefe zu feuern. »Man bringt sie einfach so lange um, bis die aufhören, einen selbst umzubringen.«

 Mitchell sah auf den Hauptschirm und schüttelte den Kopf; das ganze Tal auf der anderen Flussseite war mit roten Feindmarkierungen gesprenkelt. Den Hügelkamm zu überwinden würde ein »ganz besonderer« Augenblick sein.

 »Alle bereit?«, fragte er.

 »Wir haben Wasser für vier Minuten«, sagte Kilzer. »Wir haben eine Gemeinde-Wasserversorgung gefunden, aber die enthielt bloß vierzigtausend Gallonen. Sobald das verbraucht ist, wird das Plasmafeuer für uns recht unangenehm.«

 »Wir sind ja auch noch da«, ließ sich LeBlanc vernehmen. »Wir haben uns neu mit Munition versorgt und somit genügend Ersatz, um mit neunzig Prozent Stärke vorzurücken. Und der Fluss sieht so aus, als könnte man durchfahren.«

 »Wir haben etwa fünfzig Prozent Energie«, sagte Reeves. »Wenn die MetalStorms voll im Einsatz sind, reduziert sich unsere Marschgeschwindigkeit über Land um zwei Drittel.«

 »Die Storms sind bereit, diejenigen zumindest, die noch übrig sind.« Captain Chans Stimme klang müde aus dem Lautsprecher. Ihre Crew hatte die Hälfte der I.V.s in dem SheVa verbraucht, und Glenn hatte ausgeflogen werden müssen. Aber davon abgesehen waren sie gut drauf. Erschöpft, aber gut drauf. »Garcia hat die Ladungen neu eingeteilt, sodass wir jeweils sechs zur Verfügung haben. Aber insgesamt haben wir nur noch dreiundfünfzig, also habe ich je sechs an die vorderen Systeme ausgegeben und den Rest verteilt. Sobald die verbraucht sind, warten die nächsten an der Straße von Knoxville. Weit weg.«

 »Acht Schuss geladen«, sagte Pruitt. »Sechs AntiLander und zwei von denen, die etwas euphemistisch als ›Flächenbeschuss‹ bezeichnet werden. Manche nennen sie auch ›Glühbirne Gottes‹ oder ›dicker Brummer‹. Und hinter uns gibt es eine Kette ausgeschwärmter Fahrzeuge, von denen niemand spricht und die mit zusätzlichem Höllenfeuer und Vernichtung angefüllt sind, bloß für den Fall, dass vier nicht reichen sollten. Wir haben ein halbes Päckchen Zigaretten, eine Tankfüllung Benzin, bis zur Feuerstellung sind es zehn Meilen und wir haben die Sonnenbrillen auf.«

 »Was??«… »Sind Sie wahnsinnig? Dort draußen ist es stockfinster!«… »Pruitt, weg vom Funk…«

 Mitchell schüttelte den Kopf. Dieser Pruitt! Nach all den Kämpfen war der Mann einfach nicht unterzukriegen.

 »Okay«, fuhr er fort, »ich denke, das sollte genügen.«

 »Yeah! Und ob ich schon WANDERTE im finstern Tal, FÜRCHTE ich kein Unglück!«, schrie Pruitt, während er das Geschütz auf »On« schaltete und die Anzeigen überprüfte. Die Hydraulik zeigte immer noch Gelb an, aber zur Hölle damit. »Denn ich bin das tödlichste Häschen im Tal!«

 »Der Herr ist mein Hirte; mir wird nichts mangeln«, zitierte Kilzer leise. »Er weidet mich auf einer grünen Aue und führet mich zum frischen Wasser. Er erquicket meine Seele; er führt mich auf rechter Straße um seines Namens willen.

 Und ob ich schon wanderte im finstern Tal, fürchte ich kein Unglück; denn du bist bei mir, dein Stecken und Stab trösten mich. Du bereitest vor mir einen Tisch im Angesicht meiner Feinde. Du salbest mein Haupt mit Öl und schenkest mir voll ein.

 Gutes und Barmherzigkeit werden mir folgen mein Leben lang, und ich werde bleiben im Hause des Herrn immerdar.«

 Einen Augenblick lang herrschte Stille, dann schüttelte Mitchell den Kopf.

 »Dies eine Mal, denke ich, ziehe ich eine andere Version vor«, sagte er ruhig. »Okay, lasset uns anderen Leid zufügen, ehe die uns welches zufügen können. Los geht's, Reeves.«

 Als sie die Hügelkuppe überwanden, verschwand die ganze Welt hinter einer Wand aus Wasser, aber nicht, ehe sie gesehen hatten, wie das gesamte Tal in einen einzigen Feuerschwall ausbrach.

 »Indy, wir haben bereits die Energie für Turm Neun verloren«, rief Chan, als das SheVa unter einem Treffer nach dem anderen erbebte.

 »Mitchell, hier LeBlanc. Wir haben überall Konzentrationen. Aber glücklicherweise schießen die alle auf Sie!«

 »Colonel, die behämmern uns hier drinnen!«, sagte Indy. »Wir bekommen schwere Treffer an der rechten Flanke.«

 »Reeves, zehn Grad nach rechts abbiegen«, ordnete Mitchell an, nachdem er einen Blick auf die Karte geworfen und ihren augenblicklichen Standort abgeschätzt hatte. »Kilzer, Wasser abstellen, wir müssen sehen, was wir hier machen.«

 Als der Wasserfall aufhörte, konnte Mitchell sehen, dass sie von jeder Hügelkuppe aus beschossen wurden.

 Das Terrain war ungewöhnlich zerklüftet, also waren wahrscheinlich mehr Posleen im Tal, aber schon diejenigen, die man sehen konnte, reichten aus, um ihm genügend Sorgen zu bereiten.

 »Major Chan, Feuer nach eigenem Ermessen«, sagte er, musterte das Terrain und versuchte einen Weg ausfindig zu machen, der sie vor dem größten Teil des feindlichen Feuers schützen würde. Es schien hauptsächlich aus dem flachen Land in der Nähe des Flugplatzes zu kommen; offenbar hatten die Posleen den bereits zurückerobert.

 »Reeves, sehen Sie zu, dass wir im Flusstal bleiben«, sagte er schließlich. »Wir nehmen Kurs auf Franklin vor dieser scharfen Biegung im Fluss.«

 »Gas geben, Charlie«, sagte LeBlanc. Nach Ansicht ihrer Scouts sollte es möglich sein, den Fluss zu überqueren, aber sie hatte keinerlei verlässliche Angaben über die Tiefe oder die besten Stellen für eine solche Überquerung. Unter diesen Umständen war es mit einem Abrams das Beste, einfach draufloszufahren und zu hoffen, dass der Schwung einen durch die Strömung brachte. Es würde einen mächtigen Platscher geben.

 Sie dachte einen Augenblick über das Wasser nach und darüber, wie kalt die Nacht doch war, und entschied sich dann, als die Uferböschung näher rückte, dass für einen Panzerfahrer Vorsicht der bessere Teil des Mutes war, und rutschte im Turm hinunter. Sie würde vermutlich trotzdem nass werden, da der Lukendeckel von einem unglücklichen Treffer weggefetzt worden war. Aber vielleicht würde es nicht ganz so schlimm werden.

 Sie spannte die Muskeln gegen den Aufprall, als der Panzer vom Ufer runterplatschte und einen Augenblick lang in der Luft hing.

 Für das mächtige SheVa war die Flussüberquerung kaum wahrnehmbar gewesen. Zumindest auf Wasserhöhe.

 »Colonel!«, rief Indy, als das SheVa sich am Ufer entlangwälzte. »Wir haben gerade einen Ausschlag der Strahlungsdetektoren bekommen! Und der kommt nicht nur von den Reaktorbrüchen.«

 Glennis LeBlanc blickte zu dem kreischenden Kasten über ihrem Kopf auf und musste einen Augenblick lang überlegen, um welchen Alarm es sich wohl handeln mochte. Dann wurde ihr bewusst, dass das bloß wegen eines Wassergusses war, der durch die Luke auf sie niederging.

 »Verdammter MIST«, kreischte sie und zerrte an ihrem Top. Sie trug Goretex-Kaltwetterkleidung, und das Wasser hatte größtenteils nicht eindringen können. Aber ihr Haar war klitschnass. Und der Strahlungsalarm kreischte immer noch. »Alle Fahrzeuge! Der Fluss ist heiß! Strahlung! Dichtmachen!«

 Die einzig gute Nachricht war, dass der Fluss seicht war und der Abrams deshalb bei der Überquerung kaum an Geschwindigkeit verloren hatte. Er hatte bereits das gegenüberliegende Ufer erreicht und arbeitete sich den Hügel hinauf, folgte dem SheVa an der hinteren rechten Flanke.

 Sie zog in dem engen Turm das Goretex-Teil und anschließend auch ihr Battle-Dress-Top aus und rubbelte sich das Haar, soweit es nicht im Helm steckte.

 »Nichols, wischen Sie das Zeug auf«, sagte sie und deutete auf die größer werdende Pfütze am Boden. »Wir müssen den Scheiß so schnell wie möglich aus dem Turm kriegen.«

 »Yes, Ma'am«, sagte der Ladeschütze, schnappte sich ein paar Wischlappen und rutschte damit auf dem Boden herum. Es war ziemlich eng, und deshalb stieß er sich an einem der zahllosen Vorsprünge den Arm an. »Ein Scheißspiel ist das, Ma'am.«

 »Das dürfen Sie laut sagen«, flüsterte Glennis. Der Strahlungsalarm kreischte immer noch extrem laut, und sie fragte sich, wie viele REM sie inzwischen abbekommen hatte. »Colonel Mitchell«, sagte sie, »hier Major LeBlanc. Wir haben ein Problem, Ende.«

 »General Simosin, hier SheVa Neun«, rief Mitchell. »Bitte zur Kenntnis nehmen, dass der Fluss heiß ist, wahrscheinlich von dem Treffer stromaufwärts.« Mitchell hielt kurz inne und musterte seine Taktikanzeigen. Wie durch ein Wunder schoss im Augenblick niemand auf sie. »Major LeBlanc hat etwas abbekommen, wir wissen nicht, wie schlimm es ist. Und ihre sämtlichen Fahrzeuge und das SheVa sind heiß.«

 »Verstanden«, sagte Simosin knapp. »Das sollte die Flussüberquerung interessant machen.«

 »Ich glaube nicht, dass eine Flussüberquerung infrage kommt, General«, erwiderte Mitchell.

 18

 Porter's Bend, North Carolina, Sol III

 0523 EDT, 29. September 2014

 If in some smothering dreams, you too could pace

 Behind the wagon that we flung him in,

 And watch the ivhite eyes writhing in his face,

 His hanging face, like a devil's sick of sin,

 If you could hear, at every jolt, the blood

 Come gargling from the froth-corrupted lungs

 Bitter as the cud

 Of vile, incumble sores on innocent tongues, –

 My friend, you would not teil with such high zest

 To children ardent for some desperate glory,

 The old He: Duke et decorum est

 Pro patria mori.

 »Duke et Decorum Est«

 Wilfred Owens

 Könntest du in Träumen, die dich ersticken

 Hinter dem Wagen einhergehen, auf den wir ihn warfen,

 sehen, wie weiß in seinem Gesicht die Augen sich verzerren,

 sehen sein Gesicht, herunterhängend, wie das eines Teufels, der Sünde leid.

 Könntest du hören, wie bei jedem Stoß des Wagens sein Blut

 aus den vom Schaum zerfressenen Lungen gurgelt,

 bitter, wie wiedergekäutes Futter

 von den abscheulichen Schwären auf unschuldigen Zungen –

 mein Freund, dann, ja dann würdest du nicht mit solchem Eifer

 den Kindern voll glühendem Sehnen nach der Verzweiflung heißem Ruhm

 die alte Lüge predigen, wie süß und ehrenvoll es doch ist,

 fürs Vaterland zu sterben: Duke et decorum est pro patria mori.

 »Dulce et Decorum Est«

 »Jetzt anhalten«, befahl Kilzer über Funk. Er steckte wieder in seinem Strahlenschutzanzug und dirigierte die Fahrzeuge auf ihre Positionen.

 Obwohl sie ringsum von Posleen umgeben waren, konnte man sie aus dem kleinen Tal zwischen den Hügeln, die den Fluss umgaben, nicht sehen. Und für den Augenblick war die Dekontamination wichtiger als ein Angriff.

 LeBlanc sah ihre Panzer an, die sich an das SheVa gleichsam anschmiegten, und schüttelte den Kopf. Sie fragte sich, ob das, was sie empfand, wirklich bereits Krankheitssymptome waren oder ob es sich um psychosomatische Merkmale handelte. In ein paar Minuten würde sie es wissen.

 »Wir sind alle hier, Kilzer«, meldete sie über Funk zurück. »Tun Sie's.« Der Zivilist hatte eine Stahlplatte gefunden, die etwa die richtige Größe hatte, um die Luke abzudecken, und diese Platte schob LeBlanc jetzt zurecht, als ein Schwall Wasser über die Fahrzeuge klatschte.

 »Diese Möglichkeit hatte ich überhaupt nicht in Betracht gezogen«, sagte Kilzer über Funk, während er zusah, wie die Flut über die Panzer niederging. »Aber ich muss schon sagen, das ist eine ideale sekundäre Verwendung.«

 Er blickte auf, als ein letztes Rinnsal aus den Düsen tropfte, ging dann an den Panzern und Truppentransportern entlang und tastete sie mit einem tragbaren Detektorgerät ab.

 »Und?«, rief LeBlanc aus ihrem Panzer.

 »Ihr seid immer noch heiß«, rief er zurück. »Nicht unmittelbar lebensbedrohend. Aber wir müssen Sie in den nächsten paar Stunden in eine ›kalte‹ Zone bringen. Mit der Dusche haben wir den Output wenigstens um die Hälfte gesenkt.« Er bedeutete ihr mit einer Handbewegung, von ihrem Panzer zu steigen.

 Sie rutschte an der Seite herunter und fragte sich dabei, wieviel zusätzliche Strahlung sie dabei aufnahm. Ihr fiel auf, dass er diesmal nicht ihren Busen anstarrte. In gewisser Weise gefiel es ihr, dass er sich in einer Krisensituation auf das Wesentliche konzentrieren konnte. Andererseits fand sie es beängstigend, dass die Krise offenbar groß genug war, um ihn abzulenken.

 Er strich mit dem Detektorstab über sie, bedeutete ihr dann, sich herumzudrehen, und scannte sie auch hinten und an den Seiten ab.

 »Ein Teil des Problems besteht darin, dass auch der Boden, auf dem wir hier stehen, heiß ist«, sagte Kilzer in einem Tonfall, als wäre er nicht ganz bei der Sache.

 »Wie schlimm ist es denn?«, fragte sie besorgt. Er hatte einen langen, dünnen Stab über ihre Brust bewegt und nicht einmal dabei eine unpassende Bemerkung gemacht. Es musste also wirklich schlimm sein.

 »Haben Sie einen Schwall abbekommen?«

 »Ja.« Am liebsten hätte sie ihn an seinem Anzug gepackt und geschüttelt. »Wie-schlimm-ist-es?«

 »Schlimm«, antwortete er knapp. »Ich überlege, was ich tun soll. Sie brauchen eine komplette Dekontamination, und zwar schleunigst.«

 »Oh«, sagte sie und überlegte dann, was seine Antwort wirklich bedeutete. »Scheiße. Und dabei kann ich Ihnen nicht einmal vorwerfen, dass Sie sich einen Vorwand ausgedacht haben, meine Titten anzustarren, oder?«

 »Nein«, sagte Kilzer und drückte den Sprechknopf seines Funkgeräts. »SheVa Neun, ich brauche hier Hilfe.«

 »Weiter«, drängte Indy und stemmte sich den Decon-Kasten auf die Schulter, während Pruitt sich einen Kanister Schaum auflud. »Wir müssen aus diesem Schlamm raus; der ist total heiß.« Beide trugen Strahlungsanzüge und schwitzten aus allen Poren, obwohl die Nacht kalt war.

 »Ich gebe Ihnen eine Viertelstunde«, tönte Mitchells Stimme aus dem Funkgerät. »Das Bataillon ist über die Hügel ausgeschwärmt, aber die Posleen kümmern sich gar nicht um sie, sondern kommen in diese Richtung. Sie haben also nicht viel Zeit.«

 »Wir kriegen das hin«, sagte Indy, die inzwischen bei den beiden im Mondlicht stehenden Gestalten angelangt war. Ohne Goretex-Top und Battle Dress fröstelte LeBlanc, ihr Atem stand wie eine silberne Wolke in der Nachtluft. Und es würde noch schlimmer werden.

 »Holen Sie den Rest der Mannschaft hier rüber«, sagte Indy zu Kilzer. »Dieser Panzer ist jetzt offiziell off limits. Und die brauchen wirklich nicht in radioaktiver Umgebung rumzusitzen.«

 »Ich wünschte, ich könnte sagen, dass das Spaß macht«, sagte Pruitt, knallte den Schaumbehälter auf den Boden und rannte zurück, um zusätzliches Gerät zu holen.

 »Wir holen alle Panzer aus dem Schlamm raus; der ist heiß wie die Hölle«, sagte Indy, als die restlichen Fahrzeuge angerollt kamen, die sich gleichsam Schutz suchend an die Flanken des SheVa gedrängt hatten.

 »Das Sh-SheVa nicht?«, frage LeBlanc mit klappernden Zähnen.

 »Nein«, sagte Indy und warf ein Seil über den Ast einer günstig stehenden Eiche. Natürlich fiel es wieder herunter, aber sie schaffte es beim zweiten Versuch. »Das ist bereits kontaminiert. Aber wir haben Vorrichtungen dafür. Eure Fahrzeuge nicht.«

 »D-d-das muss ich übersehen haben.«

 »Wenn man bedenkt, wann Sie Ihr Bataillon übernommen haben, kann sich darüber niemand beklagen, finde ich«, meinte Indy grinsend, als Kilzer mit den drei Mann Besatzung des Panzers zurückkam.

 »Ausziehen, alle vier«, sagte der weibliche Warrant Officer, hängte eine tragbare Dusche an das Seil und schob sie zurecht. »Kilzer, ich brauche Licht.«

 »Ich will sehen, was ich machen kann«, erwiderte er und rannte zu dem SheVa zurück, ohne sich ein einziges Mal umzusehen.

 LeBlanc seufzte, zog sich das Unterhemd über den Kopf und entledigte sich anschließend auch ihres BHs.

 »Das Zeug ist alles heiß«, murmelte sie nach einem Blick auf das letzte Kleidungsstück, das sie ausgezogen hatte. »Und außerhalb von Asheville finde ich bestimmt keinen.«

 »Jedenfalls keinen, der passt«, seufzte Indy und hob ihre Bürste.

 »Ich hoffe, das war nicht Neid«, brummte LeBlanc.

 »Nein, ich habe schon genug Rückenprobleme.«

 Kilzer zerrte das letzte Stück Verlängerungskabel den Hügel hinauf, befestigte den Scheinwerfer an einem Ast, schaltete ihn ein und sah sich erst jetzt das Bild an, das sich ihm unter der Eiche bot.

 Der Fahrer des Abrams, dessen Kopf bereits kahl wie eine Billardkugel geschoren war und an ein paar Stellen blutige Schnitte zeigte, war dabei, den Kopf des Ladeschützen zu rasieren, während Pruitt damit beschäftigt war, den bereits geschorenen Kanonier mit Decon-Schaum und einer Wurzelbürste zu schrubben.

 Indy erwies Major LeBlanc den gleichen Dienst; sie hatte so schnell damit angefangen, dass sie die Delinquentin nicht einmal vorher rasiert hatte. Als das Licht aufflammte, fuhr diese schimpfend herum, und ihre Augen funkelten wie die einer wilden Leopardin, die ein Scheinwerferstrahl erfasst hatte. Abgesehen von gelblich weißem Dekontaminationsschaum, der ihr an manchen Stellen am Körper klebte, war sie splitternackt. »Klappe halten, Major Ma'am«, sagte Indy und schrubbte den weiblichen Offizier hinter dem Ohr. »Ich muss schließlich was sehen.«

 Kilzer stand einen Augenblick lang wie erstarrt da, bloß seine Augen gingen schnell auf und zu; dann schloss er sie und schüttelte den Kopf. »Ich habe anderes zu tun«, sagte er in einem Tonfall, der entschlossen klingen sollte und doch irgendwie verwirrt wirkte. »Tut mir Leid, Major, ich war gerade abgelenkt.«

 »Schon okay«, meinte LeBlanc. »Ich mache mir größere Sorgen, an Strahlungsvergiftung zu sterben.«

 »Ma'am?«, sagte der Kanonier und prustete dann, weil ihm Schaum in den Mund gekommen war. »Wie sieht's mit uns aus?«

 »Sie haben eine geringere Dosis abbekommen«, erklärte Indy. »Ihnen fallen vielleicht die Haare aus und es könnten auch noch andere Symptome hinzukommen, aber es ist unwahrscheinlich, dass Sie sterben. Allerdings müssen Sie zusehen, dass Sie schleunigst hier ausgeflogen werden. Und sämtliche Ambulanzen sind auf der anderen Flussseite.«

 »Und was ist mit dem Major?«, fragte der Ladeschütze und schob den elektrischen Rasierapparat weg. »Du kannst jetzt aufhören«, sagte er zu dem Fahrer.

 »Heutzutage gibt es Methoden, um damit fertig zu werden«, sagte Indy, aber ihr Tonfall konnte ihre Zweifel nicht überdecken.

 Kilzer hob den Detektorstab auf und scannte den Hintergrund. Sobald er sich ein Stück von dem kontaminierten Material entfernt hatte, zeigte der Boden keine Strahlung, aber als er wieder zu der Lichtung zurückkehrte, stiegen die Werte sofort an.

 Er schaltete den Ton ab und richtete den Stab auf LeBlanc, ließ ihn über sie wandern. Nach einem kurzen Blick auf die Skala schüttelte er den Kopf.

 »Immer noch schlimm?«, fragte Indy.

 »Nicht so schlimm«, sagte er mit leiser Stimme und sah dabei LeBlanc in die Augen. »Tut mir Leid, wenn ich Sie erschreckt habe, Major. Aber ich muss Ihnen sagen, Sie sind eine sehr schöne Frau. Ganz zu schweigen von Ihrer Tüchtigkeit. Eine äußerst attraktive Kombination. Besonders so, mit diesem weichen, schlüpfrigen Schaum bedeckt.«

 »Oh, vielen Dank, Mr. Kilzer«, antwortete sie trocken. »Es ist also so schlimm, wie?«

 »Ja, Ma'am, das ist es«, sagte er und hielt ihr zwei Geltabletten hin. »Rad-Off. Das wird Sie nicht am Leben halten, aber es zieht die Dinge etwas in die Länge.«

 Glennis lächelte verkniffen, und ihre Kinnlade arbeitete, als sie hervorstieß: »Gibt es überhaupt etwas, was mich am Leben halten kann?«

 »Wenn wir es schaffen, Sie zu einem galaktischen Regenerationstank zu fliegen«, sagte Kilzer. »Ich bin kein Experte für so etwas, aber nach diesen Werten würde ich sagen, dass der Schaden in zwei Stunden ziemlich irreversibel sein dürfte. Der nächste Regenerationstank, von dem ich weiß, ist in Asheville, und bis dorthin sind es unter den augenblicklichen Umständen etwa drei Stunden.«

 »Oh…« Glennis lächelte wieder verkniffen und schüttelte den Kopf. »Das… das ist wirklich beschissen.«

 »Ich weiß, Major«, sagte Kilzer, starrte den Boden an und zuckte dann die Achseln.

