

 Titel der amerikanischen Originalausgabe

 OLD MAN’S WAR

 Deutsche Übersetzung von Bernhard Kempen

 Deutsche Erstausgabe 7/2007

 Redaktion: E. Senftbauer

 Copyright © 2005 by John Scalzi

 Copyright © 2007 der deutschen Ausgabe und der Übersetzung

 by Wilhelm Heyne Verlag, München,

 in der Verlagsgruppe Random House GmbH

 http://www.heyne.de

 Umschlagbild: Mark Salwowski

 eISBN : 978-3-641-02950-0

 www.randomhouse.de

 HEYNE 〈

 Das Buch

 An seinem 75. Geburtstag erledigt John Perry zwei Dinge: Er besucht das Grab seiner Frau. Und er mustert bei der Armee an. Denn in ferner Zukunft werden für jene Einsatztruppen, die weit draußen im All die Kolonien gegen Alien-Überfälle verteidigen, nur Alte, Betagte rekrutiert. Und schnell findet Perry auch heraus, warum das so ist: Die Rekruten erhalten allesamt neue Körper, jüngere Ausgaben ihrer selbst, die mit biotechnischen und elektronischen Mitteln »aufgerüstet« und wie beliebig verfügbares Kanonenfutter in den Kampf geschickt werden. Doch die Armeeführung hat nicht mit einem wie John Perry gerechnet – der trotz seines hohen Alters kein Problem damit hat, sich Befehlen zu widersetzen …

 Ausgezeichnet mit dem JOHN W. CAMPBELL AWARD als bester Roman des Jahres – mit »Krieg der Klone«, ein furioses Science-Fiction-Abenteuer in der Tradition Robert A. Heinleins, hat John Scalzi Leser und Kritiker gleichermaßen begeistert.

 Der Autor

 John Scalzi, geboren 1969, arbeitet als Journalist, Kolumnist und Sachbuch-Autor. Sein Debüt-Roman »Krieg der Klone« machte ihn auf Anhieb zum Shooting Star der amerikanischen Science Fiction. Inzwischen ist mit »Geisterbrigaden« bereits eine Fortsetzung erschienen. Scalzi lebt mit seiner Familie in Bradford, Ohio.

 Weitere Informationen unter: www.scalzi.com

 Für Regan Avery, den ersten außerordentlichen Leser Und immer für Kristine und Athena

 [image: 002]

 Erster Teil

 1

 An meinem fünfundsiebzigsten Geburtstag tat ich zwei Dinge. Ich besuchte das Grab meiner Frau. Dann ging ich zur Armee.

 Der Grabbesuch war das weniger dramatische dieser beiden Ereignisse. Kathy liegt auf dem Friedhof Harris Creek, eine knappe Meile von meinem Haus entfernt, in dem wir unsere Kinder großgezogen haben. Sie auf dem Friedhof zu begraben war schwieriger, als es vielleicht hätte sein sollen. Keiner von uns beiden hatte damit gerechnet, eine Bestattung zu benötigen, sodass wir keine Vorkehrungen getroffen hatten. Es kann ziemlich beschämend sein, mit einem Friedhofsverwalter darüber diskutieren zu müssen, dass die eigene Frau keine Reservierung für ihr Begräbnis gemacht hat. Schließlich hat mein Sohn Charlie, der zufällig Bürgermeister ist, ein paar Hebel in Bewegung gesetzt und die Grabstelle besorgt. Es hat seine Vorteile, der Vater eines Bürgermeisters zu sein.

 Also das Grab. Einfach und schlicht, mit einer kleinen Tafel statt einem großen Grabstein. Der krasse Gegensatz zu Sandra Cain, die genau neben Kathy liegt. Ihr eher übergroßer Grabstein aus poliertem schwarzem Granit ist mit ihrem Schulabschlussfoto und einem sentimentalen Zitat von Keats verziert, in dem es um Tod und Jugend geht. Typisch Sandy. Kathy hätte sich darüber amüsiert, wenn sie wüsste, dass sie mit ihrem großen dramatischen Grabstein direkt neben ihr parkt. Ihr ganzes Leben lang hat Sandy in einem eifrigen Wettstreit mit Kathy gelegen. Wenn Kathy mit einer Torte zum Kuchenverkauf kam, schleppte Sandy mindestens drei an und kochte in
 stiller Wut, wenn Kathys Kuchen zuerst verkauft war. Kathy hätte versucht, das Problem zu lösen, indem sie vorsorglich einen von Sandys Kuchen kaufte. Doch es war immer schwer zu sagen, ob die Sache für Sandy dadurch besser wurde.