 »Herrgott, Major«, sagte der Kanonier. »Können wir denn gar nichts tun?«

 »Abgesehen von GalTech gibt es wirklich nicht viel gegen extreme Strahlung«, seufzte Indy und ließ die Bürste sinken. »Wenn man schnell genug dekontaminiert, hilft das manchmal. So wie bei euch dreien. Aber…«

 »Scheiße, was sollen all die langen Gesichter?«, sagte LeBlanc und versuchte zu lächeln. »Sehen wir jetzt zu, dass wir hier fertig werden, und fahren weiter. Es gibt Posleen umzubringen!«

 »Sie sollten in die Erste-Hilfe-Station des Bataillons, Major«, sagte Indy mit zitternder Stimme.

 »Warum denn? Wo ich doch ohnehin sterben werde?« LeBlanc zuckte die Achseln und schnippte sich den Schaum von den Armen. »Da kann ich schließlich ebenso gut im strahlenden Glorienschein untergehen, oder?«

 Indy schniefte und fing dann wieder an, ihr den Rücken abzureiben.

 Pruitt war jetzt damit fertig, den Abrams-Kanonier abzuschrubben, der das wirklich dringend gebraucht hatte, mit oder ohne Strahlung, und ging um den nackten, fröstelnden weiblichen Major herum. Er tippte sie vorsichtig an der Schulter an und schüttelte den Kopf.

 »Mir tut das auch Leid, Ma'am«, sagte er und sah ihr dabei in die Augen, sorgfältig darauf bedacht, ihr nur in die Augen zu sehen.

 »Vielen Dank, aber davon werden meine Leute nicht abgeschrubbt«, sagte sie und deutete mit einer Kinnbewegung auf den wartenden Ladeschützen und den Fahrer.

 Pruitt nickte, ging aber dann zu Kilzer hinüber und sah sich die Werte auf dem Messgerät an. Er sah ein zweites Mal hin, schüttelte das Gerät und fuchtelte dann mit dem Detektorstab an den Schultern LeBlancs herum.

 »Ich möchte gerne kurz mit Mr. Kilzer sprechen«, sagte er dann und legte dabei dem Zivilisten den Arm kollegial über die Schulter und zog ihn in die Finsternis.

 »Okay, wie weit werden Sie das treiben?«, fragte er und gab sich alle Mühe, nicht laut zu lachen. Vielleicht denken die, ich weine. Herrgott, ich hoffe, die glauben, dass ich weine.

 »Was meinen Sie?«, fragte Kilzer mit gerunzelter Stirn.

 »Ihnen war nicht bewusst, dass Sie die Empfindlichkeit für dieses Ding ganz runtergedreht hatten?«, fragte Pruitt. »Ich dachte, Sie wollten sich einen gewaltigen Witz erlauben, und habe bloß darauf gewartet, dass Sie jetzt eine alberne Bemerkung machen, etwa: ›Na ja, da Sie nur noch eine Stunde auf Erden haben…‹, oder: ›Sie wollen doch nicht als Jungfrau sterben, oder?‹«

 »Oh Scheiße«, rief Kilzer, riss ihm das Gerät weg und tippte an die Schalter. Der Strahlungswert sank sofort um zwei Drittel. Als er dann die aufgezeichneten REM-Werte aufrief statt auf die integrierten Werte zu sehen, war es etwa so schlimm, als wenn man während eines Sonnensturms in einem Flugzeug sitzt. Auch wenn man seine Fantasie noch so strapazierte, war Major LeBlanc keineswegs einer tödlichen Strahlungsdosis ausgesetzt gewesen. »Scheiße!«

 »Mann, Sie haben vielleicht Mist gebaut«, sagte Pruitt, wandte der Gruppe im Scheinwerferlicht den Rücken zu und hoffte, dass man das Zucken seiner Schultern für Schluchzen hielt und nicht etwa für Gelächter, das ihn jeden Augenblick zu überkommen drohte. »Es war einfach undenkbar, dass der Fluss so heiß gewesen sein sollte. Klar, den Alarm musste das auslösen, die Biester sind so empfindlich, dass sie schon auf ein Leuchtzifferblatt ansprechen. Aber die verdammte Explosion liegt doch nur ein paar Stunden zurück. Das kann die Strahlung gar nicht so hochgejagt haben. Und dann ist da doch der Damm zwischen uns und dem Fallout.«

 »Warum haben Sie denn nichts gesagt?«, zischte Kilzer, starrte dabei die Skala an und wünschte sich, sie würde verschwinden.

 »Ich hatte gedacht, Sie wollten die LeBlanc einfach bloß dazu bringen, dass sie sich die Klamotten auszieht, und das wäre ja ein durchaus ehrenwertes Vorhaben. Hat übrigens klasse funktioniert. Und der Decon-Schaum war wirklich nett. Gut für die Moral. Ich spüre förmlich, wie meine Moral steigt!«

 »Mann, was soll ich denn machen! Wir hätten die nicht einmal dekontaminieren müssen!«

 »Yeah«, machte Pruitt und zuckte die Achseln, »aber wir mussten doch Major LeBlanc mit eiskaltem, schlüpfrigem Schaum bedeckt sehen, von den Brustwarzen mal ganz abgesehen. Und wir mussten zusehen, wie Indy sie wäscht. Wirklich klasse. Ich habe mir ständig den Kopf zerbrochen, wie ich es hinkriege, den Warrant mal in einem weißen T-Shirt zu sehen, aber mir ist nichts eingefallen. Sie sollten sich den Anblick gut merken, denn die wird Sie jetzt mit Sicherheit irgendwo am Boden festnageln, Sie nackt ausziehen, blau anstreichen und Sie dann mit einem Ihrer Panzer überfahren. Wahrscheinlich von den Hüften aufwärts. Übrigens, ist der Panzer wirklich heiß?«

 »Keine Ahnung, angezeigt hat das Gerät es schon, aber so wie es eingestellt war…«, meinte Kilzer. »Scheiße, ich bin wirklich erledigt!«

 »Dann erschießen Sie sich eben, Mann«, sagte Pruitt und konnte jetzt sein Lachen nicht mehr zurückhalten. »Aber ich zisch jetzt ab«, schnaubte er dann, hielt sich die Hand vor den Mund und eilte zur Tür des SheVa. Vielleicht würde er dort in Sicherheit sein.

 Indy sah zu, wie Kilzer jetzt wieder den Hügel heraufkam. Er hielt den Geigerzähler in der einen Hand und hielt sich die andere schützend über den Unterleib.

 »Warum hat Pruitt es denn plötzlich so eilig?«, fragte sie, die Bürste immer noch in der Hand.

 »Er… er muss etwas aus dem SheVa holen«, sprudelte es aus Kilzer heraus, und dann reichte er Indy den Geigerzähler. Er deutete auf die Skala und drehte sich um. »Und ich muss ihm helfen!«

 Indy sah das Gerät an, kniff die Augen zusammen und sah dann Kilzer nach, der den Hügel hinunterrannte. Dann fuhr sie damit Glennis über Rücken und Arme.

 »Oh.« Sie hielt einen Augenblick lang inne und blickte dann in der Dunkelheit dem sich entfernenden Zivilisten nach. »Diese FEIGLINGE!«

 »Wie geht es Major LeBlanc?«, fragte Mitchell, als Indy sich auf ihren Sessel fallen ließ.

 »Gut«, erwiderte der weibliche Warrant Officer müde. Sie kramte ein Provigil heraus und schluckte es ohne nachzutrinken. »Sie ist ziemlich sauer, aber es geht ihr gut. Erstaunlich, wie schnell man im Turbinenauspuff eines Abrams wieder warm wird.« Sie sah zu Pruitt hinüber und schüttelte den Kopf. »Sie sind sich doch darüber im Klaren, dass Sie bei ihr auch verschissen haben.«

 »Moi, Ma'am?«, erwiderte der Kanonier mit zuckersüßer Stimme. »Was hab ich denn getan?«

 »Wenn man es versäumt, auf etwas wie eine Fehlablesung hinzuweisen, ist das genauso, als ob man beabsichtigt, einen weiblichen Bataillonskommandeur nackt zu sehen«, erklärte Indy mit fester Stimme. »Manche Offiziere würden dafür sorgen, dass Sie für so etwas vor ein Kriegsgericht kommen. Ich glaube, ich werde LeBlanc empfehlen, dass sie das persönlich mit Ihnen regelt.«

 »Oh Scheiße«, murmelte der Kanonier.

 »Ich möchte jetzt eine ehrliche Antwort hören, Pruitt«, sagte Mitchell leise. »Wann war Ihnen bewusst, dass da etwas nicht stimmte?«

 »Also ehrlich, Sir, erst, als ich den Kanonier geschrubbt habe«, erwiderte er. »Ich fing an zu überlegen, wie viele REM die wohl abbekommen hatten und habe mir dann meine Gedanken über den Fluss gemacht. Dann musste ich nachdenken, wie er verläuft und wo er hätte kontaminiert werden können. Das hat alles nicht sehr viel Zeit gebraucht, bloß ein paar Sekunden, als ich einmal angefangen hatte, darüber nachzudenken, aber dann war mir plötzlich klar, dass er, der Fluss meine ich, unter gar keinen Umständen so heiß sein konnte. Und den Fehler mit der Detektoreinstellung habe ich einmal während meiner Ausbildung gemacht; ich bin damals ganz schnell dahinter gekommen, aber ich wusste, was da hätte passieren können. Aber schließlich rannten alle wie die Hühner rum und… also, als ich dann damit fertig war, den Kanonier zu schrubben, habe ich nachgesehen, und da hatte doch Kilzer tatsächlich das Gerät ganz runtergedreht. Das ist die Standardeinstellung, weil man ja das niedrigste Strahlungsniveau erfassen will, und anschließend arbeitet man sich dann eben hoch. Er hatte den Detektor in dem SheVa eingesetzt, und im Reaktorraum ist das Strahlungsniveau hoch, also hatte er das Gerät ganz hoch gedreht und war gewöhnt, die Werte so zu sehen und zu beurteilen. Wahrscheinlich hat er bloß vergessen, dass das System sich zurückstellt, wenn man es abschaltet. Ein völlig zulässiger Fehler seinerseits, und ich bin nur froh, dass ich wenigstens dran gedacht habe.«

 Er sah mit pfiffiger Miene zu dem Warrant Officer hinüber.

 »Statt beispielsweise der Expertin für Strahlung?«, grinste Mitchell.

 »Das ist überhaupt nicht komisch!«, sagte Indy.

 »Major LeBlanc war das höchst peinlich, sie dachte, sie müsste sterben und, und…«

 »… da war sie plötzlich mit schlüpfrigem Schaum bedeckt?«, fragte Pruitt. »Schauen Sie, ihr Ladeschütze, ihr Kanonier und ihr Fahrer waren ja auch splitternackt und haben genauso wie sie gefröstelt. Wenn man mit den Boys spielen will, läuft das schließlich genauso.« Der Kanonier zuckte die Achseln und schnaubte dann: »Wenigstens habe ich nicht versucht, dass man Sie in ein weißes T-Shirt steckt. Also das wäre vielleicht was gewesen. Dafür hätte man Tickets verkaufen können!«

 »Jetzt reicht's, Pruitt«, verwies ihn Mitchell, während Indy zischend durch die Nase Luft holte. »Und das gilt auch für Sie, Warrant Officer Indy. Wir haben hier Wichtigeres zu tun. Posleen umbringen beispielsweise. Über die Frage, wie wir mit zufälligen etwas sexuell aufgeladenen Situationen in Kampfumgebung klarkommen, werden wir uns den Kopf zerbrechen, nachdem wir die Kampfsituation überlebt haben. Einverstanden?«

 »Einverstanden, Sir«, erwiderte der Warrant Officer. »Ich… schon gut. Wir sind immer noch ziemlich übel dran, das SheVa, meine ich.«

 »Ist mir bewusst«, sagte Mitchell. »Wir müssen damit irgendwie klarkommen. Pruitt?«

 »Die Hydraulik ist immer noch im gelben Bereich«, erwiderte der Kanonier mit angestrengt professionellem Tonfall. »Alle anderen Systeme sind grün.«

 »Dann wollen wir zusehen, dass dieser Zirkus weiterläuft.« Mitchell schaltete sein Mikrofon auf die allgemeine Frequenz. »Alle angeschlossenen Einheiten, es gilt derselbe Plan wie vorher. Let's Rock and Roll.«

 Der Plan sah vor, dass das SheVa dem Flusslauf folgte, wobei eine Panzergruppe in dem radioaktiven Wasser fuhr, während der Rest der Fahrzeuge ihnen am Ufer folgte. Obwohl sie jetzt wussten, dass das Wasser nicht gefährlich heiß war, hatte die Angst beim Überqueren doch bleibenden Eindruck hinterlassen. Mit dem SheVa Schritt zu halten bereitete jetzt keine Mühe mehr, da die Marschgeschwindigkeit des Monstrums wegen des Ausfalls von drei Reaktoren jetzt auf vierzig Stundenkilometer beschränkt war. Etwas schwieriger war es, dem leicht radioaktiven Wasser und Schlammspritzern auszuweichen, die die Panzerketten aufwirbelten.

 Zwischen zwei Hügeln in der Nähe von Porter's Bend gab es einen schmalen Bergsattel. Die einzige Überlebenschance für das SheVa bestand darin, die Zahl der Posleen, die es unter Beschuss nehmen konnte, möglichst eng zu begrenzen. Dem Verlauf des Tals zu folgen schien dafür die besten Voraussetzungen zu bieten. Die Oberseite des SheVa mochte dabei vielleicht trotzdem sichtbar sein, aber eine andere Wahl hatten sie nicht.

 »Tango Acht Neun, hier Quebec Vier Sechs.« Mit dem neuen Tag waren die Rufzeichen geändert worden, und jeder hatte neue Bezeichnungen lernen müssen. Eine der erfreulichen Notwendigkeiten der militärischen Ausbildung. Das bedeutete eine gute halbe Stunde nach dem Wechsel, in dem alle um die korrekten Frequenzen bemüht waren und häufig die falsche wählten.

 »Quebec, hier Tango Papa, Ende.«

 LeBlanc starrte ihr Funkgerät mit gefurchter Stirn an und fragte sich, weshalb Pruitt, dem sie immer noch nicht verziehen hatte, anstelle des Colonels antwortete. Aber manchmal ließ es sich nicht vermeiden, sich mit dem Funkoffizier zu begnügen.

 »Ich werde jetzt eine Späheinheit aussenden«, erwiderte sie. »Und wir rücken nach außen vor, um Ihre Westflanke zu decken.«

 »Danke, Quebec.« Das war Mitchell, der anstelle Pruitts antwortete. »Die Mike-Einheit meldet keinen visuellen Kontakt mit dem Feind, Ende.«

 »Roger, dann müssen wir eben herausbekommen, wo sie stecken.«

 »Aussteigen!«, rief der Kommandant, als die Mannschaftstür im grauen Mondlicht auf den Boden krachte.

 Der Bradley war am Ansatz eines bewaldeten Hügels zum Stillstand gekommen; der Karte nach lag dahinter eine freie Fläche, und die jetzt aussteigenden Soldaten sollten das überprüfen.

 Bazzett hob sein AIW und trottete nach draußen, schwärmte nach links zum Wald hin aus. Irgendwo westlich von ihnen, vielleicht einen Kilometer entfernt, verlief der Highway 28. Mit Sicherheit waren dort Posleen unterwegs; die Späher mussten herausfinden, ob mehr als nur schwache Verbände in der Gegend waren.

 Seit sie den Fluss überquert hatten und nach Osten abgebogen waren, hatten sie keine Gäule mehr zu sehen bekommen, und im Allgemeinen schwärmten die Posties weiter aus, als man das sehen konnte. Vielleicht lag das an der Schlacht auf der anderen Flussseite, wo der Rest der 147th ihnen allem Anschein nach heftig zusetzte.

 Aber der Rest der 147th befand sich auf der anderen Flussseite, und bis sie einen besseren Übergang als Iotla gefunden hatten, wo sich die Posleen allem Anschein nach neu sammelten, würden sie auch auf der anderen Flussseite bleiben.

 Der Specialist warf sich auf den Boden und robbte weiter, als er den Rand des dünnen Baumbestands erreicht hatte. Das Gebüsch endete abrupt an einem Zaun. Die Schafe oder Kühe, die sich früher einmal auf dem Feld befunden hatten, waren nicht mehr da, doch konnte er auf der anderen Seite des Tals im schwachen Morgengrauen Bewegung erkennen. Er verzichtete diesmal auf das Monokular, sondern hob stattdessen das Wärmesichtgerät seines Gewehrs an die Augen und suchte die ferne Kammlinie ab.

 »Verdammt«, murmelte er dann. »Dass das immer gerade mir passieren muss!«

 »Tango Acht Neun, hier Quebec Vier Sechs«, sagte LeBlanc müde. Sie hatte ein Provigil genommen und dazu noch ein Meth, aber sie war immer noch müde. Warum konnten sich diese gottverdammten Gäule nicht einfach verdrücken?

 »Tango«, antwortete Mitchell. Er klang ebenfalls müde.

 »Späher melden größere Konzentration in der Nähe von Windy Gap Church«, erwiderte sie. »Ich lasse meine Leute am Kamm ausschwärmen, auch habe ich Kontakt mit der Division aufgenommen und Artillerieunterstützung angefordert. Die sind noch unterwegs, wir haben also nur eine Batterie, aber wir müssen durch diesen Pass. Ich kann ein Bild übertragen. Ende.«

 Mitchell sah auf den Bildschirm und schüttelte den Kopf. Auf Highway 28 war eine dicht gedrängte Masse von Posleen zu erkennen, außerdem hatten sich welche auf dem Hügel versammelt, auf dem die Kirche stand. Mit hoher Wahrscheinlichkeit benutzten sie auch die Windy Gap Road für den Transport.

 Und das bedeutete, dass sie, selbst wenn das SheVa und das Bataillon auf sie das Feuer eröffneten, noch über Reserven für einen Gegenangriff verfügen würden. Er hatte inzwischen herausgefunden, dass der schlimmste Augenblick in einer Schlacht der war, wenn die MetalStorms nachluden, aber das schien im Wesen dieses Waffensystems zu liegen. Und er verfügte nur noch über ganze zwei einsatzfähige Storms auf seiner Frontplatte, ganz zu schweigen davon, dass die Platte selbst inzwischen ziemlich übel zugerichtet war.

 Allmählich gingen ihm diese verdammten Scharmützel mächtig auf den Geist. Er hätte wirklich nichts dagegen gehabt, wenn diese Fahrt einmal zu Ende gegangen wäre, noch dazu, wenn man an die vielen rauchenden Löcher in seinem SheVa dachte. Er rief die Karte auf und sah sie an, aber das half auch nichts. Im Augenblick bot der Bergkamm dem Bataillon und dem SheVa Sichtschutz. Sobald sie auf Schussposition vorrückten, würde der Feind sie sichten, und dann war unter Garantie wieder der Teufel los. Der Plan, den er den wenigen Worten LeBlancs entnahm, schien ihm vernünftig: eine Feuerbasis errichten und anschließend die Posleen mit den Panzern angreifen und ihnen mit direktem und indirektem Beschuss zusetzen.

 Aber in dem Fall würden sie einen feindlichen Verband im Rücken behalten und von denen beschossen werden, während sie selbst vorrückten. Keine besonders erstrebenswerte Alternative.

 Der Windy Gap Hill war relativ steil, aber es gab da ein paar Straßen; die Posleen konnten sich also ohne große Mühe darauf bewegen. Und wenn der Berg auch in Schussweite der MetalStorms lag, konnten sie ihn doch erst dann unter direkten Beschuss nehmen, wenn er in Sicht war.

 Andererseits bildete er eine wirklich auffällige Bodenformation…

 »Pruitt«, sagte er nachdenklich. »Haben Sie je den Film Indiana Jones – Jäger des verlorenen Schatzes gesehen?«

 »Ein paarmal«, erwiderte der Kanonier. »Warum?«

 »Erinnern Sie sich an die Szene, wo dieser große Typ aus der Menge hervortritt und Indy ihn erschießt?«

 »Yes, Sir?«, fragte der Kanonier.

 19

 Porter's Send, North Carolina, Sol III

 0648 EDT, 29. September 2014

 T'was sad I kissed away her tears

 My fond arm round her flinging.

 When a foe, man's shot burst on our ears

 Front out the wild woods ringing.

 A bullet pierced my true love's side

 In life's young spring so early.

 And on my breast in blood she died

 While soft winds shook the barley.

 But blood for blood without remorse

 I've ta'en at Oulart Hollow.

 I've laid my true love's clay-cold corpse

 Where I full soon must follow.

 Around her grave I've wandered drear

 Noon, night, and morning early

 With breaking heart when e'er I hear

 The wind that shook the barley.

 »The Wind That Shakes the Barley«

 Dr. Robert Dwyer Joyce

 Traurig war es, als ich ihr die Tränen weggeküsst,

 den Arm um sie gelegt,

 als eines Feindes Schuss uns in die Ohren barst,

 laut hallend aus den wilden Wäldern.

 Eine Kugel drang der Liebsten in die Seite

 So früh in ihres Lebens jungem Lenz.

 Und im Blut, an meiner Brust, starb sie,

 während weich der Wind die Gerste zittern ließ.

 Aber ohne Reue Blut für Blut

 Ich nahm bei Oulart Hollow.

 Der Liebsten Leiche, kalt wie Ton

 Hab ich gelegt wohin ich bald muss folgen.

 Betrübt ich wandert' um ihr Grab,

 mittags, des Nachts und früh am Morgen

 mir bricht das Herz, wann immer ich hör,

 wie weich der Wind die Gerste zittern lässt.

 »Der Wind, der die Gerste zittern lässt«

 Tenalasan blickte nach Norden und wartete darauf, dass dort der große Panzer, das »SheVa«, auftauchte. Bis jetzt hatte das Monstrum zwei Gruppen niedergemacht, die es eigentlich hätte aufhalten sollen, und man erwartete nun, dass es jeden Augenblick die Straße herunterkam. Aber bis jetzt waren aus dem Norden keine Schüsse zu hören gewesen, geschweige denn irgendwelche anderen Anzeichen, die auf die große Bestie deuteten.

 Der Mond war untergegangen, und für Menschen wäre die Nacht stockdunkel gewesen. Für die Heerschar war es auch ziemlich finster, aber ihre Augen weiteten sich und nahmen das wenige Licht der am Himmel glitzernden Sterne auf. Der Himmel hatte aufgeklart, es war kälter geworden, aber ebenso wie die meisten anderen physikalischen Umstände war das für die Po'oslena'ar nur von geringem Interesse; sie konnten Temperaturen überleben, die jeden ungeschützten Menschen töten würden.

 Schnee war schlecht, nicht so sehr wegen der Kälte oder weil es ihr Vorrücken beeinträchtigte, sondern weil Schnee ihre Nahrungssuche beeinträchtigte. Wenn die Po'oslena'ar außerhalb ihrer Stützpunkte operierten, holten sie sich ihren Proviant gewöhnlich aus ihrer Umgebung. Sie waren für reine Effizienz gebaut und konnten sich tagelang auf den Beinen halten, wenn sie nur so viel Nahrung aufgenommen hatten, wie ein Mensch für einen einzigen Tag brauchte. Aber schließlich und endlich forderte das seinen Preis und sie mussten essen, doch bis es so weit war, blieben sie in Bewegung.

 Sein Oolt hatte seit zwei Tagen nicht mehr richtig gegessen, und vermutlich würde noch ein weiterer Tag vergehen, ehe er erlaubte, dass sie ihre Proviantsäcke durchwühlten. Man hatte ihnen ein paar Fleischbrocken von den menschlichen Thresh gegeben und zuletzt auch noch von den Schlachten zwischen den Bergen, aber das war nicht ausreichend, um sie wieder aufzubauen. Wenn sie Glück hatten, würden sie das nächste Gefecht gewinnen, und dann würde es viel Thresh geben, von dem sie sich ernähren konnten.

 Aber bis dahin mussten sie warten.

 »Ich hasse das Warten«, sagte Artenayard. Der jüngere Kessentai ließ seinen Tenar gelangweilt hin und her schwanken und schlappte mit dem Kamm. »Wir sollten vorrücken, um es zu suchen.«

 »Wir haben uns bereit erklärt, dem Estanaar zu gehorchen«, erwiderte Tenalasan. Er hatte genügend Kämpfe gegen die Menschen überlebt, um es schätzen zu können, in einem Hinterhalt zu warten, anstatt sich gegen deren Verteidigungslinien zu werfen. Es gefiel ihm nicht, aber es war besser als sterben.

 »Wir sollten mit ihnen ziehen«, murrte der Kessentai und deutete auf die endlose Linie von Po'oslena'ar, die die Straße hinaufzogen. »Sie gehen den Weg zu den Reichtümern! Ein unberührtes Land liegt unmittelbar hinter den Bergen!«

 »Und wenn das SheVa Franklin erreicht, werden alle, die dorthin vorgestoßen sind, abgeschnitten werden. Also warten wir.«

 »Die Wege der Menschen!«

 »Wege, die funktionieren«, erwiderte der ältere Kessentai. Es war Artenayards erstes Gefecht, und bis jetzt hatte dieses Gefecht daraus bestanden, dass er seine Truppen aufgereiht hatte, um durch den Pass zu ziehen und anschließend durch die Nacht zu marschieren. Bald genug würde er lernen, dass es alles andere als ein Witz war, gegen die Menschen zu kämpfen.

 »Wieder eine Gruppe, die auf uns lauert«, sagte Pruitt und passte den Schusswinkel seines Geschützes an.

 »Ja, allmählich lernen die«, sinnierte Mitchell. »Aber sie vergessen etwas, das sie dann hätten, wenn sie nicht so streng unter Kontrolle stünden.«

 »Was denn?«

 »Flankensicherheit.«

 Der Boden fing zu grummeln an, und Bazzett stützte, sich auf sein Gewehr, als die erste Salve 40-mm-Geschosse über ihm hinwegzog. Da der Zielpunkt an der äußersten Grenze der Reichweite der Geschütze lag, waren die Geschosse weiter verteilt als normal, doch in einer Hinsicht war das gut; die Salve erfasste die Hälfte der Posleen-Einheit und brachte sie schnell durcheinander. Und als dann die Infanterie, die sich in aller Eile eingegraben hatte, das Feuer eröffnete, wuchs das Durcheinander noch.

 »Wer braucht da ein Barrett?«, flüsterte er, als er einen Gottkönig, der sich gerade in Bewegung setzte, im Fadenkreuz seines Zielfernrohrs erfasste und dann abdrückte.

 Tenalasan riss seinen Tenar zurück und deutete nach Osten, als Artenayards Kopf in einer Wolke aus gelbem Blut und Gehirnmasse explodierte.

 »Nach Osten!«, brüllte er und winkte seinen Oolt'os zu, während er zugleich damit begann, Artenayards Oolt'os zu binden. »Angriff nach Osten!«

 »Hübsch«, sagte Mitchell, als die erste Kamera die Posleen erfasste. Sie verteilten ihr Feuer zwischen dem SheVa und den Truppen an der Flanke des mächtigen Geschützes, und das war Mitchell ganz recht. Aber lange würde das nicht so bleiben.

 »Major LeBlanc, sagen Sie Ihren Leuten, sie sollen sich in ihre Fahrzeuge zurückziehen. Jetzt gleich.«

 »Zurückfallen!«

 Bazzett sah zu dem Platoon Sergeant hinüber und schüttelte den Kopf. »Wir sind gut!«

 »Befehl!«, rief der Sergeant. Er war nur ein E-5, aber er war der rangälteste Unteroffiziersdienstgrad des Platoon. Und ein harter Knochen, der es ernst meinte.

 »Was soll der Blödsinn?«, rief der Specialist und arbeitete sich aus seinem Loch heraus. Das feindliche Feuer, das auf den Wald niederging, fetzte die Äste von den Stämmen, lag aber größtenteils zum Glück viel zu hoch. Er schlang sich die Waffe über den Rücken, robbte so schnell er konnte nach hinten und entdeckte weitere graue Schatten zwischen den Bäumen. Die Bradleys waren bis an den Waldrand vorgefahren und hatten die jungen Schösslinge weiter vorn niedergewalzt; dem Lieutenant musste es also durchaus mit dem Rückzug ernst gewesen sein.

 »In die Brads!« Wolf rannte an der Front entlang und trieb Nachzügler an. »Seht NICHT nach den Posleen!«

 »Colonel, wir sind größtenteils voll geladen«, rief LeBlanc ein wenig zweifelnd. »Und die Gäule kommen im gestreckten Galopp.«

 »Na prima«, sagte der Colonel. »Dicht machen und bereithalten. Pruitt, Feuer.«

 »Dämonenscheiße!«, brüllte Tenalasan, als ein Schuss aus dem gigantischen Panzer Dutzende von Oolt'os und Kessentai durch die Luft wirbelte. Aber das war das geringste seiner Probleme, denn diesmal grub sich der Penetrator in den Windy Gap Hill und fetzte die Hügelkuppe weg.

 Dort hatten sich zwischen den menschlichen Gebäuden Posleen festgesetzt, Oolts, die versuchten, sich nach dem Feuer der Scharfschützen, der MetalStorms und der feindlichen Einheiten, die jetzt die Hügelflanke heraufkamen, neu zu formieren. Und sie alle verschwanden mit der Hügelkuppe, an deren Stelle jetzt eine recht hübsche, halbkugelförmige Vertiefung zu sehen war.

 Der Granitkern der Hügelkuppe hatte sich in Staub verwandelt, aber die äußeren Partien flogen als Felsbrocken davon, manche nicht viel größer als Geröll, aber manche auch so groß wie ein Pkw, und alles das stob jetzt nach allen Richtungen davon.

 Während die Lawine mit ihrem silbernen Kern nach draußen fegte, schlappte Tenalasan mit dem Kamm und staunte über die menschliche Genialität in der Kunst des Tötens.

 »Quebec Acht Sechs, vorrücken, die Überlebenden erledigen und dann nach Süden schwenken.«

 »Nächste Station Franklin«, sagte Pruitt, während er den nächsten Penetrator lud.

 »Geht nicht«, sagte Pruitt und schüttelte den Kopf.

 »Warum?«, fragte Mitchell und sah dabei auf die Karte.

 »Der andere Schuss – ich meine, der Hügel war ziemlich steil; das war ein richtiges Ziel. Dieser hier hat auf unserer Seite einen langen, gewundenen Hang. Auch nicht steil. Da kann ich keinen Schuss hineinsetzen, wenn ich nicht eine steile Klippe oder dergleichen in der unmittelbaren Umgebung habe.«

 »Das sind eine Menge Posleen«, sagte Mitchell und deutete auf die Karte. »Und die werden schließlich nicht einfach dort herumhocken.«

 »Ich weiß, Sir«, erwiderte der Specialist. »Aber wir schaffen das nicht. Wenn wir auf der Südseite wären, ginge das, aber ich glaube nicht, dass Sie dorthin abschwenken wollen, oder?«

 »Nicht so, wie die feindlichen Verbände hier verteilt sind«, erwiderte der Colonel.

 »Vorschläge?«

 »Mhm«, Pruitt sah auf sein Display, nahm ein paar Anpassungen vor und maß dann etwas ab. »Wenn wir zu unserer letzten Feuerstellung zurückfahren…«

 »Minimalabstände von viertausend Metern«, sagte der Colonel nach einem Blick auf die Landkarte. »Wir könnten es gerade schaffen. Was ist mit Seitenabweichung?«

 »Das… wird problematisch sein«, räumte der Kanonier ein. »Im Allgemeinen ist die Windrichtung von Nordwest nach Südost. Wer weiß, vielleicht müssen wir zweimal feuern!«

 »Wir werden praktisch senkrecht nach oben schießen; wenn das verdammte Ding auf uns zurückfällt, war das unser letzter Schuss!«

 »Quebec Acht Sechs, vorgerückte Einheiten zurückziehen. Wir müssen die ganze Strecke praktisch bis zu unserem Ausgangspunkt zurückfahren. Bitte stellen Sie uns Fahrzeuge ab, die uns Deckung geben.«

 LeBlanc dachte kurz nach und fröstelte dann trotz der Hitze, die aus dem Tankinneren zu ihr hochdrang.

 »Heißt das, dass Ihre Antwort auf dieses Problem mit etwas zu tun hat, das verdammt nahe bei viertausend Metern liegt.«

 »Roger, Ende.«

 »Wenn wir den Fluss nicht überqueren, werden wir selbst an unserem Ausgangspunkt weniger als viertausend Meter vom Ziel entfernt sein, Ende.«

 »Roger. Ich schlage vor, wir fahren zurück und ducken uns.«

 »Das klingt gar nicht gut.«

 »Nein, das ist es auch nicht.«

 »Weißt du, was mich an den SheVas stört?«, sagte Utori. »Kein bisschen Feinheit und Eleganz.«

 »Wie meinst du das?«, fragte Bazzett und schnitt ein MRE auf, während der Panzer heftig hin und her schwankte. Wenn sie ein paar Minuten lang anhielten, war das genau der richtige Zeitpunkt, einen Happen zu essen.

 Das Bataillon war schnell zurückgefahren, hatte sich über Gelände zurückgezogen, das sie vorher teuer erkauft hatten. Sie hatten bloß einen einzigen Abrams zurückgelassen, ihn vom Zielort abgewandt eingebuddelt und die gesamte Elektronik abgeschaltet. Sämtliche Soldaten waren in die Fahrzeuge zurückgekehrt; wenn da eine Posleen-Einheit durchkam, so waren die wahrscheinlich erledigt.

 Aber das war immer noch besser als im Freien rumzustehen, wenn hinter dem nächsten Hügel ein Nuke losging.

 »Schau dir dieses Ding doch an. Es bietet die Wahl zwischen atomarer Vernichtung und gar nichts.« Der Minimi-Schütze hatte sein Mini-MG zerlegt und putzte den Verschluss jetzt mit einer abgewetzten grünen Zahnbürste.

 »Es hat die MetalStorms«, wandte Bazzett ein. Beide ignorierten völlig, dass jeden Augenblick eine Antimateriegranate auf ihrem Kopf niedergehen konnte. Die Minimaldistanz für flächendeckende SheVa-Granaten war unter anderem deshalb auf viertausend Meter festgelegt worden, weil das Monstrum auf kurze Distanz notorisch ungenau war. Das SheVa war für Distanzen von fünfzig Kilometer und darüber gebaut, wenn man es auf kurze Distanz einsetzte, bedeutete das, dass es praktisch senkrecht in die Luft feuern musste. Und bei dem Winkel war es praktisch reine Glückssache, wo das Geschoss auftraf.

 »Sicher, aber die haben bloß 40-mm-Kaliber.« Utori fügte seine Waffe mit ein paar geschickten Handgriffen wieder zusammen und nahm einen Schluck aus seiner Feldflasche. »Es bräuchte ein paar 105-mm mit kleinen Antimateriegranaten. So wie… ich weiß auch nicht, ein 10-kt-Geschoss, vielleicht. Um eine Hügelkuppe wegzupusten würde das vollauf ausreichen. Nicht beschissene hundert Kilotonnen, wofür man vorher das ganze Land evakuieren muss.«

 »Vielleicht, aber es war ja schließlich auch nicht für den Kampf an vorderster Front konstruiert.« Bazzett legte den Löffel weg, als der Kommandant den Kopf ins Mannschaftsabteil streckte.

 »Das SheVa hat gerade gefeuert.«

 »Scheiße, wie lange fliegt das Ding?«, fragte Utori, schnappte sich seinen Helm und stülpte ihn sich über, als wäre er am liebsten hineingekrochen.

 »Ich denke, fast eine Minute«, antwortete der Kommandant und krabbelte wieder auf seinen Sitz. »Gut festhalten«, fügte er hinzu, schaltete den Funk ab und legte sämtliche Sicherungshebel um; wenn die Granate auftraf, würde sie einen höchst unangenehmen elektromagnetischen Puls erzeugen, der sonst ihre Elektronik beschädigen würde.

 Bazzett führte den Beutel aus metallverstärktem Plastik an den Mund, quetschte die letzten Reste der Mahlzeit, Rindfleisch mit Bohnen, heraus und warf das leere Päckchen dann in den Munitionsbehälter, den sie als Abfalleimer benutzten. Er spülte den letzten Bissen mit einem Schluck Wasser hinunter und hielt sich dann die Finger in die Ohren, beugte sich vor und sperrte den Mund auf. »Das wird unangenehm.«

 »Verdammt«, murmelte Pruitt und sah zu, wie sich das Fadenkreuz über der geschätzten Trefferzone verschob. Das SheVa verfolgte die Granate beim Flug nach oben und sagte ihren vermutlichen Auftreffpunkt aus der beobachteten Flugbahn voraus. »Nicht gut.«

 »Wo geht's denn hin?«, fragte Mitchell.

 »Sieht so aus, als würde es nach Nordosten abschwenken«, erwiderte der Kanonier. »Wenn es nicht zurückschwenkt, landet es etwa ebenso dicht bei LeBlancs Einheit wie bei den Posleen. Das einzig Gute ist, dass ich auf Annäherungszünder programmiert habe. Solange es auf der Franklin-Seite des Tals auftrifft, sollten die von der Detonation eigentlich nichts abkriegen.«

 Mitchell stieß bloß einen Grunzlaut aus; in diesem Augenblick gab es nichts, was irgendjemand hätte tun können.

 Tulo'stenaloor sah den Bericht über den Abschuss einer ballistischen Waffe und schlappte erregt mit dem Kamm.

 »Dämonen des Himmels und des Feuers, fresst ihre Seelen!«, knurrte er. »Orostan!«

 Aber der Oolt'ondai hatte bereits die Feuerzunge himmelwärts schießen sehen. Es war weit entfernt, aber er wusste, dass das nur eines bedeuten konnte.

 »Es tut mir Leid, Estanaar«, sagte er, ohne auch nur auf seinen Kommunikator zu sehen. »Jetzt liegt es bei dir.«

 Dann wandte er den Blick zum Himmel und wartete auf das Feuer.

 Die 100-kt-Granate war schwerer als der Penetrator. Das lag an einer Kohlenstoff-Uran-Matrix, die dazu bestimmt war, das potenziell gefährliche Geschoss vor Beschädigungen zu schützen. Nach dem Abschuss fiel die Hülle allerdings ab, und das Geschoss stieg in die Höhe, erreichte sein Apogäum, worauf das Peilsystem die Verbindung verlor und das Geschoss unberechenbar wurde.

 Zum Glück für alle betroffenen Menschen bekam es von der vor kurzem vorbeigezogenen Kaltluftfront einen weiteren Windstoß ab, der es eine Idee weiter nach Süden drückte, was seine Flugbahn so veränderte, dass es südlich des Wasserturms von Franklin auftreffen würde. Und dann, hundert Meter über der Erde, unmittelbar über dem Tanklager, detonierte es.

 Die Antimaterieexplosion erzeugte eine Halbkugel aus Feuer, die Ground-Zero-Zone, in der alles, mit Ausnahme allermassivster Strukturen, zerstört wurde. Direkt im Zentrum war ein kleiner Fleck, die Toroid-Zone, in der erstaunlicherweise eine große Zahl von Gebäuden praktisch unversehrt blieb.

 Ein Stück außerhalb von Ground Zero dehnte sich ein Schwall aus Plasma und Detonationsschutt halbkugelförmig aus und zerstörte alles, was sich ihm in den Weg stellte. Diese Druckwelle richtete den größten Schaden an, fegte über die im Stadtzentrum versammelten Posleen hinweg und, unglücklicherweise, auch über den auf der Hügelkuppe zurückgebliebenen Panzer. Der Abrams wurde von der gewaltigen Druckwelle zum Schwanken gebracht, aber die noch in den siebziger Jahren für den Krieg gegen die inzwischen nicht mehr existierende Sowjetunion entwickelten Abdichtungen hielten und die Mannschaft überlebte. Sie wurden heftig durchgeschüttelt, lebten aber.

 Die Explosion breitete sich aus, fegte über die Hügelkuppe, auf der sich das Stadtzentrum befand, und zerstörte die Mehrzahl der historischen Gebäude dieser einstmals idyllischen Stadt. Und in dem Maße wie die unter hohem Druck stehende Luft sich ausweitete, nahm die Energie der Druckwelle ab, bis schließlich ein Gleichgewicht mit der Umgebung erreicht war… und verlosch. Jetzt strömte die Luft von draußen herein, um das Vakuum in der Mitte zu füllen, und die jetzt umkehrende Welle kollabierte nach innen und zerstörte den größten Teil dessen, was die nach außen gerichtete Welle überlebt hatte. Als die beiden Druckwellen sich gelegt hatten, konnte man auf der Hügelkuppe nur noch den Keller und das Fundament des Gerichtsgebäudes und die Hälfte des Bergbaumuseums erkennen.

 Bazzett wurde zuerst von der einen dann von der nächsten Druckwelle hin und her geschleudert, kippte in seinem Mannschaftssitz nach hinten und dann wieder nach vorne und fing dann an, in seinem Sitz zu tanzen.

 »›If the Brad is a rockin' then don't come a knockin'…‹« Er sah zu Utori hinüber, der gerade das erste Mal unter seinem Helm heraussah, und zuckte die Achseln. »Ich habe gerade festgestellt, dass unser Brad im Takt tanzt.« Er hob sein AIW aus dem Gestell, schaltete das Zielfernrohr ein und überprüfte die Elektronik. »Ich werde mich tätowieren lassen. Ich habe immer gesagt, dass ich mich nie tätowieren lasse, solange ich nicht in einem Atomkrieg war. Aber ich glaube, das hier zählt. Selbst wenn die eigene Seite auf uns schießt.«

 »Du spinnst, Mann«, murmelte der Minimi-Schütze, als der Bradley polternd zum Leben erwachte.

 »Die meisten Panzer sind fahrbereit«, rief der Kommandant. »Wir machen jetzt einen Eilmarsch. Festhalten.«

 »›If the track is a rockin' then don't come a knockin'.‹«

 »Tango Acht Neun, hier Quebec Vier Sechs«, sagte LeBlanc. »Ich habe drei Panzer an den EMP verloren; beim Rest haben die Schilde gehalten. Und zusätzlich diverse Elektronik und dann noch ein paar Schäden von der Druckwelle.«

 »Aber Sie sind fahrbereit, stimmt's?«

 LeBlanc musterte ihre Fahrzeuge, die durch die Morgendämmerung polterten, und schüttelte den Kopf. »Na ja, man könnte es so nennen, Tango.«

 »Nächste Station Feuerstellung Omega, Quebec. Tango Acht Neun, Ende.«

 »Richtig, unser Einsatzbefehl lautet, das SheVa an einen Punkt zu bringen, wo es die GKA unterstützen kann. Nicht jeden Posleen im Tal umzubringen.« Glennis LeBlanc betrachtete die verwüstete Landschaft, die zerschmetterten Häuser, die wirr verstreuten Baumstämme, das geschwärzte Erdreich und schüttelte dann den Kopf. »Obwohl…«

 »Boss«, rief McEvoy über die Platoon-Frequenz. »Emissionen von Posleen-Landers. Drei Quellen, eine schwer, zwei leicht. System meldet zwei Lampreys und ein K-Dek. Sollten wir zurückgehen und Anti-Lander-Systeme fassen?«

 Da die Anzüge den Auftrag gehabt hatten, die Marauders zu versorgen, hatte Tommy sie die schweren Gravkarabiner gegen Flechette-Kanonen austauschen lassen. Wenn die Scheiße wirklich zum Dampfen kam, war die Wahrscheinlichkeit wesentlich größer, dass sie einen Angriff von Bodentruppen der Posleen zum Stehen bringen mussten, als dass sie sich mit Landers auseinander setzen mussten. Für den größten Teil des Bataillons sah es so aus, als ob die Entscheidung richtig gewesen wäre.

 Tommy hatte dieselben Displays betrachtet und grinste jetzt. »Nee, ich kümmere mich drum.«

 Der Lieutenant überließ es dem verwirrten McEvoy, sich selbst einen Reim auf diese Bemerkung zu machen, und legte zwei Energiepacks bereit, während er den Gegenstand vorbereitete, den er bis jetzt unter einer Decke versteckt gehalten hatte.

 Er drehte sich um, als seine Sensoren anzeigten, dass ein Anzug ins Loch kam, und setzte dazu an, dem Bataillonschef zuzunicken. Das Zeug in seinem Helm war so verteilt, dass er nicht gleich klar sehen konnte. Aber gleich darauf korrigierte er sich und salutierte.

 »Würden Sie mir vielleicht sagen, wie Sie vorhaben, drei Lander zu erledigen, Lieutenant?«, fragte Mike und erwiderte die Ehrenbezeigung mit einer lockeren Handbewegung.

 »Damit, Sir!«, erwiderte Tommy und zog das silberfarbene Tuch von dem Gerät, das er in seinem Loch versteckt hatte. »Ta-da!«

 »Mhmpf«, machte O'Neal und musterte den Tera-watt-Laser. Zu Anfang des Krieges waren diese Waffen weit verbreitet gewesen, waren aber dann in den ersten zwei oder drei Jahren weitgehend verschwunden. Dabei handelte sich zugegebenermaßen um recht beeindruckende Anti-Lander-Systeme, zumindest gegen Lampreys und nichts ahnende K-Deks. Und deshalb würde es in diesem Fall vermutlich funktionieren. »Warum haben Sie es geheim gehalten?«

 »Ich dachte mir, wenn keiner davon weiß, erfahren es die Posleen auch nicht, Sir«, sagte Tommy. »Ich hoffe, das war so in Ordnung.«

 »Ihr AID wusste es«, meinte Mike nachdenklich.