 Ich vermute, Sandys Grabstein ist so etwas wie das letzte Wort in der Angelegenheit, ein Abschluss, der sich nicht mehr übertreffen lässt, weil Kathy ja schon tot war. Andererseits erinnere ich mich nicht, dass irgendwer jemals Sandys Grab besucht hätte. Drei Monate nach ihrem Dahinscheiden verkaufte Steve Cain das Haus und zog nach Arizona, mit einem Lächeln, das so breit war wie die Interstate 10. Einige Zeit später schickte er mir eine Postkarte. Er war dort mit einer Frau zusammengezogen, die vor fünfzig Jahren ein Pornostar gewesen war. Nachdem ich diese Information erhalten hatte, fühlte ich mich eine Woche lang unsauber. Sandys Kinder und Enkel wohnen eine Stadt weiter, aber sie könnten genauso gut nach Arizona gezogen sein, wenn man bedenkt, wie oft sie das Grab besuchen. Seit der Beerdigung wurde Sandys Keats-Zitat vermutlich von niemand anderem mehr gelesen, nur noch von mir, wenn ich auf dem Weg zu meiner Frau daran vorbeikam.

 Auf Kathys Schild stehen ihr Name (Katherine Rebecca Perry), ihre Lebensdaten und die Worte GELIEBTE FRAU UND MUTTER. Immer wieder lese ich diese Worte, jedes Mal, wenn ich sie besuche. Ich kann nicht anders, denn diese vier Worte fassen treffend ein ganzes Leben zusammen. Sie verraten nichts weiter über Kathy, wie sie ihre Tage zubrachte oder welcher Arbeit sie nachgeging, welche Interessen sie hatte oder wohin sie gerne verreiste. Man erfährt nicht, was ihre Lieblingsfarbe war oder auf welche Weise sie ihr Haar am liebsten trug, welche Partei sie wählte oder was für eine Art
 Humor sie hatte. Die Worte sagen nichts über sie aus, außer dass sie geliebt wurde. Und so war es. Sie selbst hätte es als völlig ausreichend empfunden.

 Diese Besuche sind mir ein Gräuel. Ich verfluche die Tatsache, dass meine Frau nach zweiundvierzig Jahren Ehe gestorben ist, dass sie an jenem Samstagmorgen eben noch in der Küche stand und eine Schüssel mit Waffelteig anrührte, während sie mir von der Putzaktion des Bibliotheksausschusses am Vorabend erzählte, und im nächsten Moment lag sie am Boden, vom Schlaganfall geschüttelt. Es ist mir ein Gräuel, dass ihre letzten Worte »Wo zum Teufel habe ich die Vanille hingetan?« lauteten.

 Ich verfluche die Tatsache, dass aus mir ein alter Mann geworden ist, der auf den Friedhof geht, um bei seiner verstorbenen Frau zu sein. Als ich noch (beträchtlich) jünger war, hatte ich Kathy immer gefragt, was der Sinn des Ganzen sein soll. Ein Haufen aus Knochen und verwesendem Fleisch, der einmal ein Mensch war, ist kein Mensch mehr, sondern nur noch ein Haufen aus Knochen und verwesendem Fleisch. Der Mensch ist nicht mehr da, zum Himmel oder zur Hölle gefahren oder sonstwohin oder gar nicht mehr existent. Man konnte genauso gut ein Stück Rindfleisch besuchen. Wenn man älter geworden ist, sieht man es immer noch genauso. Aber es ist einem egal. Es ist alles, was man noch hat.

 So sehr ich den Friedhof hasse, bin ich trotzdem froh, dass es ihn gibt. Meine Frau fehlt mir. Auf dem Friedhof fällt es mir leichter, den Verlust zu empfinden, an einem Ort, wo sie immer nur tot war, leichter als an all den anderen Stellen, wo sie gelebt hat.