 »Ich habe es aufgefordert, die Inventarliste, die es zurückgeschickt hat, zu korrigieren«, erwiderte der Lieutenant bedächtig. »Wenn Sie es nicht erfahren haben, dann wissen es die Posleen auch nicht. Entschuldigung, Sir.«

 »Oh, ist schon in Ordnung«, meinte Mike mit einer wegwerfenden Handbewegung. »Wissen Sie, warum man diese Dinger aus dem Verkehr gezogen hat?«, fragte er.

 »Nein, Sir«, sagte Tommy. »Ich habe das nie begriffen.«

 »Na ja, in diesem Gefecht wird das keine Auswirkungen haben«, erwiderte der Bataillonschef. »Ich gehe jetzt zum Bataillonsstand zurück. Viel Glück, Lieutenant. Waidmannsheil.«

 Mike glitt in das Loch, das man als Bataillonsbefehlsstand ausgehoben hatte, als der erste Lander über dem Kamm sichtbar wurde.

 »Weshalb lässt er seine Anzüge nicht neue Waffen fassen?«, knurrte Stewart.

 »Oh, Sunday hat eine bessere Idee«, schmunzelte Mike. »Ich hatte einen Terawatt-Laser in dem Versteck.«

 »Und den wird er einsetzen?«, fragte der Bataillons S-2.

 »Sieht so aus. Sollte ganz lustig sein, da zuzusehen. Vorzugsweise aus sicherer Entfernung.«

 »Ich glaube, diesmal meinen die es ernst.«

 SheVa Neun kroch langsam über die Ruinen der Innenstadt von Franklin und suchte nach einer Schussposition.

 Der Hügel, auf dem sich einmal der Stadtkern von Franklin befunden hatte, und all die sanften Hänge, so weit das Auge ringsum reichte, waren von den Spuren des Atomschlags bedeckt. Die Straßen waren mit Trümmerteilen der Häuser und kleinerem Schutt übersät, in den Vororten rings um die Stadt waren Bäume über die Straßen gestürzt, überall loderten Flammen. Vor ihnen waren Panzer ausgeschwärmt, aber das SheVa kam zum ersten Mal seit den schweren Wunden, die ihm geschlagen worden waren, fast genauso schnell voran wie die Abrams und Bradleys; Trümmerteile, denen die kleineren Panzer ausweichen mussten, konnte es einfach zermalmen.

 Irgendwo in der Umgebung von Franklin sollten sie einen Punkt in Schussweite des Passes erreichen. Das Problem war ein zweifaches: Angularität – sie mussten in den Pass feuern können – und Höhe – der Pass lag etwas höher als Franklin, und da sie Höhenkrepierer einsetzen mussten, brauchten sie ein wenig mehr Reichweite als das bei einem direkten Treffer erforderlich gewesen wäre. Die erste und beste Gelegenheit bot der Hügel, auf dem einmal Franklin gestanden hatte, obwohl sie dort auch selbst ein besseres Ziel abgeben würden. Und wenn der Hügel als Stellung nicht infrage kam, würden sie weiter vorrücken müssen, so lange eben, bis sie eine gute und sichere Schussposition hatten.

 Pruitt sah zu, wie das ballistische Zielfadenkreuz langsam das Rabun-Tal hinaufkroch, manchmal näher an den Pass heranrückte, dann wieder weiter weg, wenn das SheVa unter der Druckwelle eines schweren Plasmatreffers ins Schwanken geriet.

 »Herrgott!«, schrie der Kanonier, schwenkte den Turm und schaltete sein Fernradar sowie das Lidar ein.

 »Colonel! Da kommen vier, nein, sechs K-Deks über die Kämme! Und die sind ausgeschwärmt.«

 »Scheiße«, murmelte Mitchell und schnippte die Terrainkarte an. Das SheVa hatte sich während des Rückzugs mit mehr als sechs Landers angelegt, gelegentlich sogar gleichzeitig. Aber in jedem einzelnen Fall hatten sie sich in günstigem Terrain befunden, in dem sie Deckung gefunden und deshalb nach dem Motto »schießen und abhauen« hatten operieren können. Unglücklicherweise war das Franklin-Tal relativ offen, zumindest für etwas von der Größenordnung des SheVa: flache Hügel mit gelegentlich felsigen Vorsprüngen dazwischen. Für die Bodentruppen der Posleen bot das Gelände einigen Schutz, aber wenn es darum ging, Schiffe unter Beschuss zu nehmen, dann lag es so offen wie das Putting Green eines Golfplatzes da.

 Ihre einzige Chance bestand darin, dass die artilleristischen Fähigkeiten der Posleen nicht gerade berauschend waren; sie mussten die Schiffsgeschütze manuell auf Bodenziele wie das SheVa richten, und während des Rückzugs war offenkundig geworden, dass den Invasoren Begriffe wie »Ausbildung« völlig fremd waren. Ihr Feuer wurde also erst dann wirklich genau, wenn sie sich bereits in Schussweite des SheVa befanden. Aber sich mit sechs K-Deks auseinander zu setzen, ohne dass es irgendwo Deckung gab, besonders wo sie doch nur noch vier Anti-Lander-Granaten übrig hatten und ihre maximale Marschgeschwindigkeit bei fünfundzwanzig Stundenkilometern lag, war nicht gerade eine hoffnungsvolle Situation.

 »Rufen Sie besser die GKA an und sagen Sie denen, dass wir uns ein wenig verspäten werden.«

 Tommy kauerte hinter dem Laser und nahm den ersten K-Dek aufs Korn, der sich gerade über den Hügelkamm schob. Das würde verdammt knapp werden.

 Das holographische Visier zeigte innere und äußere Ziele sowie das Antimaterie-Eindämmungssystem. Letzteres vermied Tommy bewusst und schickte den Strahl auf einem Vektor, der sicherstellen sollte, dass der Strahl einen Schwachpunkt traf und in den Maschinenraum des Schlachtkreuzers eindrang.

 Exakt in dem Augenblick, als der K-Dek mit einem Plasmageschütz das Feuer eröffnete, spie die Waffe einen Strahl aus kohärentem purpurnem Licht. Das Geschützfeuer verfehlte das Bataillon und traf stattdessen die von den Posleen gebaute Straße ein Stück nördlich davon und riss dort einen Krater von der Größe eines Einfamilienhauses auf.

 Das Wirkungsprinzip der Waffe war eine schlecht kontrollierte Kernreaktion, die zwischen massiven elektromagnetischen Feldern gebannt war und in Photonen konvertiert wurde. Der Strahl selbst lag im Gigajoule-Bereich pro Sekunde und durchstieß die schwere Panzerung des Posleen-Schiffs wie Papier. Er durchbohrte die Innenschotts, zerstörte das Antigravitationssystem und nahm damit zugleich dem Gros der Waffensysteme die Energie. Seiner Antigravitationsstütze beraubt, geriet der Kreuzer ins Trudeln und stürzte ab.

 »Oh Scheiße«, schnaubte Duncan nach einem Blick zum Himmel. Er hatte gesehen, wie der Kreuzer auf seinen augenblicklichen Standort zutrieb, aber die Waffen der drei Männer auf dem Bergkamm wären für das Schiff nicht viel mehr als Streicheleinheiten gewesen, und deshalb hatte er einfach den Kopf eingezogen und gehofft, dass der Lander sich ein anderes Ziel aussuchen würde. Als der Terawatt-Laser den Lander dann an der Seite traf, stand er fast unmittelbar über ihrer Position.

 Der Kreuzer geriet ins Trudeln und begann abzustürzen, schnell abzustürzen, und Duncan wusste, dass er nichts, aber auch gar nichts tun konnte.

 Das Schiff stürzte senkrecht mit zehn Metern pro Sekundenquadrat und prallte keine fünfzehn Meter von seiner Position entfernt, aber glücklicherweise auf der Posleen-Seite des Berges auf. Dann fing es an, talwärts zu rollen.

 Der Aufprall des schweren Landers hatte alle drei Anzüge hoch in die Luft geschleudert. Als sie wieder herunterfielen, prallten sie beim ersten Mal ab und wurden erneut hochgeschleudert. Aber dann war Duncan fast sofort oben am Bergkamm. Den Anblick wollte er sich nicht entgehen lassen!

 Das Schiff, das die Form eines Dodekaeders hatte, eignete sich nicht besonders gut zum Rollen, aber der Abhang war steil, und es hatte keine große Wahl. Immer noch ungezielt aus den einzelnen Geschützpositionen feuernd, rollte das gigantische Schiff den Hügel hinunter, überrollte die Posleen, die verzweifelt versuchten, sich irgendwo festzuhalten, und schließlich hinunter auf die Straße, die es zum Teil versperrte.

 »Verdammt, besser hätte ich das Ding gar nicht unterbringen können!«, murmelte Duncan und sah zu den beiden anderen Schiffen hinüber. Es waren Lampreys, viel kleiner und weniger gefährlich als der K-Dek. Aber nichtsdestoweniger gefährlich. »Jetzt hoffe ich nur, dass dieser verdammte Laser hält.«

 Tommy schwang den Laser zu dem Lamprey ganz links hinüber, der ein Stück höher stand und damit in besserer Position war, um auf das Bataillon zu schießen. Er hatte bereits mit einem der schweren Laser aus einer seiner fünf Facetten das Feuer eröffnet, und die Plasmaeinschläge wanderten scheinbar ungezielt über den Boden, bewegten sich aber auf den Befehlsstand des Bataillons zu. In diesem Fall zielte Sunday nicht so sorgfältig; das Schiff war weiter entfernt, und wenn das Antimaterie-Eindämmungssystem detonierte, würde es nicht ganz so viel Schaden anrichten.

 Wieder schoss der purpurfarbene Laserstrahl hinaus, bohrte sich in einem silbernen Blitz in die Schiffswand und drang tief in seine Eingeweide. Der Schuss verfehlte das Eindämmungssystem, durchschnitt aber die Leitungen, die es mit den Antriebsaggregaten verband. Das Schiff blieb in der Luft stehen, als ob die Hand eines unsichtbaren Riesen es gepackt hätte, und fiel dann runter wie ein Stein. Einige der Posleen in beiden Schiffen würden den Absturz zwar lebend überstehen, aber sie waren relativ belanglos im Vergleich mit dem Schaden, den Tommy dadurch anrichtete, dass er die Schiffe selbst außer Gefecht setzte.

 Er schwenkte die Waffe schnell zu dem dritten Schiff herum, aber diesmal geschah das eine Idee zu spät.

 »Captain Slight!«, rief Mike und unterdrückte dabei eine Verwünschung. »Hinter Ihnen!«

 In den fünf Jahren, seit sie das Kommando über die Bravo-Kompanie übernommen hatte, hatte Karen Slight zahllose Gefechte und Scharmützel überlebt. Manchmal kam sie sich vor, als wäre sie den Gesetzen der Statistik entronnen. Aber wenn das zutraf, so hatten die sie soeben eingeholt.

 Sie schnippte die Sicht nach hinten und sprang auf, als sie sah, wie die Blitze eines schweren HVM-Werfers auf ihre Position zujagten, aber das tat sie gerade den Bruchteil eines Augenblicks zu spät. Ehe sie oder First Sergeant Bogdanovich mehr tun konnten als sich aufzurappeln, hatten die Projektile ihr Loch erreicht. Und als der nächste Schuss ein paar Meter weiter hinten auftraf, war in dem Loch nichts mehr als rauchende Anzugfragmente.

 »Scheiße«, murmelte Tommy, als er das dritte Schiff aufs Korn nahm. Es hatte von seinen abgeschossenen Vorgängern gelernt und versuchte seitwärts abzukippen und sein Feuer auszubreiten. Aber der Terawatt-Laser hatte keine Ähnlichkeit mit den leichteren Gravkarabinern, die nur über einen Bruchteil der Energie des Lasers verfügten. Der Strahl schnitt wie ein Messer in das dritte Schiff, fraß sich durch Mannschaftsquartiere und Kommandobrücke. Zu allem Überfluss war der Pilot für Flüge auf so geringer Höhe kaum ausgebildet worden. Im Großen und Ganzen wurden die Posleen-Schiffe automatisch gesteuert, mit der Folge, dass nur sehr wenige Posleen für manuelle Steuerung ausgebildet oder darauf vorbereitet waren. Und dafür lieferte dieses Schiff den Beweis, indem es zuerst seitlieh beschleunigte, um dem Laserstrahl auszuweichen, gleich darauf gegen den Black Rock Mountain krachte und hart davon abprallte, wieder hinein in den Laserstrahl, dem es auszuweichen versucht hatte.

 In diesem Fall war unklar, ob dies dem Laserfeuer oder dem plötzlichen Aufprall zuzuschreiben war, jedenfalls kam das dritte Schiff in der Luft zum Stillstand, stürzte, rollte den Hügel hinunter und traf dort auf den K-Dek, worauf beide den engen Pass fast völlig blockierten.

 Tommy sah zu, wie das Schiff den Abhang hinunterrollte, und verstellte dann das Dreibeinstativ seines Lasers, um damit auf die näher rückenden Posleen schießen zu können. Die mussten es dort unten sehr schwer haben, sich an der Straßensperre vorbeizuzwängen, die die beiden abgestürzten Schiffe bildeten, aber das hieß nicht, dass nicht dennoch eine massive Wand aus Zentauren die vordersten Reihen angriff. Aber nach dem Tod ihres First Sergeant und der Kompaniechefin hatte das Feuer der Bravo-Kompanie etwas nachgelassen, was die Posleen sich sofort zu Nutze machten.

 Dagegen hatte Tommy etwas einzuwenden, und deshalb eröffnete er wutschnaubend das Feuer auf die näher rückenden Zentauren.

 »Saubere Arbeit, Lieutenant«, sagte Mike mit einem Seufzer der Erleichterung, den Tommy nicht hörte. »Aber vielleicht sollten Sie jetzt das Feuer einstellen.«

 »Bei allem gebotenen Respekt, Sir, Bravo braucht meine Unterstützung«, erwiderte Tommy und jagte der vorrückenden Phalanx von Posleen-Laserfeuer entgegen. Die purpurnen Strahlen, eigentlich dazu gedacht, Schiffe zu zerstören, hatten sich tief in die Ränge der Posleen gebohrt, meist fünf oder sechs Zentauren hintereinander aufgespießt, während er seine Waffe hin und her wandern ließ.

 »Schon, aber es gibt da ein kleines Problem«, sagte Mike. »Ich will es mal so formulieren…«

 Man hatte das »kleine Problem«, das der Terawatt-Laser an sich hatte, schon ein Jahr nach dem ersten Kampfeinsatz der Waffe entdeckt. Wie schon erwähnt, stellte die Waffe eine nur unzureichend eingedämmte Kernexplosion dar. Anti-Wasserstoff wurde in sorgfältig bemessener Dosis in eine mit Argongas gefüllte Laserkammer injiziert. Der Anti-Wasserstoff traf auf das Argon und verwandelte sich und einen Teil des Argon blitzschnell in pure Energie.

 Diese Energie wurde von anderen Argonatomen aufgenommen, die ihre Energie als Lichtphotonen abgaben, welche dann eingefangen und festgehalten wurden, bis ein Überdruck entstand, worauf sie freigegeben wurden.

 All das vollzog sich in allerhöchstens einer Nanosekunde und wurde von vibrierenden Magnetfeldern gelenkt, die ihre Energie aus derselben Reaktion bezogen.

 Praktisch derselbe Laser wurde auch auf Raumkreuzern und Weltraumjägern eingesetzt, wo man ihm Ehrfurcht und großen Respekt entgegenbrachte, wohl wissend, dass die Sonnenreaktion in seinem Herzen eine beinahe ebenso große Gefahr für das eigene Schiff wie für den Feind darstellte. Auf Kriegsschiffen stellten deshalb massive Sekundärfelder sicher, dass das System beim kleinsten »Ausrutscher« der Primärfelder einfach einen Augenblick lang abschaltete. Das führte vielleicht zu einem kleinen »Bäuerchen« der Waffe, sonst aber zu nichts.

 Im Erdeinsatz waren diese Sekundärsysteme einfach nicht verfügbar. Und deshalb konnte es passieren, dass das hoch angeregte Argon und eine geringe Menge noch nicht konvertierter Anti-Wasserstoff bei einem Ansteigen der Energiewerte über den maximalen Eindämmungswert der Magnetfelder hinaus der Eindämmung entkamen. Und die Waffe zerstörten. Den ganzen Rest des hochgradig angeregten Argons auf höchst katastrophale Art entweichen ließen.

 Tommy feuerte gerade noch den Laser ab – da flog er im nächsten Moment durch die Luft. Nun, er flog eigentlich nicht, sondern wurde unkontrolliert in die Höhe geschleudert. Wieder fielen seine Sensoren aus, aber was er inmitten der Beschleunigungskräfte von seinem Display ablesen konnte, was also durch die Kompensatoren kam, ließ erkennen, dass der Außendruck zwar schnell abfiel, aber ziemlich genau dem Druck entsprach, den man in der Photosphäre eines Sterns vorfand.

 Es gab einen kurzen, scharfen Ruck, dann endete sein Flug. Soweit er das feststellen konnte, rutschte er jetzt wahrscheinlich eine Bergflanke hinunter.

 Etwa zu dem Zeitpunkt, als er die Besinnung verlor, stellte er fest, dass er nicht mehr sonderlich klar dachte.

 Mike blickte aus dem Loch, das er etwas euphemistisch als seinen Bataillonsgefechtsstand bezeichnete, in die raucherfüllte Atmosphäre und seufzte.

 »Ich habe ihm doch gesagt, dass er aufhören soll, solange es noch gut geht«, sagte er. Die Luft war mit unglaublich heißen Gasen und Staub geschwängert, aber die Systeme fingen bereits wieder an sich zu stabilisieren, und es war klar, dass sie bei der Detonation niemand verloren hatten. Tatsächlich sah es so aus, als ob der Laser, der wie üblich hochgegangen war, tatsächlich die Posleen aus ihrer Stellung weggefegt hatte. Erneut.

 »Nukes«, murmelte er. »Wir hätten Nukes mitbringen sollen.«

 »Oh«, sagte Stewart und lachte dann. »Yeah. Warum haben wir bloß nicht früher daran gedacht?«

 »Keine Ahnung, vielleicht weil man sie uns doch nicht gegeben hätte?«, murmelte O'Neal. »Aber vielleicht ein paar verdammt große Bomben? Warum müssen wir ständig andere Leute bitten, uns am Rücken zu kratzen?«

 »Oder vielleicht hätten wir einfach Laser mitbringen müssen«, lachte Stewart. »Warum haben Sie ihm denn nichts von den Sekundär-›Thematiken‹ erzählt, wie der Hersteller das nennt?«

 »Na ja, aus Schaden wird man am schnellsten klug«, antwortete O'Neal. »Und verdammt noch mal, sonst war ja keiner bereit, mit dem verdammten Ding zu schießen.« Er sah auf seine Anzeigen und zuckte dann leicht die Achseln. »Er lebt. Im Augenblick ist er zwar weggetreten, aber er lebt. Und die Schiffe sind weg und die Posleen auch. Mir scheint, er hat das verdammt gut gemacht.«

 »Finde ich auch.« Stewart schmunzelte. Dann wurde er wieder ernst. »Aber Slight haben wir verloren. Verdammt.«

 »Yeah«, nickte Mike. »Ich könnte Sunday die Kompanie geben, sobald er wieder bei Bewusstsein ist, aber ich denke, ich werde sie einem der Platoon Sergeants geben. Sie ist ja ohnehin auf eineinhalb Platoons zusammengeschrumpft. «

 Stewart stand auf und sah sich in dem sich langsam setzenden Staub um. »Ich sehe mich mal draußen um, wie's denen geht.«

 »Yeah, und ich werde Duncan zurückrufen. Dort oben ist nicht mehr viel zu tun.«

 O'Neal warf einen Blick auf die Lagedarstellung. »Eigentlich ist überhaupt nicht mehr viel zu tun. Punktum.«

 »Na ja«, sagte Stewart. »Ich denke, wir könnten angreifen.«

 20

 Franklin, North Carolina, Sol III

 0726 EDI, 29. September 2014

 Let Bacchus' sons be not dismayed

 But join with me, each jovial blade

 Come, drink and sing and lend your aid

 To help me with the chorus:

 CHORUS:

 Instead of spa, well drink brown ale

 And pay the reckoning on the nail;

 No man for debt shall go to jail

 From Garryowen in glory.

 We'll beat the bailiffs out of fun,

 Well make the mayor and sheriffs run

 We are the boys no man dares dun

 If he regards a whole skin.

 CHORUS:

 Our hearts so stout have got us fame

 For soon 'tis known from whence we came

 Where'er we go they fear the name

 Of Garryowen in glory.

 »Garryowen«

 (Traditional 7th Cavalry Air)

 Die Söhne Bacchus' sollen nicht erschrecken,

 Jeder vergnügte Degen mag mit mir zieh'n.

 Kommt, trinkt und singt und helfet mit

 Helft mir mit dem Refrain:

 REFRAIN:

 Statt Wasser aus dem Heilquell woll'n braunes Ale wir trinken

 und auf der Stell' die Rechnung zahlen.

 Keiner soll der Schulden wegen in den Turm.

 In Ruhm und Glanz soll von Garryowen er geh'n.

 Wir prügeln aus den Bütteln den Spaß heraus,

 machen Jagd auf Bürgermeister und Sheriffs.

 Schulden? – Uns wagt doch keiner zu mahnen,

 sonst geht es ihm an die Haut!

 REFRAIN:

 Unsere Herzen so mutig, sie brachten uns Ruhm

 Denn bald weiß jeder, woher wir kamen

 Und wohin wir auch geh'n, sie fürchten den Namen

 Von Garryowen in Ruhm und Glanz.

 »Garryowen«

 (Traditionelles Lied der 7th Cavalry)

 »Quebec-Einheit, mir nach!«, rief LeBlanc über die Bataillonsfrequenz und schaltete dann auf Interkom. »Drummond, Gas geben, die Straße hinunter!«

 »Wo fahren wir hin?«

 LeBlanc rief auf dem Bildschirm die Landkarte auf und runzelte die Stirn; die Frage war durchaus berechtigt. Nachdem sie die Karte eine Weile betrachtet hatte, fand sie das, was sie suchte.

 »Die 28 hinunter«, sagte sie und schaltete auf das Bataillon zurück. »Sämtliche Quebec-Einheiten. Marschordnung, Bravo, Alpha, Charlie. Wir fahren in Richtung auf Highway 64 und dort auf die Böschung; wenn wir auf die Weise die Kanonen ein wenig höher bekommen, könnten die Abrams es schaffen, auf die K-Deks zu schießen.«

 »Das ist verrückt, Ma'am«, murrte der Abrams-Kanonier. »Mit unseren Geschützen kratzen wir dieses Ding nicht mal!«

 »Das SheVa hat nur noch vier Anti-Lander-Granaten übrig«, antwortete LeBlanc. »Und es sind sechs Schiffe.«

 »Yes, Ma'am«, erwiderte der Geschützführer. »Baienton, eine Silberkugel laden.«

 »Aye, aye!«, bestätigte der Ladekanonier. »Aber wenn sie jetzt noch anfängt, ›Garryowen‹ zu singen, bin ich hier weg.«

 »Reeves, zurück, Beeilung«, sagte Mitchell und sah auf seine Karte. »Kurs Nordwest. Major Chan! Schalten Sie auf die Hundertfünfer, es könnte dazu kommen!«

 »Was ist Nordwest?«, fragte Pruitt und richtete das Geschütz auf das erste Ziel. Die Frage war berechtigt; sollte er sich zuerst die äußeren Lander vornehmen und sich nach innen vorarbeiten oder die Inneren und sich von dort nach außen arbeiten? Ach, hol's der Teufel, rechts nach links. »Ziel K-Dek, halb eins.«

 »Bestätigt«, erwiderte Mitchell und schnippte den zugehörigen Bildschirm an. Das Posleen-Schiff schob sich gerade über den Kamm des Pendergrass Mountain empor, keine fünf Meilen von ihnen entfernt. Andere standen allerdings näher, und das SheVa schwankte erneut unter einem Treffer aus einem der schweren Geschütze des Landers. »Dort drüben bei Windy Gap gibt's ein paar Hügel. Ich glaube nicht, dass wir es so weit schaffen, und wenn doch, stoßen wir vermutlich auf Hindernisse. Aber ein Problem nach dem anderen.«

 »Geeeht ab!«, rief Pruitt und verfolgte die Granate visuell zum Schiff. »Ziel!«, rief er dann, als silbernes Feuer aus den Luken des Landers quoll. Der Lander begann abzustürzen und explodierte, noch bevor er den Boden erreicht hatte, aber nicht so, dass es eine Katastrophe gewesen wäre. Die Überreste gingen über dem Pendergrass Mountain nieder und rollten davon. »Ich denke, diesmal habe ich ein Magazin erwischt«, murmelte Pruitt und ließ die Zieleinheit nach Westen wandern. »Bun-Bun ist auf dem KRIEGSPFAD!«

 »Verdammte Scheiße!«, fluchte Kilzer, als ein Schwall Flüssigkeit ihn am Rücken seines Strahlungsanzugs traf. Er sah zu dem riesigen Stoßdämpfer des SheVa-Geschützes hinüber und schüttelte den Kopf. »Colonel Mitchell, können wir eine Auszeit nehmen?«

 »Boss, ich habe ein rotes Licht für die Hydraulik!«, rief Pruitt.

 »Das ist nicht gut«, murmelte Mitchell. »Kilzer, Indy, bitte melden. Wie schlimm ist es?«

 »Hier Indy«, erwiderte der weibliche Warrant Officer und kletterte, während sie es sagte, durch die Luke des Maschinendecks. »Wir haben überall Hydraulikflüssigkeit, aber ich sehe keinen Bruch.«

 »Da ist auch keiner«, sagte Kilzer und rieb mit beiden Händen über die Außenwand des Dämpfers. »Die Flüssigkeit ist durch die Dichtungen ausgetreten. Wir sollten nachfüllen können und bald wieder einsatzfähig sein.«

 »Wie bald?«, knurrte Mitchell, ohne den Blick von den näher rückenden K-Deks zu wenden. »Leute, wir sind hier unter Beschuss!«

 »In Kürze eben«, sagte Indy und winkte einen der ausgeliehenen SheVa-Techniker mit einem Schlauch herüber. »Höchstens zwei Minuten!«

 »Nicht gut«, murmelte Pruitt über Funk. Das SheVa erbebte unter einem weiteren Beinahe-Treffer, wie um seine Feststellung zu unterstreichen.

 »Wir arbeiten daran«, sagte Indy.

 »Reeves, weiter zurück«, befahl Mitchell. »Die kommen nicht sonderlich schnell ran.«

 »Nein, schnell nicht, aber stetig«, sagte Pruitt. Er hatte eine Füllstandsanzeige für die Hydraulik aufgerufen und sah zu, wie das Reservoir zuerst Gelb und schließlich Grün anzeigte. »Sir…«

 »Sie können wieder«, unterbrach ihn Indy über Funk. »Zwischen jedem Schuss wird es eine kurze Pause geben müssen, während wir nachfüllen. Und der Himmel möge uns beistehen, wenn uns die Hydraulikflüssigkeit ausgeht.«

 »Ich werde gleich dafür sorgen, dass sich jemand darum kümmert«, erwiderte Mitchell. »Pruitt?«

 »Ziel, K-Dek!«

 »Nach eigenem Ermessen feuern«, erwiderte Mitchell. Plötzlich dröhnte ein gewaltiges WUMM durch die Aufbauten des SheVa. »Verdammte SCHEISSE!«

 Indy duckte sich, als ein stromführendes Kabel Funken sprühend über ihr durch die Luft schwang. Das Kabel traf einen der SheVa-Techniker und ließ ihn zuckend über das Deck rutschen. Indys Hand schaffte es, sich an einem Stützträger festzuhalten, als der ganze Raum sich mit einem Schwall überhitzter Luft füllte, und krallte sich an dem Träger fest, als sie das Gefühl hatte, der ganze Schild mit der daran befestigten Panzerung würde losgerissen werden. Schließlich beruhigte sich das Monstrum wieder, das Zittern hörte auf, und die heiße Luft entwich viel zu schnell; sie blickte auf und sah Sterne, wo gerade noch vier MetalStorms gewesen waren.

 »Oh mein Gott«, murmelte sie und drückte den Sendeknopf ihres Funkgeräts.

 »Colonel, wir sind getroffen«, sagte Indy unnötigerweise. »Wir haben gerade die obere linke Seite unserer Abdeckung verloren. Und mit ihr drei MetalStorm-Türme.«

 Mitchell schloss die Augen und schüttelte den Kopf. »Pruitt, wie sieht's aus?«

 »Das Geschütz zeigt ›Einsatzbereit‹ an, Sir.«

 »Das Geschütz ist nicht getroffen worden«, schaltete Indy sich ein. »Bloß die Abdeckung. Aber ich glaube nicht, dass wir irgendeine Storni-Einheit abfeuern können, solange wir nicht sicher sind, dass die Strukturintegrität hält.«

 »Colonel Mitchell, hier Kilzer«, tönte die Stimme des Zivilisten über das Funkgerät. »Ich habe mir den Schaden ebenfalls angesehen. Möglicherweise könnten wir die Storms rechts hinten abfeuern. Aber bei allen anderen reicht die Struktur nicht aus, um dem Rückstoß standzuhalten. Und die vordere Panzerung ist… sagen wir angeknackt. Bei dem Treffer sind ein paar Stützen auf der linken Seite draufgegangen, und ich sehe, dass ein paar Träger runterhängen. Das Ganze sieht aus, als ob jemand versucht hätte, Brezeln zu drehen. Vermutlich sind die Schweißnähte wegen der Hitze und dem Aufprall gerissen. Und wir haben eine ganze Menge elektrische Schäden.«

 »Aber das Hauptgeschütz können wir doch noch benutzen, oder?«, beharrte Mitchell auf seiner Frage.

 »Ja, solange es hält, Sir«, erwiderte Indy nervös.

 »Pruitt, sehen Sie zu, dass Sie solange Sie noch können möglichst viele erwischen.«

 Der Geschützführer schwenkte den Turm etwas zur Seite und nahm das nächste Ziel aufs Korn, während das SheVa sich mühsam nach Norden schleppte. Deckung war weit und breit nicht in Sicht; sie konnten bloß darauf hoffen, dass die Posties es weiterhin nicht schafften, einen entscheidenden Treffer zu erzielen. Bis jetzt hatten sie ihnen den Gefallen getan.

 Pruitt visierte den dritten K-Dek an, als ein weiterer Schuss knisternd über sie hinwegzog und gleich darauf einer gegen den Boden klatschte, das Erdreich aufriss und einen rauchenden Krater hinterließ, der groß genug war, um einen Abrams zu verschlucken.

 »Kommt!«, rief er und gleich darauf »Ziel!«

 Diesmal verschwand das Ziel in silbernem Feuer, und gleich darauf bildete sich eine Pilzwolke, wo gerade noch der Lander gewesen war. Aber obwohl der K-Dek daneben von der Druckwelle erfasst wurde, brachte ihn das nicht von seinem Kurs ab.

 »Verdammt, die Dinger sind zu weit auseinander!«, knurrte Pruitt. »Ich möchte bloß wissen, warum die Gäule plötzlich schlau werden mussten.« Er zielte auf das vierte Schiff, zögerte dann aber. »Ich möchte, dass es noch ein Stück näher rankommt, Sir.«

 »Okay«, erwiderte Mitchell. Bis jetzt war ja ihre Trefferbilanz gar nicht so schlecht. Mitchell sah auf seine Landkarte und dann auf die Bilder, die ihm die Außenkameras lieferten. Die meisten waren ausgefallen, aber ein paar an der rechten Seite funktionierten noch. »Reeves, rechts hinten, sehen Sie diesen Einschnitt dort?«

 »Ja, Sir«, erwiderte der Fahrer und schwenkte das SheVa leicht nach rechts.

 »Näher«, erwiderte der Kommandant.

 »Okay, die rücken näher«, sagte Pruitt. »Hydraulik ist okay. Kommt!« Die Granate schoss auf ihr Ziel zu, traf »ins Schwarze«, und der K-Dek rollte seitlich ab, machte einen Augenblick lang den Eindruck, als würde sein Antrieb noch funktionieren, plumpste aber dann in den Fluss, ehe er davonrollte und ihren Augen entschwand.

 Als Pruitt die gewaltige Wasserfontäne sah, seufzte er. »Das war's, Sir. Vier Schuss. Jetzt sind wir leer.« Er sah auf seine Displays und dann auf die Ziele. »Andererseits vielleicht auch nicht. Sir, wo sind die Spitzen der Division?«

 »General Simosin, hier SheVa Neun, Ende!«

 »Station im Netz, identifizieren!«

 Mitchell betrachtete sein Funkgerät mit gefurchter Stirn; bis jetzt hatte er den General jedes Mal auch bekommen, wenn er versucht hatte, eine Verbindung zu ihm herzustellen. Was zum Teufel war da jetzt wieder los?

 »Hören Sie, hier SheVa Neun. Ich habe keine Zeit, mich zu identifizieren, weil wir nämlich Posleen-Lander im Anflug haben, falls Sie das noch nicht bemerkt haben sollten. Wir werden jetzt versuchen, die letzten beiden zu erledigen, aber da gibt es ein kleines Problem; unser nächster Schuss wird vermutlich die Division treffen. Also, wo sind Ihre vordersten Einheiten?«

 »Ich kann das nicht beantworten, wenn Sie sich nicht identifizieren, und ich kann Ihnen ganz sicherlich den Standort unserer Einheiten nicht bekannt geben.«

 »Okay, also, in dem Fall hoffe ich nur, dass die alle hinter der Hügelkette um den Wooten Mountain sind. Falls sie bis East Franklin vorgerückt sein sollten, sagen Sie den Leuten, sie sollen die Köpfe einziehen und Deckung suchen, weil es gleich ziemlich unangenehm wird. Ende.«

 »Okay, Pruitt, wann immer Sie so weit sind«, sagte der Colonel.

 »Sir, sind Sie da auch ganz sicher?«, fragte der Kanonier zurück. Er hatte die Daten eingegeben und war gerade dabei, den Zielpunkt zu aktualisieren. »Wir werden nämlich die Division erwischen.«

 »Das gefällt mir auch nicht, aber wir haben keine andere Wahl«, erwiderte Mitchell müde. »Feuer.«

 »Roger, Sir«, erwiderte Pruitt und sah dabei in die aufgehende Sonne. »Geht ab.«

 Die Flächenbeschussgranate beschrieb eine perfekte Bahn zu einem Punkt, der zweitausend Meter über einer imaginären Linie zwischen den beiden K-Deks lag, und detonierte dann.

 K-Deks wurden von den Posleen sowohl als interstellare Schlachtkreuzer wie auch als Truppentransporter eingesetzt. Und unter normalen Umständen hätten sie eine in zweitausend Metern Entfernung detonierende paar hundert Kilotonnen Granate mit dem Äquivalent eines Achselzuckens abgetan. Im Vakuum. Zwischen den Planeten.

 In diesem Fall allerdings erfolgte die Explosion nicht im Vakuum und auch nach noch so großzügiger Definition nicht zwischen den Planeten. Und das machte einen ganz entscheidenden Unterschied. Einen zugunsten der Menschen.

 Die Druckwelle der Explosion schwappte nach unten und fegte die Schiffe zur Seite. Falls die von dem atomar ausgelösten Orkan erzeugte heftige Beschleunigung nicht ausreichte, um sie zu besiegen, bewirkte das die plötzliche Abbremsung, als die Lander nämlich gegen den Boden geschleudert wurden, der dabei nicht nachgab. Kräften ausgesetzt, die in ihrer Konstruktion nicht vorgesehen waren, trafen die beiden Schiffe auf das Felsgestein auf, prallten ab, wurden zerdrückt und rollten weg, um schließlich zum Stillstand zu kommen, das eine östlich der Cullasaja-Brücke, das andere auf dem Dach des Wal-Mart von West Franklin.

 LeBlanc klappte den Lukendeckel auf, sah sich um und schüttelte den Kopf, um das Klingeln in den Ohren loszuwerden. Das Gros ihrer Panzer schien noch intakt zu sein, was auch immer man daraus für Schlüsse bezüglich der Besatzungen ziehen mochte. Jeder, der eine Luke offen gehabt hatte, war vermutlich tot, und bei mindestens einem Abrams sah es so aus, als ob das der Fall wäre; seine Ladeluke war nach außen geblasen worden. Einer ihrer Bradleys lag umgekippt da, was darauf hindeutete, dass die Besatzung es vermutlich nicht geschafft hatte.

 Sie blickte nach Osten und sah eine Facette eines der K-Deks aus dem Cullasaja-Tal ragen. Auf der Facette war ein Plasmageschütz zu sehen, aus dem infolge elektrischer Überladung Funken in die Luft sprühten. Jetzt quoll ein Schwall purpurnes Feuer aus der Geschützbettung und schoss bestimmt tausend Fuß in die Höhe.

 »Scheißspiel«, murmelte sie. »Ich will zurück zum Nachrichtendienst.«

 Alles in allem betrachtet freilich und wenn man bedachte, dass sie mehr als nur die äußeren Ränder einer Atomexplosion mitbekommen hatten, sahen die Panzer ziemlich gut aus.

 Sämtliche Funkgeräte waren natürlich ausgefallen.

 Aber sie hätte ohnehin nichts hören können. Aber alles in allem betrachtet…

 »Fahren wir also zurück und beschweren uns bei Mitchell?«, fragte sie sich. »Oder bleiben wir einfach hier?«

 Sie sah sich um, betrachtete die verwüstete Landschaft und die Mannschaften, die allmählich aus ihren Panzern geklettert kamen, und schüttelte schließlich den Kopf. »Blöde Frage.«

 »Wenn jemand noch ein Funkgerät hat, das funktioniert, soll er das SheVa anrufen und fragen, wie lange es noch dauert, bis die hierher kommen!«, brüllte sie ihren verstreuten Soldaten zu. »Wir fahren keinen Zoll mehr weiter!«

 Sie lächelte, als sie ein paar Beifallsrufe hörte, und ließ sich auf ihren Sitz plumpsen.

 »Wenn das keine beschissene Nacht ist«, murmelte sie und zog ein Anforderungsformular für Ersatz heraus. »Mal sehen, wir brauchen etwa hundert Leute, eine volle Ladung Munition…«

 Am Ende, selbst nach der Nachschublieferung und den Sensenmännern und den mehrfachen Atomschlägen, gab es für O'Neals Bataillon nichts mehr zu tun.

 Die Posleen hatten schließlich Mittel und Wege gefunden, an der Straßensperre vorbeizukommen und waren pausenlos gegen sie angerannt, eine Welle gelber Zentauren nach der anderen, die über die Leichen ihrer Toten kletterten, um die verhassten Anzüge anzugreifen. Da nur noch hundertvierzig Soldaten übrig waren, konnten die sie einfach nicht zum Stehen bringen, und so rückten die Zentauren gegen gnadenloses Feuer der Menschen Meter um Meter näher.

 »Ich steige aus!«, rief einer der Soldaten, als selbst die scheinbar unerschöpflichen Vorräte an Munition für ihre Gravwaffen zu Ende gingen. »Ich brauche Munition!«

 Der Ruf pflanzte sich entlang der ganzen Front fort, als ein Soldat nach dem anderen feststellte, dass sein Munitionsvorrat zur Neige ging und dass die Zähler von den Tausendern auf die Hunderter und schließlich auf Null sanken.

 »Durchbruch links!«, rief Duncan, kroch aus seinem Loch und senkte die Waffe, um zu feuern. Die Gruppe Zentauren hatte sich durch die Überreste der Charlie-Kompanie durchgekämpft und die Front aufgerissen, indem sie einfach mit ihren Bomasäbeln über die Anzüge hergefallen waren.

 Die Posleen in der vordersten Reihe hatten aufgehört zu schießen, stürmten einfach die Säbel schwingend vorwärts. Die monomolekulare Schneide eines Bomasäbels konnte zwar die von Indowy geschmiedeten Panzer nicht mit einem Schlag durchdringen, aber bei stetigen Schlägen gab die Panzerung schließlich nach, und die Menschen wurden förmlich zu Tode gehackt.

 Nach dem Aufbrechen der Front schien es, als würden die bedrängten Anzüge die Hoffnung aufgeben. Ein Soldat nach dem anderen stemmte sich aus seinem Loch und zog sich zurück, und wer noch Munition hatte, feuerte und versuchte damit die Posleen auf Distanz zu halten.

 »NEIN!«, brüllte O'Neal und verließ seine eigene Stellung, wo ihm die Anzüge vor ihm die Sicht verdeckten. »AUF SIE! GREIFT SIE AN!« Er stürmte an seinen Soldaten vorbei und warf sich auf die vorderste Reihe der Zentauren, hatte selbst die Säbel gezogen und hackte auf sie ein, ließ die Säbel kreisen wie ein Irrer.

 »Captain down!«, rief ein Soldat der Charlie-Kompanie, aber der Ruf erstarb ihm in der Kehle.

 »Verdammte Hölle, Boss!«, schimpfte Stewart laut, rannte nach vorn zu seinem Vorgesetzten und feuerte dabei pausenlos aus seinem Gravkarabiner. »ZURÜCK!«

 »Ich Werde Nicht Zulassen, Dass Die Diesen Pass Kriegen!«, knurrte O'Neal und hieb um sich. Aber die Flut der Posleen war nicht zu erschüttern, und selbst er musste das schließlich erkennen. Bravo und Charlie fielen entweder zurück oder waren einfach dahin. Die Posleen hatten die Front aufgerollt, und da war keiner mehr, der sie verteidigen konnte. Die Anzüge, die noch aktiv waren, zeigten zuerst Gelb, dann Rot an und verschwanden von seinem Bildschirm.

 »Zurückfallen!«, rief er und sah auf seine Displays. All die Kurven und Symbole bedeuteten ihm jetzt nichts mehr, als ein Indikator nach dem anderen von Grün auf Rot wechselte. »Auf die Sensenmänner zurückfallen!«

 Sunday feuerte aus der Hüfte, zog mit der anderen Hand die Magazine heraus und lud nach, als ein leer geschossenes Magazin nach dem anderen aus seiner Waffe plumpste. Aber nichts schien zu helfen. Die verbliebenen Anzüge rannten vor der sich heranwälzenden gelben Flut davon, und nichts auf der Welt schien sie aufhalten zu können.

 »Sensenmänner, Salvenfeuer aus kurzer Distanz«, rief er, als die Posleen die Reihe von Löchern passierten, in denen einmal GKA-Soldaten gesteckt hatten. Er dachte nicht einmal darüber nach, wer noch übrig war. Da waren er und seine Leute, und das war mehr oder weniger alles.

 »Irgendwo muss man ja sterben«, murmelte er, froh, wenigstens ein letztes Mal mit Wendy zusammen gewesen zu sein. Er schob wieder ein Magazin ein, als Stewart, gefolgt von dem Major, in sein Schützenloch rutschte.

 »Auf die Sensenmänner zurückfallen!«, rief O'Neal erneut, drehte sich um und fing wieder zu schießen an.

 »Munition! Bin leer!« Einer der Marauder-Anzüge rannte in das Versorgungslager, riss dort Kartons auf und fluchte dann. »Sensenmänner-Munition!«

 »Sensenmänner, Feuer eröffnen!«, rief Tommy, als die Front der Posleen auf dreißig Meter herangerückt war.

 Die vier Sensenmänner-Anzüge waren mit je vier Flechette-Kanonen ausgestattet, und der Hagel von Metallbolzen riss ein gewaltiges Loch in die Masse der Posleen, brachte die Flut einen Augenblick lang zum Stillstand. Aber dann schob der Druck von hinten die vorderen Reihen erneut gegen die Feuerwand. Und der Nachteil der gewaltigen Feuerstärke der Flechette-Kanonen war, dass sie dafür auch sehr schnell leer geschossen waren.

 »Steige aus!«, rief McEvoy. »Ich melde mich ab!«

 »Geht klar«, sagte der Marauder, klappte den Munitionsbehälter auf und öffnete die Ladekammer des Reapers. »Munition kommt!«, sagte er und kippte den Inhalt des Behälters hinein.

 »Munition!«, rief ein weiterer Sensenmann und zog eine Wand aus Feuer nach Norden.

 Aber während die Sensenmänner einen Munitionsbehälter nach dem anderen leerten und die verbliebenen Anzüge pausenlos feuerten, wurde die Munition immer knapper, bis die Wand von Posleen sich um das umzingelte Loch schloss.

 »Ich bin kalt«, rief McEvoy und sah sich dann zu der Person um, die hinter ihm stand. »Hi, Major.«

 »Dann schmeiß eben mit Steinen!« O'Neal schnaubte, als sein Magazin in das Loch plumpste.

 »Die Kisten sind leer!«

 »Ich auch!«, rief Sunday, als sein letztes Magazin herausfiel. Er drehte den Karabiner um und schwang ihn nach dem ersten Posleen vor seinem Loch. Der massive Kolben zerbrach bei dem Aufprall, sodass ihm nur der Iridiumlauf in der Hand blieb. Und mit dem schlug er dem nächsten Posleen den Schädel ein.