 Ich bin nicht lange geblieben. Ich bleibe nie lange. Nur bis ich wieder die Wunde spüre, die nach fast acht Jahren immer
 noch frisch ist. Außerdem erinnert sie mich daran, dass ich noch andere Dinge zu tun habe, als ein alter Trottel zu sein, der auf einem Friedhof herumsteht. Sobald ich die Wunde wieder spürte, machte ich kehrt und ging, ohne mich noch einmal umzuschauen. Es sollte das letzte Mal sein, dass ich das Grab meiner Frau besuchte, aber ich wollte nicht zu viel Mühe darauf verwenden, mich daran zu erinnern. Wie gesagt, war der Friedhof der Ort, wo sie immer nur tot war. Es bringt nicht allzu viel, sich daran zu erinnern.

 Aber im Grunde war es auch nicht besonders dramatisch, zur Armee zu gehen.

 Die Stadt, in der ich lebte, war viel zu klein für eine eigene Rekrutierungsstelle. Ich musste nach Greenville fahren, der Bezirkshaupstadt, um mich einzuschreiben. Es war ein kleines Büro an einer unscheinbaren Einkaufsstraße. Links davon gab es ein staatliches Spirituosengeschäft, rechts davon einen Tatoo-Salon. Wenn man diese Läden in der falschen Reihenfolge betrat, konnte man am nächten Morgen in großen Schwierigkeiten stecken.

 Die Einrichtung des Büros war sogar noch unscheinbarer, sofern das überhaupt möglich ist. Sie bestand aus einem Schreibtisch mit einem Computer und einem Drucker, einem Menschen hinter dem Schreibtisch, zwei Stühlen davor und sechs weiteren Sitzgelegenheiten an der Wand. Auf einem kleinen Tisch vor diesen Stühlen lagen Rekrutierungsbroschüren und ältere Ausgaben von Time und Newsweek. Natürlich waren Kathy und ich zehn Jahre vorher schon einmal hier gewesen, doch ich vermutete, dass sich seitdem nichts an der Einrichtung geändert hatte, einschließlich der Zeitschriften.
 Der Mensch schien neu zu sein. Zumindest erinnerte ich mich nicht, dass der frühere Angestellte so volles Haar gehabt hatte. Oder Brüste.

 Die Angestellte war damit beschäftigt, etwas in den Computer zu tippen, und blickte nicht auf, als ich eintrat. »Ich kümmere mich gleich um Sie«, murmelte sie. Es klang eher wie eine Pawlow’sche Reaktion auf das Öffnen der Tür.

 »Lassen Sie sich Zeit«, sagte ich. »Ich sehe, wie voll es hier ist.« Dieser Versuch eines sarkastischen Scherzes wurde vollkommen ignoriert, genauso wie zehn Jahre zuvor. Es freute mich, dass ich immer noch gut in Form war. Ich setzte mich vor den Schreibtisch und wartete, dass die Rekrutierungsmitarbeiterin ihre wichtige Arbeit abschloss.

 »Kommen oder gehen Sie?« Auch jetzt blickte sie nicht zu mir auf.

 »Wie bitte?«

 »Ob Sie kommen oder gehen?«, wiederholte sie. »Kommen Sie, um Ihre Bereitschaft zur Rekrutierung zu unterschreiben, oder gehen Sie, um Ihre Dienstzeit abzuleisten?«

 »Ach so. Ich gehe.«

 Diese Antwort veranlasste sie schließlich, mich anzusehen, und zwar durch eine ziemlich starke Brille. »Sie sind John Perry«, sagte sie.

 »Genau. Wie haben Sie das erraten?«

 Sie schaute wieder auf den Computermonitor. »Die meisten Leute, die zur Armee wollen, kommen an ihrem Geburtstag, obwohl sie danach noch dreißig Tage Zeit haben, sich offiziell einschreiben zu lassen. Heute haben wir nur drei Geburtstage. Mary Valory hat bereits angerufen, um zu sagen, dass sie nicht gehen will. Und Sie sehen nicht aus, als wären Sie Cynthia Smith.«

 »Das freut mich zu hören.«

 »Und da Sie nicht gekommen sind, um sich erstmals registrieren zu lassen«, fuhr sie fort, ohne auf meinen zweiten Versuch eines Scherzes einzugehen, »spricht einiges dafür, dass Sie John Perry sind.«

 »Ich könnte einfach nur ein einsamer alter Mann sein, dem nach menschlicher Gesellschaft zumute ist.«

 »So etwas passiert hier nur sehr selten«, sagte sie. »Die meisten Leute werden abgeschreckt, wenn sie nebenan die Jugendlichen mit den dämonischen Tattoos sehen.« Endlich schob sie die Tastatur zur Seite und schenkte mir ihre ungeteilte Aufmerksamkeit. »Also gut. Dann weisen Sie sich bitte aus.«

 »Aber Sie wissen doch schon, wer ich bin«, gab ich zu bedenken.

 »Trotzdem wollen wir sichergehen.« Ihr Gesicht zeigte nicht die leiseste Spur eines Lächelns, als sie das sagte. Es ging offenbar nicht spurlos an einem vorüber, wenn man jeden Tag mit geschwätzigen alten Männern zu tun hatte.

 Ich gab ihr meinen Führerschein, meine Geburtsurkunde und meinen Personalausweis. Sie nahm alles an sich, holte einen Handscanner aus einer Schreibtischschublade, schloss ihn an den Computer an und schob ihn zu mir herüber. Ich legte meine Handfläche darauf und wartete, bis der Scanvorgang abgeschlossen war. Sie nahm das Gerät wieder an sich und zog meinen Ausweis durch einen Schlitz an der Seite, um die Daten meines Handabdrucks abzugleichen. »Sie sind John Perry«, sagte sie schließlich.

 »Damit wären wir wieder da, wo wir angefangen haben.«

 Wieder ging sie nicht auf meine Erwiderung ein. »Als Sie vor zehn Jahren Ihre Bereitschaft zur Rekrutierung abgegeben
 haben, erhielten Sie Informationen über die Koloniale Verteidigungsarmee und über Ihre Pflichten im Fall eines Eintritts in die KVA.« Ihr Tonfall ließ darauf schließen, dass sie diese Worte seit Jahren mindestens einmal täglich aufsagte. »In der Zwischenzeit wurde Ihnen weiteres Auffrischungsmaterial zugeschickt, um Sie an Ihre Pflichten zu erinnern. Benötigen Sie zum jetzigen Zeitpunkt weitere Informationen oder eine Auffrischung, oder erklären Sie, dass Sie sich Ihrer künftigen Pflichten in vollem Umfang bewusst sind? Ich möchte Sie darauf hinweisen, dass es nicht unter Strafe steht, wenn Sie um eine Auffrischung bitten oder sich entscheiden, der KVA zum jetzigen Zeitpunkt doch nicht beizutreten.«

 Ich erinnerte mich an die Einführungsveranstaltung. Der erste Teil hatte aus einer Zusammenkunft von älteren Mitbürgern bestanden, die auf Klappstühlen im Gemeindezentrum von Greenville saßen, Kaffee tranken und Donuts aßen und dem KVA-Apparatschik zuhörten, der die Geschichte der menschlichen Kolonien herunterleierte. Dann teilte er Pamphlete über das Leben im Dienst der KVA aus, das genauso wie in jeder anderen militärischen Organisation abzulaufen schien. Während der Fragerunde stellten wir fest, dass er gar kein Mitglied der KVA war, sondern nur eingestellt worden war, um Präsentationen in der Miami-Valley-Region durchzuführen.

 Der zweite Teil der Einführungsveranstaltung war eine kurze medizinische Untersuchung. Ein Arzt kam herein, nahm mir Blut ab, tupfte die Innenseite meiner Wange ab, um ein paar Schleimhautzellen zu bekommen, und machte einen Gehirnscan. Offenbar hatte ich den Test bestanden. Seitdem erhielt ich jedes Jahr per Post ein neues Pamphlet – dasselbe, das schon bei der Einführungsveranstaltung ausgeteilt wurde. Ab
 dem zweiten Jahr warf ich sie in den Müll. Seitdem hatte ich das Pamphlet nicht mehr gelesen.

 »Ich habe alles verstanden«, sagte ich.

 Sie nickte, holte aus einer Schublade ein Blatt Papier und einen Stift und reichte mir beides. Auf dem Blatt standen mehrere Absätze mit genug Zwischenraum, um sie einzeln unterschreiben zu können. Ich erkannte es sofort wieder. Bereits vor zehn Jahren hatte ich ein sehr ähnliches Dokument unterschrieben, die Erklärung, dass ich verstanden hatte, worauf ich mich zehn Jahre später einlassen würde.