 »Verdammte Scheiße«, murmelte O'Neal. »VERDAMMTE SCHEISSE! Ich werde nicht in einem stinkenden LOCH sterben!«

 »MOTHERFUCKERS!«, brüllte Sunday, als der Major aus dem Loch kletterte und auf die Zentauren einschlug. »Zurück, Major!«

 Sunday schlug zwei weitere Zentauren nieder, ehe ihn der erste Bomasäbel an der Schulter traf. Er bemerkte es kaum, aber dann traf ihn ein zweiter Hieb, und dann noch einer, und er konnte spüren, wie er müde wurde, dabei immer noch versuchte, nach allen Seiten zu schlagen, aber es hatte keinen Sinn, die Sensenmänner waren ans hintere Ende der Stellung zurückgedrängt und versuchten, die Posleen mit den Fäusten zurückzutreiben, und Stewart und McEvoy waren unter einer Flut gelber Körper zu Boden gegangen, und der Major war weg und…

 Plötzlich wurde der Himmel taghell erleuchtet. Einen Augenblick lang konnte er sehen, wie die Pupillen der gelben Posleen-Augen sich auf Punktgröße verengten, die Glühbirne Gottes spiegelte sich in ihrer Iris. Er warf sich gerade noch rechtzeitig auf den Boden.

 Tommy Sunday krallte die Finger in die Erde und konzentrierte seine ganze Kraft darauf, sich festzuhalten, als erneut Hammerschläge auf seinen Rücken herunterprasselten, ihn hochhoben und dann immer wieder herunterschleuderten. Er spürte, wie er hochgehoben und gegen die Wand der Stellung geschmettert wurde, und sein Arm krachte schmerzhaft nach hinten. Er konnte erkennen, dass der Arm gebrochen war, aber die Anzugintegrität hielt. Wenn nicht, hätte das Feuer ihn mit Sicherheit getötet. Sunday wartete und wartete, einen Augenblick, eine Ewigkeit, aber dann verstummte das letzte Echo des Feuers, und er konnte sich umsehen.

 Eine Zeit lang, ihm kam es wie Stunden vor, konnte keines seiner Systeme irgendetwas in seiner Umgebung feststellen. Aber dann erwachten die Sensoren allmählich wieder zum Leben, und er fing an, einige Erkenntnisse über das Geschehen rings um ihn zu sammeln. Als Erstes stellte sich die Telemetrie der Anzüge wieder ein, und da war nicht viel. Hier ein Anzug. Dort ein Anzug.

 Er suchte nach dem Icon, das seinen Bataillonschef anzeigte, aber das war nirgends zu sehen.

 Im Gegensatz zu Sunday hatte Mike sich außerhalb seines Lochs inmitten der Posleen-Masse befunden, als das SheVa-Antimateriegeschoss losging, und er konnte nicht viel tun. Und so fand er sich zum zweiten Mal in seinem Leben in der Trefferzone einer Atomexplosion. Diesmal war er zumindest einen Augenblick vorher gewarnt worden, und so krallte er sich nicht in der Erde fest, was vermutlich nichts genützt hätte, sondern sprang hoch, rollte sich zu einem Ball zusammen und fragte sich, wo er wohl landen würde. Die Explosionswelle erfasste ihn und schleuderte ihn in südlicher Richtung in die Höhe. Er spürte, wie er von etwas sehr Hartem abprallte; es tat trotz der Unterschicht und der überlasteten Trägheitskompensatoren höllisch weh. Aber dann war eigentlich außer Luft nichts mehr. Seine Sensoren waren noch ausgefallen, aber schließlich spürte er, dass die Explosionswelle sich legte, und bildete sich ein, sich im freien Fall zu befinden. Er schaffte es, die Trägheitssysteme in bescheidenem Maße unter Kontrolle zu bekommen und benutzte sie dazu, seinen Flug zu stabilisieren. Aber da seine Außensensoren immer noch über tausend Grad Celsius anzeigten, war es völlig unmöglich, irgendwelche kohärenten Daten über seinen Standort zu gewinnen.

 Schließlich begann sich die immense Energie der Kernexplosion zu verteilen, und die Welle flutete zurück, erfasste ihn und schleuderte ihn zurück, aber nicht so weit wie beim letzten Mal.

 Insgesamt war er weniger als fünfzehn Sekunden in der Luft. Es fühlte sich nur an wie eine Ewigkeit. Und dann konnte er wieder sehen. Er blickte nach unten und fing hysterisch zu lachen an. Er befand sich auf einer perfekten Delta-Parabel, zweitausend Fuß in die Höhe mit Kurs auf die Ruinen seiner alten High School. Wo es von noch lebenden Posleen wimmelte.

 »Ich hatte mir schon immer gewünscht, einmal dorthin zurückzukehren und einen großen Auftritt zu haben…«

 »Sunday?«

 »Major?«

 Sunday suchte die Karte ab, aber das Icon des Bataillonschefs war nach wie vor nicht zu sehen. Stewart und Duncan waren beide schwer verletzt, und sonst waren keine Offiziere mehr am Leben. Selbst mit einem Arm, der so ausgerenkt und gebrochen war, dass auch dem Anzug keine andere Wahl blieb als ihn zu betäuben, war er mit seinem Zustand eigentlich zufrieden. Aber er hatte weniger als ein Platoon übrig, und deshalb war er hinsichtlich seiner Führungspflichten nicht gerade überlastet.

 »Yeah. Ich lebe. Weil ich immer ein guter Christ war. Ich bin jetzt außerhalb von Clayton. Ich habe das SheVa kontaktiert; es kann uns von nun an Feuer auf Anforderung liefern, bis die örtlichen Posleen es überrennen oder jemand kommt, um unseren Hintern zu retten. Bei Ihnen scheint ja alles in Ordnung zu sein.«

 »Yes, Sir. Keine Posleen zu sehen.«

 »Die sammeln sich in der Nähe von Clayton. Ich fordere Beschuss an. Aber das sollte Ihnen nichts ausmachen. Ziehen Sie den Schädel ein und halten Sie die Stellung. Sieht so aus, als wären Sie in nächster Zeit ziemlich sauber.«

 »Yes, Sir.«

 »O'Neal Ende.«

 »SheVa Neun?«

 »Major?«

 »Eine Granate Flächenbeschuss, UZB Nord 386187 Ost 280579.«

 »Roger. Äh, wie ist Ihre Position, Ende.«

 Mike blickte zu Boden; er steckte bis zu den Achselhöhlen in Erde und Felsgestein.

 »Sicher. Bitte feuern.«

 »Schuss Ende.«

 Eine kurze Pause. »Treffer, Ende.«

 »Treffer, Ende.«

 Mike lächelte, als der atomare Feuerball seine alten Jagdgründe verschlang.

 »Eigentlich habe ich meine High School nie gemocht.«

 Er wartete, bis der Großteil des Staubes sich verteilt hatte und sah sich dann nach weiteren Zielen um.

 »Das Problem mit Nukes ist, das man eine gute Stelle finden muss, um Fernspäher zu sein«, sinnierte er. Er drehte die Vergrößerung hoch und schüttelte den Kopf. »SheVa, können Sie UZB Nord 385846 Ost 278994 erreichen? Ich könnte schwören, dass die sich drüben bei Tiger neu sammeln.«

 »Äh, negativ, GKA. Immer noch außer Reichweite. Und wir… stecken irgendwie fest. Schon wieder. Aber die Quetschies sind schon unterwegs. Sobald die sich darüber klar sind, wie sie durch die Strahlung kommen, werden sie uns behilflich sein.«

 »555-Kommandeur, wir können diesen Zielpunkt erreichen. Und wir werden früher dort sein.«

 Die Stimme sprach Englisch mit deutschem Akzent, und im Hintergrund war ein Lied zu hören, zu schwach, als dass Mike es hätte erkennen können. Jetzt schoss vor Mikes Augen ein feuriger Strahl wie ein Meteor vom Himmel, und dann breitete sich über Tiger ein atomarer Feuerball aus, dem gleich darauf eine Pilzwolke folgte.

 In der Ferne konnte er Lichtstrahlen in den Himmel springen sehen, dann weitere Strahlen, und solche, die aus dem Himmel herunterschossen. Er sah sich um, und dann waren überall in der Ferne ähnliche Bilder zu erkennen.

 »Amerikanisches Verteidigungskommando, halten Sie, was Sie haben«, schaltete sich eine andere Stimme ins Netz ein. Vermutlich in alle Netze. »Hier Vizeadmiral Huber, Kommandeur Task Force 77. Stellen Sie sich auf massiven Beschuss ein.«

 In der Ferne schien eine Welle von Feuer in die Höhe zu springen, als am Himmel ein Feuerball nach dem anderen aufblühte. Es war klar zu erkennen, dass die kinetischen Energiewaffen jedes einzelne Posleen-Schiff und jede Ansiedlung, so weit das Auge reichte, vernichteten. Und ohne Zweifel auch außerhalb ihrer Sichtweite. Rings um den ganzen Globus.

 Mike blickte auf und schüttelte leicht den Kopf, als eine Reihe von Shuttles, die halb wie Luft und halb wie konkrete Materie aussahen, aus dem Himmel sanken. Soldaten sprangen heraus, sanken auf feurigen Säulen zur Erde und sammelten sich dann unglaublich schnell. Ebenso wie die Schiffe schienen auch ihre Anzüge nur halb da zu sein, als wären sie mit dem Land und dem Himmel eins. Und auf seinen Sensoren tauchten sie überhaupt nicht auf. Die Luft um ihn war von Musik erfüllt, und er schüttelte den Kopf und fing dann wieder hysterisch an zu lachen, als die Klänge des »Walkürenritts« ertönten.

 Er stemmte sich aus der Erde, als ein Shuttle herankam, aus dem eine gepanzerte Gestalt auf die orange gefärbte Erde heruntersank. Er wartete, bis sie näher kam, und salutierte dann der Gestalt, die auf den Schultern die zwei Sterne eines Major General von Fleet Strike trug.

 »General«, sagte Mike und beendete seine Ehrenbezeigung, als der andere sie erwiderte.

 »Colonel«, erwiderte der General und nahm den Helm ab. Sein Gesicht war hart und kantig, ein teutonisches Gesicht und ihm wohl vertraut.

 »Oh Scheiße«, sagte Mike und lachte dann. »Verdammt noch mal, Steuben, hier draußen ist es radioaktiv wie in der Hölle. Setzen Sie Ihren verdammten Helm wieder auf, wenn Sie so gut wären, General, Sir.«

 »›Tut mir Leid, wenn's ein wenig lang gedauert hat, aber unterwegs hat's ein bisschen Ärger gegeben‹«, sagte der General und legte dann die Arme um den kleineren Anzug.

 Epilog

 »Sir, General Steuben ist hier.«

 Mike lehnte sich an den Felsen und blickte über das Tal hinaus, das einmal sein Zuhause gewesen war. Er hatte zugesehen, wie man die Flüchtlinge und die Soldaten der Fernaufklärereinheit aus dem Loch herausgeholt hatte, in dem sie sich zusammengedrängt hatten, danach hatte er sich umgedreht und war weggegangen. Jenes Loch war ausdrücklich dazu gebaut worden, um seine Tochter am Leben zu erhalten. Und als sie es dann gebraucht hatte, war sie nicht dort gewesen.

 »Colonel O'Neal«, sagte der General und tippte ihn am Arm an. »Wir werden jetzt gleich starten. Man braucht uns in Europa.«

 »Yes, Sir«, erwiderte Mike, drehte sich zu Steuben herum und streckte ihm die Hand hin. »Vielen Dank für Ihre Hilfe, Sir.«

 »Sie hatten die Lage gut im Griff, wie immer.« Der General drehte sich um und blickte über das Tal und die Hügel dahinter. Nach allen Richtungen war da nur ein orangefarbenes Nichts zu sehen; der nackte Fels lag offen da, alles Erdreich war weggebrannt. »Ich… ich habe von Ihrer Entscheidung gehört.«

 »Yes, Sir.« Seine Stimme war kalt und kam wie aus weiter Ferne.

 »Es war… die richtige Entscheidung, Colonel. Ich… ich weiß nicht, ob ich das gekonnt hätte, aber es war die richtige Entscheidung.«

 »Es wäre die richtige Entscheidung gewesen. Aber das Timing… die Posleen hätten sich den Durchbruch ins Cumberland nicht erkämpfen können.« Mike hielt inne. »Von Anfang an war das unmöglich. Nicht, wo Sie doch unterwegs waren. Sie wären vor ihnen eingetroffen.«

 »Aber Asheville?«, fragte der General leise. »Vier Millionen Zivilisten, Colonel. Das SheVa überrennen? Eine weitere Division Soldaten vernichten? Oder zwei, vier, oder fünf? Und Sie konnten es nicht wissen. Es war klar, dass den Posleen alles das bekannt war, was den Streitkräften auf der Erde bekannt war. Ich weiß nicht, was sie getan hätten, wenn sie es gewusst hätten. Vielleicht nichts. Aber dieser eine, dieser Tulo'stena-loor, er war einfach zu schlau. Wer weiß, was er vielleicht getan hätte?«

 »Stimmt«, nickte Mike und seufzte. »Aber… oh Gott…« Er sank auf den Boden, krümmte sich zusammen wie ein Ball. »Meine Tochter!«

 Der Colonel sah ihn ein paar Augenblicke lang an und seufzte dann. »Ich denke… Europa wird warten. Zumindest auf mich.«

 Er beugte sich vor und zog den Anzug in die Höhe, packte den Colonel an der Schulter und drehte ihn herum, schob ihn auf den wartenden Shuttle zu. »Ich denke, wir beide, Sie und ich, werden uns jetzt mächtig einen hinter die Binde gießen. Und gemeinsam um den Tod einer Welt weinen.«

 »Das ist absolut unakzeptabel!«, schrie der Tir und hielt dann inne, keuchte.

 Ob ich es wohl schaffen könnte, ihn ins Lintatai zu treiben?, dachte Monsignore O'Reilly. Nein, es gab keinen Anlass, den Plan zu ändern.

 »Wieso ist es unakzeptabel, mein Guter Tir?«, fragte der Jesuit stattdessen. »Dies ist doch sicherlich ein Tag der Freude.« Tatsächlich konnte man durch die Türen des Konferenzzimmers ganz deutlich Freudenbezeugungen hören; alles feierte. O'Reilly dachte, dass er wahrscheinlich die einzige Person in dem ganzen Gebäudekomplex war, die tatsächlich arbeitete. Andererseits war es zwar für die Bane Sidhe gut, die Posleen nicht mehr im Nacken zu haben, aber ansonsten war es bloß ein weiterer Schritt in einem viel komplizierteren Krieg.

 »Jene Streitkräfte hätten Irmansul unter keinen Umständen ungeschützt verlassen dürfen!«, klagte der Tir, sagte es mit fester Stimme, hatte sich aber offenbar wieder im Griff. »Das wird… Konsequenzen haben.«

 »Eine Angelegenheit der Flotte, würde ich meinen«, sagte O'Reilly. »Wie schon mehrfach erklärt, gehört die Flotte keineswegs den Vereinigten Staaten, ja nicht einmal der Erde, sondern der Föderation. Irgendwelche… Unregelmäßigkeiten im Einsatz von Flotteneinheiten sind doch ganz sicherlich eine Föderations-… Unregelmäßigkeit.« Die Andeutung eines Lächelns ging über das Gesicht des Monsignore, und dann machte er eine komplizierte Handbewegung. »Ich würde an Ihrer Stelle in Erwägung ziehen, das mit Ihren zahmen Admirälen zu besprechen, Tir. Die Regierung der Vereinigten Staaten hat alle Hände voll damit zu tun, die plötzliche Beendigung der Feindseligkeiten in den Griff zu bekommen.«

 »Das sagen Sie«, zischte der Tir. »Eine Angelegenheit der Flotte. Man muss der Flotte ganz offensichtlich klar machen, wer hier das Sagen hat.«

 O'Reilly lächelte düster und schüttelte den Kopf. Diese Darhel waren so leicht zu behandeln. Warum in drei Teufels Namen hatten die Bane Sidhe eigentlich so lange gebraucht, um sie reinzulegen? »Das Recht haben Sie ganz sicherlich, Tir. Aber im Augenblick wird der Sieg gefeiert, und ich möchte die Feier nicht verpassen.«

 Damit schlug der Jesuit mit den Fingerknöcheln auf den Tisch, stand auf und ging hinaus, um eine Flasche Bushmills zu holen. Vater Kirche würde ihm ganz sicherlich erlauben, ein wenig zu feiern.

 Und morgen würde es wieder in den Krieg gehen.

 Manche Leute hatten nie aufgehört, Krieg zu führen.

 Tulo'stenaloor schlug sich einen Pfad durch die dichten Wälder, zeigte seinen Oolt'os, wie man sich einen Weg durch das Gehölz bahnt. Er wusste nicht, warum er sich eigentlich die Mühe machte; die Menschen hatten die Herrschaft über die Orbitalanlagen übernommen. Jedes Schiff, das zu starten versuchte, wurde vernichtet. Ihm blieb nichts anderes übrig, als zu flüchten und sich zu verstecken wie ein Abat. Es war erniedrigend.

 Er knurrte, als das Oolt'os an der Spitze stehen blieb, und griff nach seinem Gewehr. In einer Lichtung vor ihnen stand ein einzelner Indowy, ganz allein.

 »Halt«, sagte Tulo'stenaloor und winkte den Oolt'os zu, die Waffen sinken zu lassen. Die Grünen waren nie eine Bedrohung. Aber was einer von ihnen in diesem Augenblick hier machte, war eine interessante Frage.

 Er trat vor und gestikulierte drohend in Richtung auf das kleine Geschöpf, aber der Indowy winkte bloß.

 »Du bist Tulo'stenaloor, Schlachtenmeister Erster Ordnung der Sten Po'oslena'ar?«, fragte der Indowy in Posleen-Sprache.

 »Der bin ich«, erwiderte Tulo'stenaloor und sah sich um. Plötzlich traten ringsum bewaffnete Menschen aus den Büschen. Aber sie taten nichts, warteten bloß, hielten seine Leibwächter mit ihren Waffen im Schach. Er winkte den Oolt'os zu, die Waffen zu senken. »Wer bist du?«

 »Ich bin der Indowy Aelool«, sagte der Kleine mit einem breiten Grinsen, indem er alle Zähne frei legte, einem Raubtiergrinsen. »Und ich würde dir gern ein Angebot machen, das du nicht ausschlagen kannst.«

 »Und was tun wir jetzt?«, fragte Elgars den Besetzungsoffizier.

 Der Offizier war klein und hatte Übergewicht und eine Glatze. Und er stand sichtlich unter Druck. Und verspürte ganz offenkundig keine Lust, sich um Militärpersonen zu kümmern, die ihre Einheiten verloren hatten.

 »Für den Augenblick werde ich Ihnen zunächst einmal eine Offiziersunterkunft zuweisen«, sagte der Offizier. »Und die beiden Unteroffiziersdienstgrade schicke ich in das Unteroffiziersquartier. Und dann schicke ich ein Memo zum Heeresamt und frage dort, was zum Teufel ich mit Ihnen anfangen soll. Bis dahin bleiben Sie einfach hier in der Gegend.« Er reichte jedem ein Blatt Papier und machte eine Handbewegung in Richtung auf die Tür.

 »Mir kommt das… ich weiß auch nicht«, sagte Elgars, als sie alle drei den Korridor hinuntergingen. Das Hauptquartier des Asheville-Korps schien völlig den Kopf verloren zu haben. Seit die Flotte zurückgekehrt war, erwartete die Hälfte der Soldaten, sofort entlassen zu werden, und all die kleinen Routineabläufe waren dahin. Plötzlich wusste keiner, was die Zukunft bringen würde. In mancher Hinsicht war es da noch besser, den Posleen gegenüberzustehen.

 »Abrupt«, sagte Mosovich und hielt ihr die Tür auf, eine Höflichkeitsgeste, die mehr der Frau als dem ranghöheren Offizier galt. »Wenn man sich mit Sonderaufgaben rumschlägt, gewöhnt man sich daran. Hie und da wird man mit Dank überhäuft, aber gewöhnlich ignorieren einen die bloß. Wie schwierig der Einsatz war oder wie gut Sie Ihre Sache gemacht haben, hat allem Anschein nach mit dem Ergebnis nur selten zu tun.«

 »Was nun, Boss?«, fragte Mueller.

 »Na ja, wenn es dem Captain nichts ausmacht, mit ein paar ganz gewöhnlichen Sergeants einen zu heben, würde ich vorschlagen, dass wir uns eine Bar suchen und uns richtig besaufen«, erwiderte der Sergeant Major.

 »Gute Idee«, sagte Elgars und sah auf die Tore der Anlage. »Kommt mit!«

 Mueller schmunzelte, als sie nach draußen strebten, wobei die zwei Männer einige Mühe hatten, mit ihr Schritt zu halten. »Sie wirken… irgendwie wieder ganz. In den letzten Tagen, meine ich.«

 »Ich fühle mich ganz«, erwiderte Elgars und lächelte. »Seit einigen Tagen ist keine Persönlichkeit mehr hochgekommen, und alles fühlt sich… integriert an. So als wäre ich das erste Mal, seit ich aufgewacht bin, wieder ich selbst.«

 »Und wissen Sie, wer Sie sind?«, fragte Mosovich vorsichtig.

 »Yo.«

 »Wer?«

 »Anne Elgars«, erklärte sie entschieden. »Einfach Anne.«

 »Morgens muss einem das seltsam vorkommen, wie?«, meinte Mueller und lachte.

 Mosovich schüttelte den Kopf und sah die Frau einen Augenblick lang an. Dann seufzte er, so, als wäre ein Freund gestorben.

 »Yo, Zeit uns richtig stinkig zu besaufen, Ma'am.«

 Colonel Garcia stieg aus dem Aufzug und schüttelte den Kopf, so wie ein Arzt, der jetzt gleich der Familie sagen wird, dass der kleine Timmy nicht nach Hause kommen werde.

 »Wir können nicht viel tun, Colonel«, sagte er zu Mitchell und sah dabei die Gruppe an. Die gesamte SheVa-Besatzung plus Kilzer und Major Chan hatten sich versammelt, um sich anzuhören, was er zu sagen hatte.

 »Der ganze Maschinenraum liegt voll Kiesel«, fuhr er fort. »Das ist alles heiß. Und dann die Gefechtsschäden. In Anbetracht der Tatsache, dass die meisten She-Vas außer Dienst gestellt werden dürften, wird man es wahrscheinlich einfach dort stehen lassen. Wir werden die MetalStorms abmontieren und alles andere auch, was man bergen kann, das Hauptgeschütz außer Dienst stellen und es dann mit Strahlungswarnungen bepflastern. Aber die ganze Gegend ist ohnehin so heiß, dass man sie vermutlich total absperren wird.«

 Mitchell nickte, seufzte dann und sah sich in der verwüsteten Landschaft um.

 »Ich hatte mir etwas Besseres erhofft, aber…« Er blickte zu dem Berg aus Metall auf, der die letzten paar Tage ihr Zuhause gewesen war, und schüttelte den Kopf. »Was jetzt?«

 »Ein wenig ausruhen?«, fragte der Kommandeur der Instandsetzungseinheit.

 »Ja, das werde ich tun«, erwiderte Mitchell. Er sah Indy und Chan an und zuckte dann die Achseln. »Ladies, ich glaube, in Asheville gibt es einen Offiziersclub, der nach uns ruft. Darf ich die Ladies dort zu einem Drink einladen? Ich bin sicher, dass uns irgendeiner nach Asheville mitnimmt.«

 »Hey, und was ist mit uns?«, fragte Pruitt und wies dabei auf Reeves. »Sie wollen jetzt mit den Damen einfach abmarschieren in Richtung Sonnenuntergang und uns hier mitten in einer radioaktiven Wüste stehen lassen?«

 »Pruitt, die erste Pflicht eines Offiziers gilt seinen Männern«, erwiderte Mitchell feierlich und hielt dem Warrant Officer und dem Major die Arme hin, damit sie sich bei ihm einhaken konnten. »Sie und Reeves haben vier Tage Urlaub. Melden Sie sich in vier Tagen beim G-1 der 147th Und dass mir keiner unter Alkoholeinfluss fährt. Soweit Ihre Unterweisung vor dem Urlaub. Viel Spaß.« Damit machte er auf dem Absatz kehrt und setzte sich in Richtung auf den Fahrzeugpark in Bewegung.

 »Schweinerei«, brummte Reeves. »Wo zum Teufel sollen wir jetzt hingehen?«

 »Denen nach«, sagte Pruitt, der Major LeBlanc entdeckt hatte, die den Hügel heraufkam. »Und zwar so schnell es geht!«

 Kilzer entdeckte sie etwa zur gleichen Zeit und sah sich verstört um. Sie war zwischen ihm und den Fahrzeugen, und ohne Strahlungsanzug das SheVA zu besteigen grenzte an Selbstmord. Trotzdem zog er es einen Augenblick lang in Betracht. Er hatte den Verdacht, dass er ohnehin seine Eier verlieren würde, und da war vielleicht ein schmerzloser Strahlungsschaden vorzuziehen.

 »Mister Kilzer«, sagte LeBlanc, ging auf ihn zu und stemmte beide Fäuste in die Hüften, »haben Sie einen Augenblick Zeit?«

 »Yes, Ma'am.«

 LeBlanc blickte nach unten, wo seine Hände sich ganz natürlich schützend über seine Weichteile gelegt hatten.

 »Ich werde Ihnen nicht in die Eier treten«, sagte sie und schüttelte den Kopf. Als er das mit einem Lächeln quittierte und die Hände wegnahm, tat sie genau das.

 »Oh!«, rief sie und trat erneut zu, als er sich bereits auf der Erde wälzte. »Tut mir Leid! Mein Fehler! Ich wollte sagen, ›Ich werde Sie in die Eier treten!‹ Ich weiß nicht, wie das ›nicht‹ da dazwischen kam! Vielleicht eine Nebenwirkung von Strahlungsvergiftung?«

 »Ah! Tut mir Leid! Es war ein Fehler!«

 »Yeah, ich weiß, dass es das tut. Ihnen Leid, meine ich.« LeBlanc trat einen Schritt zurück und schüttelte den Kopf. »Stehen Sie auf, Sie sehen ja wie ein Baby aus, wie Sie so daliegen und winseln und sich gequält Ihre Kronjuwelen halten.«

 »Werden Sie mich noch einmal treten?«, stöhnte Kilzer.

 »Werden Sie noch einmal ein unwissendes Arschloch sein?«

 »Oh Scheiße.«

 »Stehen Sie auf. Sie dürfen mich zu einem Drink einladen.«

 »Sie werden mich wirklich nicht noch einmal treten?«, fragte Kilzer und stemmte sich schmerzerfüllt in die Höhe. »Versprochen?«

 »Nicht, wenn Sie nicht noch mal Mist bauen.«

 »Verdammt.«

 »Wir müssen aufhören, uns so zu treffen«, sagte Wendy mit leiser Stimme.

 »Du hast mich nur – wie oft? – einmal in der Karosseriewerkstätte gesehen?«, sagte Tommy aus dem Tank heraus. Er war ganz von einer roten Lösung bedeckt, aber um Mund und Nase herum war eine Luftblase offen. Er grinste durch die Nannitenlösung und deutete auf eine Stelle, wo eine dunklere, weniger durchsichtige Wolke seine Schulter bedeckte. »Hey, wenn die bloß meinen Schwanz vergrößern könnten!«

 »Das brauchst du nicht«, sagte Wendy, blickte auf den Tank und sah ihn plötzlich als ein Produkt alter Technologie. Für die meisten Leute kam es der Zauberei gleich, dass diese Anlage imstande war, Glieder nachwachsen zu lassen und beinahe jede Wunde zu heilen, außer dem Tod. Aber sie hatte wahre Magie gesehen, eine Magie, für die selbst der Tod keine unüberwindliche Grenze war. Und sie fragte sich echt, was wohl passieren würde, wenn jemand herausfand, was sie wusste. Die Welt war ohnehin schon ein sehr gefährlicher Ort, sie brauchte keine weiteren Feinde mehr.

 »In ein paar Tagen bin ich draußen«, sagte Tommy, der das Gefühl hatte, dass ihre Aufmerksamkeit nachgelassen hatte. »Ich habe noch einigen Urlaub gut, und seit jetzt die Flotte wieder da ist, na ja, seitdem bin ich gar nicht sicher, was die eigentlich mit uns allen machen werden. Jedenfalls habe ich mich gefragt… willst du heiraten?«

 Sie sah ihn an und schüttelte den Kopf. »In dem Zustand kannst du nicht knien, und das Etui könntest du auch nicht halten und mir den Ring an den Finger stecken. Und deshalb nehme ich unter den gegebenen Umständen die Methode deines Antrags an!«, sagte sie und grinste breit.

 »Großartig!«

 »Und was ist mit der Flotte? Was werden die dazu sagen?«

 »Darauf ist geschissen. Was können sie schon tun? Mich auf einen Selbstmordeinsatz schicken?«

 »Das nicht mehr, Liebster«, sagte Wendy leise. »Das nicht mehr.«

 »Also etwas muss ich ja tun«, sagte Tommy mit besorgter Stimme. »Die reden davon, die Flotte zu reduzieren und auch Fleet Strike. Ich könnte ein entlassener Lieutenant ohne Ausbildung und ohne Zukunft sein. So jemanden zu heiraten würde ganz bestimmt keinen Spaß machen!«

 »Das Problem lösen wir, wenn es sich stellt«, sagte Wendy. »Aber ehrlich gesagt wäre ich ganz froh, wenn du nicht in der Flotte wärst.«

 »Nun ja, irgendetwas muss ich ja tun.«

 »Ich versuche immer noch rauszukriegen, ob ihr Jungs mit weißen oder mit schwarzen Hüten seid«, sagte Papa O'Neal und nippte an seinem Kaffee.

 Der Raum, in dem die Besprechung stattfand, lag allem Anschein nach tief unter der Erde. Seit er mit eigenen Augen gesehen hatte, was ein Himmitschiff mit Felsgestein ausrichten konnte, überraschte ihn das nicht. Überrascht hatte ihn, wer die Besprechung geleitet hatte.

 »Die Bane Sidhe würden sich wohl als weiße Hüte qualifizieren«, sagte Monsignore O'Reilly leise. »Man wird Ihnen einen Teil unserer Geschichte schildern. Den Terminus ›need to know‹ begreifen Sie natürlich. Man wird Ihnen das sagen, was Sie wissen müssen. Was das Übrige angeht – nun ja, wir sind die Leute, die Sie gerettet haben. Und Ihrem Sohn haben wir auch Gefälligkeiten erwiesen. Das liegt in unserem Interesse, müssen Sie begreifen. Michael O'Neal ist einer aus einer Anzahl möglicher Faktoren, die in diesem Krieg den Sieg über den wahren Feind herbeiführen können. Und zu diesem Zweck haben wir Sie gerettet, in der Hoffnung, Sie für diese große Aufgabe gewinnen zu können.«

 »Ach so«, sagte Cally. Sie hatte ein Coke in der Hand, hatte aber bis jetzt noch nicht davon getrunken. »Wer ist denn dann der echte Feind?«

 »Die Darhel natürlich«, sagte O'Reilly. »Sie sind es, die bis zur letzten Minute gewartet haben, um die Erde zu warnen. Als offenkundig wurde, dass Menschen sogar noch erfinderischer sein würden, als sie ihnen das zugetraut hatten, waren es die Darhel, die die Produktion wichtigen Kriegsmaterials sowohl off-planet als auch auf der Erde verlangsamt haben. Sie waren es, die die Posleen mit wichtigen nachrichtendienstlichen Erkenntnissen versorgt haben, übrigens ohne dass die Posleen das wussten. Und im persönlichen Bereich kann ich Ihnen sagen, dass die Darhel die Wahl der Befehlshaber auf Diess erzwungen haben, was fast dazu geführt hätte, dass Ihr Vater getötet wurde. Und sie haben das Datennetz des Zehnten Korps gehackt und auch noch verschiedene andere Dinge getan, unter anderem einen Meuchelmörder zu Ihnen geschickt, als Sie acht waren, um Ihr Leben unangenehmer zu machen, als es hätte sein können. Der einzige persönliche Verlust, den man ihnen nicht direkt anlasten kann, ist der Verlust Ihrer Mutter. Im Krieg spielt auch der Zufall eine Rolle. Und selbst da… sie hätte das Kommando über einen Kreuzer führen sollen und nicht auf einer halb fertig gestellten, schlecht gebauten und schlecht konstruierten Fregatte langsam versauern. Auch das könnte man den Darhel zur Last legen.«

 »Und wir können davon glauben, so viel wir wollen«, erwiderte Papa.

 »Mit der Zeit werden Sie uns mehr glauben«, sagte O'Reilly trocken. »Ich glaube, sobald Sie uns besser kennen, wird die Wahrheit für Sie offenkundig sein. Und das Auftauchen von Michael O'Neal senior oder Cally O'Neal wird einige Kommentare auslösen. Weil Sie beide ja schließlich für nachhaltig tot gelten.«

 »Ich bezweifle, dass es eine gute Idee wäre, ihnen die Wahrheit zu sagen, wie?«, meinte Cally.

 »Keine sehr gute jedenfalls. Die terranischen Behörden würden Sie für verrückt halten, und die Darhel würden dafür sorgen, dass Sie schnellstmöglich zum Schweigen gebracht werden. Wir haben großen Bedarf an gut ausgebildeten, hoch motivierten und selbständigen Experten für Sondereinsätze. Sie, Mr. O'Neal, haben in diesen Dingen einen guten Ruf; Team Conyers war bei seinem kurzen Besuch in hohem Maße beeindruckt.«

 »Ich habe mich schon gefragt, wann das zur Sprache kommen würde«, sagte O'Neal und nickte.

 »Und abgesehen von der Erfahrung gilt das Gleiche für Miss O'Neal. Die Bane Sidhe waren seit undenklichen Zeiten davon überzeugt, dass sich gutes Blut vererbt. Und Sie gehören zum besten… Erbgut, das man sich vorstellen kann. Ich kann mir einfach nicht vorstellen, dass Sie nicht eine erstklassige Agentin sein werden, und Sie?«

 »Nein«, sagte Cally, grinste, zuckte die Achseln und nahm endlich einen Schluck von ihrem Coke.

 »Beide von ihnen brauchen neue Identitäten, ein neues Leben und… glauben Sie mir, Schutz in dieser Anonymität. Wenn die Darhel Wind davon bekämen, dass Sie am Leben sind… Wir haben großen Bedarf, und Sie beide sind das beste Beispiel für exakte Übereinstimmung von Problem und Lösung, das ich in langer Zeit erlebt habe.«

 Cally seufzte. »Ach, was soll's, ich bin einverstanden. Solange die Einsätze Sinn machen.«

 »Sie werden sich eine Weile keine Sorgen um Einsätze zu machen brauchen, junge Lady«, erwiderte der Monsignore. »Vor Ihnen liegt eine ganze Menge Schulung, Schulung jeglicher Art.«

 »Schule?«, fragte Cally entsetzt. »Sie machen doch Witze, oder?«

 »Nein, das tut er nicht«, herrschte Papa O'Neal sie an. »Du brauchst eine Ausbildung. Selbst wenn du das… was auch immer es ist, auf lange Sicht tun wirst, brauchst du trotzdem Ausbildung und Erziehung.«

 »Schule«, brummte Cally. »Na großartig. Ich wette, die nehmen mir meine sämtlichen Schießeisen weg.«

 »Bloß, um sie in eine Waffenkammer zu legen«, sagte O'Reilly und lächelte. »Wie ich sagte, ›jeglicher Art‹. Sie sollten sich bloß… Mühe geben, keine von den Nonnen umzubringen.«

 »Das wird ja immer besser. Nonnen!« Aber sie nickte. »Solange die mir nicht mit dem Lineal auf die Finger klopfen, werde ich sie leben lassen.«

 »Okay, Cally wäre also versorgt«, sagte Papa O'Neal, runzelte die Stirn und starrte den Priester an. »Und ich werde auch an Bord gehen; ich jage Ihnen Ihre Sidhe. Ich werde der beste Sidhe-Jäger sein, den Sie haben, das wird die wilde Jagd ganz für mich allein.« Er hielt inne und schob das Kinn vor, als würde er sich auf einen Kampf vorbereiten. »Aber eine Bedingung habe ich…«

 Shari stand in der langen Schlange der Flüchtlinge und wartete im kalten Nieselregen, dass man ihr die Zugangserlaubnis zur Zeltstadt von Knoxville gab.

 Die meisten Kinder waren bereits von den Sozialdiensten übernommen worden. Nach all dem Schweiß und all dem Leiden und all der Angst hatte man sie ihr einfach… weggeschnappt, und das mit missbilligenden Blicken, als ob es ihre Schuld gewesen wäre, dass sie in der verdammten Urb gesteckt oder mitten in einen Atomkrieg geraten waren. Aber wenigstens waren sie am Leben, im Gegensatz zu… du großer Gott… allen anderen.

 Wendy war ins Krankenhaus gegangen, um ihren Boyfriend zu besuchen, und Mosovich und Mueller waren verschwunden, dorthin, wo Soldaten eben nach der Schlacht hingehen, und hatten sie mit Billy und Kelly und Susie zurückgelassen. Und wieder eine Zeltstadt. Wieder ein Rudel verängstigter, halb benommener Fremder. Wieder ein neuer Anfang.

 Sie schob sich ein paar Schritt vor, hielt Kelly und Susie an der Hand und ließ Billy nicht aus den Augen. Seit der ganzen Episode machte er auf sie irgendwie den Eindruck… etwas habe sich gebessert, so als hätte das Durchleben all der Albträume ihn irgendwie gesäubert, statt seinen Zustand noch zu verschlechtern. Wahrscheinlich würde alles gut werden. Besser wäre gewesen, wenn…

 Besser wäre gewesen, wenn die Posleen nie gekommen wären. Besser wäre gewesen, wenn Fredericksburg nie zerstört worden wäre, besser wäre gewesen, wenn nicht zwei Millionen Menschen in der Urb gestorben wären oder fünf Milliarden über den ganzen Globus verteilt. Also zu denken, dass es besser gewesen wäre, wenn ein ausgemergelter alter Mann nicht gestorben wäre, war daher…

 »Hey, Lady, wie wär's mit einem Tänzchen?«, flüsterte eine Stimme an ihrem Ohr.

 Sie fuhr wütend herum und ließ Kelly los, um dem blöden Mistkerl eins hinter die Ohren zu geben, hielt aber dann mitten in ihrer Bewegung inne. Diese Augen…

 »Du siehst aus, als hättest du ein Gespenst gesehen«, sagte der Fremde, lächelte und streckte beide Hände nach ihr aus. Er war ein wenig zu groß und viel zu jung, und sein Haar war feuerrot und lang und nicht kurz und schütter und grau. Aber da war etwas an den Augen, an dem Backenknochen… etwas an dem mächtigen Brocken Kautabak in seiner Backe.

 »Schade«, sagte er und nahm ihre Hände und fing an sich nach einem unhörbaren Rhythmus zu wiegen. »Ich hatte gehört, dass du gern tanzt. ›Oh, it's a marvelous night for a moon-dance with the stars up above in our eyes…‹«

 Shari wusste nicht, wie sie ihn durch all die Tränen fand, aber irgendwie brachte sie es fertig, die Arme um ihn zu legen, und von dem Augenblick an war alles gut. Irgendwo jenseits aller Hoffnung, jenseits aller Vernunft würde es gut sein.

 Nachwort des Autors

 David Drake findet, Erklärungen von Büchern seien »schlechte Kunst«. Nun gut, dann werde ich mich eben auf schlechte Kunst einlassen, um mich so zu entschuldigen.

 Was Sie gerade zu Ende gelesen haben, ist das Ende eines anderen Buches. Ich hatte nie vorgehabt, mehr als drei Bücher in diesem ersten Teil der Romane zu schreiben, die inzwischen als The Legacy of the Aldenata (INVASION) bekannt geworden sind. Ich glaube, eine Trilogie bedeutet drei Bücher, nicht vier, fünf oder neun. Dass es vier Bücher geworden sind, hängt mit den zwei unangenehmsten Worten im modernen Amerika zusammen: Nine Eleven – Elfter September.

 Am Morgen von 9/11 hatte ich bereits neunzigtausend Worte von When the Devil Dances (Der Gegenschlag) fertig gestellt. Und dann rief mein Bruder an und sagte, ich solle den Fernseher einschalten. Zu dem Zeitpunkt war ich gut im Plan für den Ablieferungstermin am 1. Oktober, aber vom 11. September bis Anfang Oktober schaffte ich es nicht, auch nur ein weiteres Wort dieses Romans zu schreiben.

 Der Roman war bereits eingeplant, bereits angekündigt. Mein Verleger räumte mir eine Terminverlängerung ein, und dann noch eine, bis es einfach nicht mehr ging. Wir haben einen Teil der Lektoratsarbeit gestrichen, das Buch wurde in aller Eile gesetzt und wanderte sofort in die Druckerei. Und natürlich war es nicht ganz fertig. Alles meine Schuld.

 Ich gebe ja zu, dass die maximale Reichweite einer Entschuldigung exakt null Meter beträgt; dies soll auch keine Bitte um Entschuldigung sein, ich sage Ihnen bloß, was passiert ist und warum. Und wie Shari, so werde auch ich über ein unvollständiges Buch keine Tränen vergießen. Verglichen mit dreitausend Toten, den Tausenden Arbeitslosen und dem Krieg, in dem wir uns befinden, scheint mir ein Buch, das nicht ganz den Erwartungen entspricht, ziemlich belanglos.

 Wenn Sie also die beiden Bücher nehmen und sie zusammenlegen, all das »und im letzten Buch« aus diesem hier rausreißen, haben Sie ein komplettes Buch, eben das ursprünglich geplante dritte Buch der Trilogie.

 Los, tun Sie's ruhig. Reißen Sie den Rücken vom dritten Band, holen Sie sich Schere und Kleister…

 Um das Thema zu wechseln, ganz schnell: Man hat mir eine ganze Menge Fragen über diese Serie gestellt, und da diese »Trilogie« jetzt abgeschlossen ist, dachte ich, dass dies der richtige Ort sei, um einige davon zu beantworten.

 Ursprünglich habe ich die Idee zum Posleen-Krieg irgendwann 1985 entwickelt. Vorher gab es schon einmal einen Funken von einer Idee, aber die wichtigen Teile – ein technologisch unfähiger Feind, recht vielschichtige »Freunde« mit nicht gleich erkennbaren Motiven und ein großer Landkrieg – kamen mir, während ich auf einem Berg in Sinai Wachdienst schob.

 Ich war mit einigen anderen Romanen, die sich mit der Invasion von Aliens befassten… nun ja – unzufrieden gewesen. Wenn eine raumfahrende Spezies mit der Fähigkeit des überlichtschnellen Flugs die Erde erobern will, wird sie das zugegebenermaßen schaffen.

 Sobald eine Spezies am oberen Ende des Schwerkrafttrichters sitzt, gibt es nicht viel, was man gegen sie tun kann.

 Damit die Menschheit überlebt (und damit ein Buch dabei rauskommt, das interessanter ist als »und dann starben alle Menschen und die bösen Aliens lebten glücklich immerdar«), müssen die Aliens ergo eine Achillesferse haben. Aber weshalb sollten Aliens mit überlichtschnellen Raumschiffen unfähig sein, ihr volles Potenzial einzusetzen? Die wenigen Romane, die sich an dieses Problem herangetastet haben, schienen mir unbefriedigend. Und deshalb habe ich die Posleen entwickelt. Von bestimmten Prämissen ausgehend habe ich die Logik zurückverfolgt und dabei viele Dinge aus der Logik heraus entwickelt, anstatt die Logik zu vergewaltigen. Tom Clancy sagt, die beiden wichtigen Bestandteile eines erfolgreichen Romans sind »Was wenn?« und »Was dann?«.

 Was wenn… es eine Spezies gab, die… (aber damit würde ich das Geheimnis verraten). Und was dann?

 Ursprünglich hatte ich beispielsweise vorgehabt, dass die Posleen imstande sein sollten, Artillerie zu vernichten, aber die Logik ihres Ursprungs sprach dagegen. Und dann ihre enorm widerstandsfähige Physiologie. Ja, jeder Sauerstoff-Atmer wird Probleme mit Zyanid haben. Aber bei welcher Konzentration? Und über welche Dauer? Ist es möglich, eine Spezies zu entwickeln, die gegenüber wahrhaft verrückten Umweltbedingungen resistent wäre? Planeten, wo die Atmosphäre überwiegend aus gasförmigem Schwefel besteht, Planeten mit halb vernunftbegabter und aggressiver Biosphäre? Man nehme jeden Horrorplaneten, der je in der Science Fiction erfunden wurde, und entwickle eine Rasse, die auf solchen Planeten überleben, ja sogar auf ihnen gedeihen kann. Und wenn das möglich ist – wären sie dann nicht auch gegenüber chemischen Angriffen resistent?

 Und so machte ich mich mit einiger Logik und einer vagen Folge von Bildern daran, ein Buch zu schreiben. Es war nicht beabsichtigt, es zu veröffentlichen – tatsächlich hatte ich noch drei Monate, bevor ich Hymn Before Battle (Der Aufmarsch) an Baen Books schickte, nie in Betracht gezogen, ein richtiger Schriftsteller zu werden, jemand, dessen Bücher in Buchhandlungen verkauft werden. Vielmehr war es ein Buch für mich, etwas, das ich lesen wollte, eine Invasion aus dem Weltraum, wo die »Guten« (das sind wir) wirklich dazu kamen, ihre Zähne in die Bösen (das sind die Posleen) zu schlagen. Keine Grauzonen, keine Vieldeutigkeiten. Sieg oder Tod. Vive la mort! Und noch einmal in die Bresche! Nehmt diesen Bunker oder sterbt bei dem Versuch!

 Ich meine, wenn es nicht Sieg oder Tod heißt, was soll dann das Ganze? (Oh, Kunst? Entschuldigen Sie, ich muss lachen. Lesen Sie sich mal ein paar Rezensionen von Dickens durch!)

 Irgendwann in der Zukunft wird es Storys geben, die diese Logik weiter entwickeln und all die geheimen Fäden erkennen lassen, die hinter dem Vorhang gezogen sind. Und Bücher, die sich überhaupt nicht mehr auf die Posleen als Feind konzentrieren, sondern sich neuen, schöneren Orten zuwenden. Und, ja, auch Bücher, die »grauer« sind.

 Aber ich muss leider sagen, es wird eine Weile dauern, bis diese Bücher geschrieben werden. Irgendwie bin ich in Bezug auf die Posleen »ausgebrannt« und werde erst einmal andere Dinge schreiben. Diese Bücher werden – das hoffe ich zumindest – nicht so sein, dass mir meine augenblicklichen Leser untreu werden, und ich hoffe, dass sie manchen Lesern, die, sagen wir einmal, nicht sonderlich viel für riesige Haufen gelber, leckender Leichen übrig haben, »zugänglicher« sein werden.

 Aber seien Sie versichert: Mike O'Neal, Papa und natürlich Cally (als ob ich sie umbringen würde) werden zurückkehren. Und bis dahin sollten Sie sich einfach vorstellen, dass sie dort draußen sind. Mike erobert Planeten von den Posleen zurück, und Papa und Cally halten ihm den Rücken frei. Treten anderen in den Hintern und machen sich nicht einmal die Mühe, sich die Namen zu notieren.

 Ob Mike es nun weiß oder nicht.

 Lassen Sie sich's gut gehen und vergessen Sie nicht: Am Ende gewinnen immer die Guten.

 JOHN RINGO

 Commerce, Georgia 6. Oktober 2002

 Danksagung

 Einer ganzen Menge Leute möchte ich dafür danken, dass sie mir bei diesem Buch und all den anderen geholfen haben.

 Ich möchte Sandra Hearn danken. Ja, Sandy, ich hab dich umgebracht, endlich und endgültig. Ich möchte Doug Miller danken, dass er mir stundenlang guten Text geliefert hat. Und Bob Hollingsworth, Tony Trimble und John Mullins für ein paar wirklich großartige Storys. Schreiben heißt, die Welt nehmen und sie zusammenfügen. Ohne Input von Erfahrung ist es sehr schwierig, gut zu schreiben. All die Leute haben mein Leben zu einer reicheren und volleren Erfahrung gemacht, jeder auf seine unnachahmliche Art.

 Wie schon in der Widmung erwähnt: Dank an alle Barflies. Baen Publishing unterhält eine sehr aktive Webboard Community, die sich Baen's Bar nennt. Wir – und ich betrachte mich als sehr ernsthafte, traditionsreiche Barfly – bezeichnen uns als die Barflies. (Die Gruppe ist ein »Schwarm«, so wie ein »Schwarm Barfliegen«, und solche Schwärme kann man fast überall finden, wo es genügend viele gute Bücher gibt.)

 Die Barflies haben mir von meinem ersten Buch an (A Hymn Before Battle – Der Aufmarsch) geholfen und mich unterstützt. Ich war schon Barfly, ehe das Buch angenommen wurde, und der Rest der Bande hat sofort angefangen, dafür zu werben, ohne dass ich sie darum bitten musste. Es war so, als hätte ich zweitausend Handelsvertreter gehabt, und ich bin fest davon überzeugt, dass die Barflies mehr als jeder andere einzelne Faktor zu dem Erfolg geführt haben, den ich mit meinen Büchern bis jetzt habe.

 Einigen der Barflies möchte ich ganz besonders danken, und zwar ohne besondere Reihenfolge, verflixt:

 Morgen, als einem der ersten freundlichen Gesichter. Deann, trotz DaGiN Ball. Genghis Kratman, dem neuesten Autor unter den Barflies, der für mich wie ein Bruder ist. Katie/Inga, weil sie stets so etwas Groupiehaftes an sich hat. Wyman, weil er immer da ist und hilft. Skippy (sic!) für das Gegenteil.

 Und der technischen Mannschaft möchte ich danken, Conrad, Phil, Doug und Ken Burnside – dafür, dass sie aus meinen technischen Verrücktheiten ein wenig Sinn herausdestilliert haben.

 Russ Isler und Darius Garsys möchte ich danken, weil sie aus meinen Beschreibungen echte, atmende, lebende Gegenstände gemacht haben.

 Ganz besonders möchte ich Joe Buckley und Glennis LeBlanc danken, dafür dass sie zwei der besten ersten Leser in der Branche sind und meine diversen Streiche ertragen haben.

 Oh, und Karin, meiner Frau, möchte ich danken, dass sie mich wieder einmal ertragen hat, als ich unter Termindruck stand.

 Natürlich werde ich ein paar Leute vergessen, von denen einige wichtige Beiträge geleistet haben. All denen, die ich weggelassen habe, möchte ich sagen, dass es mir Leid tut, dass ich euch vergessen habe. Ich werde versuchen, das in irgendwelchen anderen Büchern wieder gutzumachen.

 Anmerkung des Übersetzers

 Mit diesem vierten Band endet der Romanzyklus INVASION vorerst einmal (siehe dazu John Ringos Nachwort), und ich kann mir wohl diesmal einen Hinweis auf die diversen Glossare und weshalb ich diese für notwendig hielt, sparen.

 Dennoch möchte ich mich nicht einfach in die Versenkung zurückziehen, sondern diese Gelegenheit nutzen, den vielen Lesern – ich habe wirklich nicht mit einem so großen Echo gerechnet – zu danken, die meiner Bitte nachgekommen sind und mir, dem »Ungedienten«, ein wenig auf die Sprünge geholfen haben, wenn es um spezielle Militärausdrücke ging.

 Dass die Kritik sich dabei in ganz engen Grenzen hielt, ist nicht nur mir zu verdanken, sondern in ganz besonderem Maß meinem »ehrenamtlichen« Helfer »Tomcat« Franke, der mit großem Engagement seine eigenen Erinnerungen an die Zeit in Olivgrün wieder aufleben ließ und mir mit so manchem Terminus aus dem militärischen Jargon geholfen hat. Danke, Thomas.

 Und damit verabschiede ich mich von »meinen« (und John Ringos) Lesern, aber wahrscheinlich nicht für lange, denn John hat ja weitere Bücher angekündigt…

 Und auf die freue ich mich ebenso wie dies sicherlich auch bei Johns Lesergemeinde der Fall ist.

 HEINZ ZWACK (heinzzwack@t-online.de)

 Die Dienstgrade und

 Kampffahrzeuge der Posleen

 Lander Posleen: Po'osol: Landungsfahrzeug. Enthält 400 bis 600 Normale und einen Gottkönig.

 K-Dek Kommando-Dodekaeder (Posleen: Oolt'po'osle-na'ar) mit dem ranghöchsten Gottkönig eines G-Dek-Segmentschiffs – Ooltondai – und den meist am besten bewaffneten Normalen. Mit Interstellarantrieb ausgestattet. Fassungsvermögen beträgt 1400 bis 1800 Normale und 3 bis 6 Gottkönige sowie einige leichte Panzerfahrzeuge einfacher Bauart.

 G-Dek Gefechts-Dodekaeder. Segmentschiff der Posleen, bestehend aus einem innen angeordneten Kommandoschiff (K-Dek) und zwölf Landungsfahrzeugen (»Lander«).

 Battle Globe Ein großes Posleen-Segmentschiff, das aus mehreren hundert G-Deks besteht.

 Dranasar Patrouillenmeister, Einsatzoffizier für Patrouillen.

 Kenallai Ranghoher Schlachtenmeister. Entspricht dem Colonel oder Brigadier General.

 Kenallurial Ableitung von Kenallai. Entspricht Lieutenant oder Captain.

 Kessentai Gottkönig (wörtlich »Philosoph« oder »Denker«).

 Lamprey Siehe Oolt Po'osol.

 Oolt Gruppe oder Kompanie (wörtlich: »Rudel«).

 Oolt'ondai Bataillons- oder Brigadekommandeur, Oberst, (wörtlich: »Großes-Rudel-Führer«).

 Oolt'ondar Brigade (G-Dek-Einheit)/oder Bataillon (K-Dek-Einheit).

 Oolt'os »Normales« (wörtlich: »Rudelmitglied«).

 Oolt Po'osol Lamprey, fasst eine Kompanie Posleen mit Kessentai.

 Oolton Bataillon oder Brigade (wörtlich: »Großes Rudel«).

 Spürmeister Kundschafterdienstgrad.

 Tenaral »Fliegende Tanks«.

 Tenar untertassenähnliches Kampffahrzeug der Gottkönige. Mit schwerer Waffe und umfangreicher Sensorik ausgestattet.

 Die nachrichtendienstlichen Erkenntnisse der Föderationstruppen reichen bis zur Stunde nicht aus, die für menschliche Verhältnisse etwas verworren wirkenden Rangstufen der Posleen in ein eindeutiges Raster einzuordnen. Prinzipiell sind jedenfalls zwar alle Gottkönige der Posleen nominell unabhängig, Offiziere der unteren Rangstufen erwarten jedoch üblicherweise Anweisungen ihrer übergeordneten Offiziere.

 Glossar

 Aarnadaha Hochrangiger Posleen-Schlachtenmeister.

 Abat Ein schwer auszurottender Schädling, der sich auf Posleen-Landungsbooten einzunisten pflegt.

 Abrams 60 Tonnen schwerer Panzerwagen.

 Adenast Föderationswelt auf der der Posleen-Invasion abgewandten Seite.

 Aelool Indowy-Meisterwerker.

 AFV Gepanzertes Kampffahrzeug. Schwer gepanzerter Truppentransporter oder Tank (AFV = Armored Fighting Vehicle).

 AID Meist am Handgelenk getragener Universalcomputer höchster Leistung. Auch für Kommunikationszwecke einsetzbar (Artificial Intelligence Device).

 AirCav Luft-Kavallerie. Mit Hubschraubern ausgerüstete Kundschafter.

 AIW Moderne Infanteriewaffe (Advanced Infantry Weapon).

 Alld'nt Dämonen oder Himmelsgötter in der Mythologie der Posleen. Die Alld'nt stehen in dem Ruf, große Geschenke zu machen, aber auch großen Schaden zu verursachen.

 AMRAAM Advanced Medium-Range Air-to-Air Missile -(Luft-Luft-Rakete mittlerer Reichweite).

 Anarlaralta Dem Alrantath unterstellter Spürmeister der Posleen (Eson'antai).

 ANCD Automated Network Control Device: »automatisiertes Datenverbund- und Steuerungsgerät« = Gerät zur Koordinierung von Gefechtsfelddaten und Übermittlung von Trefferkoordinaten an die Feuerleitstelle.

 Andatha Region auf Barwhon, wo das Gros der US-Expeditionsstreitkräfte eingesetzt ist.

 APC Gepanzerter Truppentransporter. Leicht bewaffnete und leicht gepanzerte kastenförmige Kettenfahrzeuge' (Armored Personnel Carrier).

 Aradan Posleen-Bezeichnung für den in der Föderation als Diess bezeichneten Stern.

 Ahkabad Stadt in Turkmenistan.

 AWOL Fahnenflüchtig (Absent Without Leave).

 Banshee »Tarnkappen«-Shuttles der menschlichen Streitkräfte.

 Barrett Firearms In Murfreesboro, Tennessee, ansässiger Hersteller eines äußerst leistungsfähigen Scharfschützengewehrs Kaliber .50.

 Barwhon Von den Tchpth besiedelter Planet. Kalt und feucht und fast ausschließlich aus Sümpfen, Seen und Flüssen bestehend.

 Battlenet Menschliches Kommandonetz für die Kontinentalverteidigung.

 Belvoir, Fort Hauptquartier des Ingenieur-Korps der US-Armee (US Army Corps of Engineers) in einem Vorort von Washington, DC.

 Beretta Standard-Seitenwaffe der US-Bodentruppen.

 Blackhawk Militärhubschrauber mit mittlerer Ladekapazität.

 Blastplas Material, aus dem Feuerschutztüren hergestellt sind.

 Bouncing Betty »Hüpfende Betty«. Amerikanische Mine, die vor der Explosion auf Hüfthöhe springt.

 Bradley Panzer mit Zwei-Mann-Besatzung sowie acht Infanteristen. Mit 25-mm-MG und einem TOW-Abschuss-gerät für zwei Raketen bestückt.

 Bragg, Fort Ort in North Carolina, Heimatstützpunkt der Fallschirmtruppen (Airborne).

 Bullpup Sturmgewehr, bei dem das Munitionsmagazin hinter der Schusshand angeordnet ist, was einen besonders kurzen Bau der Waffe ermöglicht.

 Bushmaster 25-mm-Maschinengewehr auf einem Bradley-Panzer (»chaingun«).

 CAC Befehlshaber der Kontinentalarmee; Sitz: Pentagon (Continental Army Command).

 Cav Kavallerie.

 Chorho Geburtsort.

 Claymore Richtmine; bestehend aus einer konvex gekrümmten Außenschale mit zwei oben angebrachten Offnungen für Zünder. Der hintere Teil besteht aus einer dünnen Metallplatte und blattförmig ausgebildetem Sprengstoff sowie 750 Kugellager-Kugeln.

 CONARC Kommando der Kontinentalarmee (Continental Army Command).

 COS Stabschef (Chief of Staff).

 Cosslain Überlegenes Normales.

 Darhel Rasse in der Galaktischen Föderation.

 DataNet Informationsnetz der Posleen. Dem Internet sehr ähnlich, allerdings ohne Index-Tools.

 Diess Indowy-Planet, der von den Posleen angegriffen wird.

 Edan Schlachtkoller; Gefechtskoller der Posleen.

 Edas Darlehen zur Existenzgründung, auch allgemein »Schulden«.

 Edas'antai Posleen: Primärer genetischer Sponsor. Vater.

 EDT Eastern Daylight Time (Sommerzeit an der Ostküste der USA).

 Ensign Offiziersdienstgrad in der US Navy unter Lieutenant Junior grade.

 Eson'antai Posleen: Primäres genetisches Derivat, Sohn.

 Esonal Posleen: Ovipositor, Legeröhre.

 Eson'ora Posleen: Rangniedriger Offizier, Protege.

 Essdrei S-3 Planung.

 Esszwo S-2 Nachrichtendienste.

 Esstanar Großer Kriegsführer, Khan.

 Executive Officer (»XO«) Stellvertreter des Kommandeurs einer militärischen Einheit.

 Farbase Militärischer Hauptstützpunkt auf dem Mond. Die Basis ist auf der Rückseite des Mondes in einem Krater versteckt, um so die Gefahr einer Entdeckung durch die Posleen zu reduzieren.

 FedCreds Föderations Credits.

 FireTac Koordinationsnetz der Artillerie.

 Fistnal Posleen: Verdammt (wörtlich: »Gefressen« – Kurzform für »Von Himmelsdämonen gefressen«).

 Flechette Mit Richtflossen versehener Metallbolzen.

 Fuscirt Posleen: Dämonen.

 Fuscirto Posleen: Dämonen. Teil einer wortreichen Verwünschung, die man sinngemäß mit »Dämonenscheiße« übersetzen kann.

 GalMed Galaktische Medizin. Sammelbezeichnung für eine Vielzahl galaktischer Medikamente und Therapien, die die Föderation der Erde zur Verfügung gestellt hat.

 Galplast Galaktisches strukturelles Material.

 GalTech Galaktische Technologien. Sammelbezeichnung für eine Vielzahl von Technologien, die die Föderation der Erde zur Verfügung gestellt hat.

 Gamalada Clan der Po'oslena'ar.

 Gatling Mit mehreren Läufen versehene Automatikwaffe.

 Ghillie Tarnanzug, der die Konturen eines Infanteristen oder Scharfschützen verdeckt. Ursprünglich von Wildhütern (und Wilddieben) in Schottland während des Ersten Weltkriegs eingeführt.

 Ghurka Nepalesische Söldner-Elitesoldaten.

 Glock Pistolentyp.

 Grat Seltener und höchst unangenehmer Schädling der Posleen. Ähnelt einer sehr großen Ameise und bildet Kolonien.

 Hiberzine Galaktisches Präparat, das sofortige Bewusst-losigkeit erzeugt und den Benutzer auf bis zu 2180 Tage in eine Art künstlichen Winterschlaf versetzt. Kombiniert pharmakologische Substanzen mit Nanniten. Die Dosis wird von der Substanz selbsttätig angepasst, sodass Unter- oder Überdosierung unmöglich ist.

 Himmit Föderationsrasse. Vom Wesen her feige; gute Spürmeister.

 HUD Head-up-Display: Optisches System, das Navigations-, Flug- oder Gefechtsdaten in das Gesichtsfeld des Piloten projiziert. (Neuerdings auch für Tachodaten und dergleichen in Automobilen der Oberklasse erhältlich).

 Humvee Militärfahrzeug (High Mobility Multi-Use-Vehicle (HMMV).

 HVM Hochgeschwindigkeits-/Hypergeschwindigkeitsprojektile (Hypervelocity Missiles).

 ICM Marschflugkörper mit gesteigerter Kampfkraft (Improved Capability Missile).

 IVIS Datenverbund für den gesamten Datenaustausch im Bereich der Artillerie und Panzertruppen (Inter Vehicular Information System).

 Indowy Galaktischer Planet, dem eine Invasion der Posleen droht.

 Irmansul Darhel-Planet, der augenblicklich von den Posleen angegriffen wird.

 Kastellan Verwalter eines Posleen-Anwesens.

 Kenstain Posleen: Bezeichnung eines Kastellans. Kastellane sind Gottkönige einer niedrigeren »Kaste« und werden aus Gottkönigen »geformt«, die entweder freiwillig das Kämpfen aufgegeben oder sich als unfähig oder feige erwiesen haben.

 Kerlan Bezeichnung der Posleen für den Planeten Bar-whon.

 Kessanalt Posleen: In der Schlacht erworbene Ehre.

 Kevlar Aramid-Faser, die für Schutzkleidung benutzt wird. Damit werden auch die vom Personal der US-Bodenstreitkräfte getragenen Helme bezeichnet.

 Lidar Laser-Ortungssystem (LIght-RaDAR).

 Maglite Ein Taschenlampentyp, der von der Polizei und Special-Operations-Mannschaften bevorzugt wird.

 Manjack Automatisches Maschinengewehr.

 Mikrit Kleines Robotfahrzeug, größer als Nannit.

 Milnet Militärisches Internet-Interface.

 Milspecs Mit galaktischer Technik hergestellte Brille. Gleicht im Aussehen einer »Wrap-Around«-Sonnenbrille. Verfügt über uneingeschränkte Lichtverstärker-Fähigkeiten.

 Monomolecular Einzelnes sehr großes Molekül. Eine nicht nur unglaublich starke, sondern auch nahezu unendlich dünne und daher sehr scharfe Substanz.

 MRE Militärrationen in Plastikverpackung, die keiner Zubereitung bedürfen (Meal Ready to Eat).

 Nanniten Mikroskopische mechano-elektrische »Maschinen«, die von der Galaktischen Föderation für eine Vielzahl von Anwendungen genutzt werden.

 NCO Unteroffiziersdienstgrad.

 Nomex Feuersicheres Gewebe.

 Nuke Atombombe oder Atomgranate.

 Occoquan Fluss, Ortschaft und Reservoir im nördlichen Virginia.

 Orna'adar Posleen: Letzte Schlacht – Ragnarök. Ein Kampf um schwindende Ressourcen, der zur Zerstörung der betreffenden Welt und zur Vernichtung aller Posleen auf ihr führt.

 Piastahl Galaktisches Panzermaterial.

 Polylon Galaktisches Webmaterial.

 Po'oslena'ar Posleeen (wörtlich: »Die Leute von den Schiffen«).

 Po'osol Posleen: Landungsfahrzeug. Enthält 400 bis 600 Normale und einen Gottkönig.

 Posleen Feindliche Aliens. Grünlich-gelbe Zentauroiden. Schulterhöhe 13 bis 15 Hand. Sauroider Kopf mit vielen Zähnen auf langem Schlangenhals. Die »Hände« sind vierfingrige Krallen mit Daumen ähnlich den Fisch fressenden Raubvögeln. Bei den Füßen handelt es sich um verkürzte Krallen, die sich sowohl zum Laufen als auch zum Aufreißen der Beute eignen.

 Präserfilm Material, um Waffen luftdicht zu verpacken (einzuschweißen).

 Provigil Präparat, das den Schlaf verhindert.

 PVZ Planetarisches Verteidigungszentrum.

 Rabun Gap »Rabun-Lücke«, strategisch wichtiger Pass auf geringer Höhe im nördlichen Georgia.

 Radom Radarkuppel. Radome sind Schutzhüllen für im Freien eingesetzte Einzelantennen oder Antennensysteme.

 Ragnarök Weltuntergang in der nordischen Mythologie.

 Railgun Elektromagnetische Waffe, bei der das Projektil ähnlich einem Linearmotor durch Elektromagnete beschleunigt wird.

 Reticulan Wörtlich: »Netzähnlich«. Militärplan, der eine Truppenverteilung der Art vorsah, die eine Ladung der Posleen – und Vernichtung der jeweiligen Truppe – verhindern sollte. Von den Befürwortern als »Sieg im Detail«, den Gegnern als »Ridicuplan« oder Lachnummer bezeichnet.

 Seabees Die Pionier- und Bautruppe der amerikanischen Marine.

 SecDef Verteidigungsminister (Secretary of Defense).

 Simosin, Arkady Kommandeur des 10th Corps.

 SpecOps Special Operations.

 Stolperdraht In Kniehöhe gespannter Stacheldraht, der angreifende feindliche Truppen zu Fall bringen soll.

 SubUrb Unterirdische Städte zur Aufnahme der evakuierten Zivilbevölkerung der von den Posleen vernichteten Städte.

 TacCO Tactical Actions Officer for Continental Defense Command – Taktikoffizier im Kontinentalkommando.

 TacSO Tactical Systems Officer for Continental Defense Command.

 Tchpth Galaktische Rasse. Pseudoarthropoden, die abgesehen von ihrer blauen und roten Färbung verblüffende Ähnlichkeit mit Dungerness-Krabben zeigen. Berühmt als Wissenschaftler und Philosophen.

 Te'naal Berserker-Angriff.

 Tel'enaa Posleen: »Schlachtdämonen« – Teil einer wortreichen Verwünschung. »Mögen die Dämonen der Schlacht ihre Seelen fressen und darauf scheißen«).

 Tenal'ont Posleeen: Kompaniechef-Name.

 Terawatt Eine Billion Watt.

 TERDEF Terran Defense, Terranisches Verteidigungskommando.

 Thresh Posleen: Nahrung.

 Thresh'c'oolt Eiserne Rationen der Posleen.

 Threshkreen Posleen: Feind (wörtlich »Nahrung mit Stachel«).

 Tindar Clan der Darhel.

 Tir Mittlere Rangstufe der Darhel.

 Tir Dol Ron Führungspersönlichkeit der Darhel.

 TLE Treibstoff-Luft-Explosion.

 Top Bezeichnung für den ranghöchsten unmittelbar einem Offizier unterstellten First Sergeant einer Einheit.

 TOW Drahtgesteuerte Lenkwaffe mit optischem Verfolgungssystem – Tube-launched Optically-tracked Wire-guided missile.

 Uut Posleen: Fäkalien.

 UZB Universelle Zieldatenbank.

 XO Executive Officer, bei der Marineinfanterie (Marines) Bezeichnung für stellvertretenden Befehlshaber.

OEBPS/Images/cover1.jpeg
HEYNE <

JOHN RINGOD

I R

~ ™~
] "