 »Ich werde Ihnen jetzt jeden Absatz vorlesen«, sagte sie. »Wenn Sie das Vorgelesene verstanden haben und einwilligen, unterschreiben Sie anschließend bitte mit Datum auf der Linie unmittelbar unter dem Absatz. Wenn Sie Fragen haben, stellen Sie sie bitte, nachdem ich den betreffenden Absatz vorgelesen habe. Wenn Sie nicht verstanden haben oder nicht in das einwilligen, was Ihnen vorgelesen und erklärt wurde, unterschreiben Sie bitte nicht. Haben Sie das verstanden?«

 »Das habe ich verstanden.«

 »Sehr gut«, sagte sie. »Absatz eins: Ich, der Unterzeichnende, habe verstanden und bestätige, dass ich aus freiem Willen und ohne Zwang erkläre, in die Koloniale Verteidigungsarmee eintreten zu wollen, für eine Dienstzeit von mindestens zwei Jahren. Zusätzlich verstehe ich, dass die Dienstzeit einseitig von der Kolonialen Verteidigungsarmee um bis zu acht weitere Jahre in Kriegs- und Krisenzeiten verlängert werden kann.«

 Diese Verlängerungsklausel war mir nicht neu. Ich hatte die Pamphlete schließlich ein- oder zweimal gelesen. Dennoch fragte ich mich, wie viele Leute sie überlasen oder nicht glaubten, dass sie sich tatsächlich zu insgesamt zehn Jahren verpflichteten.
 Ich hatte den Eindruck, dass die KVA diese zehn Jahre nicht erwähnen würde, wenn sie nicht tatsächlich nötig wären. Aufgrund der Quarantänegesetze hörten wir nicht viel von den Kolonialkriegen. Aber was wir hörten, musste jedem klar machen, dass da draußen im Universum keineswegs Frieden herrschte.

 Ich unterschrieb.

 »Absatz zwei: Ich habe verstanden, dass mein freiwilliger Eintritt in die Koloniale Verteidigungsarmee damit verbunden ist, Waffen zu tragen und sie gegen die Feinde der Kolonialen Union einzusetzen, bei denen es sich auch um andere menschliche Streitkräfte handeln könnte. Es ist mir untersagt, während meiner Dienstzeit das Tragen von Waffen zu verweigern oder religiöse oder moralische Einwände gegen militärische Handlungen vorzubringen, um mich dem Dienst zu entziehen.«

 Wie viele Leute melden sich freiwillig zum Militärdienst, um ihn anschließend aus moralischen Gründen zu verweigern? Ich unterschrieb.

 »Absatz drei: Ich habe verstanden und bestätige, dass ich gewissenhaft und ohne Verzögerung alle Befehle und Anweisungen ausführen werde, die mir von vorgesetzten Offizieren erteilt werden, gemäß dem Uniformcode der Richtlinien der Kolonialen Verteidigungsarmee.«

 Ich unterschrieb.

 »Absatz vier: Ich habe verstanden, dass ich durch den freiwilligen Eintritt in die Koloniale Verteidigungsarmee in jegliche medizinische, chirurgische oder therapeutische Behandlung einwillige, die von der Kolonialen Verteidigungsarmee als nötig erachtet wird, um meine Kampffähigkeit zu verbessern.«

 Jetzt kam es. Der Grund, warum sich zahllose Fünfundsiebzigjährige jedes Jahr freiwillig meldeten.

 Vor langer Zeit hatte ich einmal zu meinem Großvater gesagt, dass man, wenn ich in seinem Alter war, eine Möglichkeit gefunden haben würde, die menschliche Lebensspanne dramatisch zu verlängern. Er hat mich ausgelacht und erklärt, dass er in jungen Jahren dasselbe gedacht hatte. Trotzdem war er ein alter Mann geworden. Genauso wie ich jetzt. Das Problem mit dem Altern ist nicht, dass eine Sache nach der anderen versagt, sondern dass alles auf einmal versagt.

 Man kann das Altern nicht aufhalten. Mit Gentherapien, Ersatzorganen und plastischer Chirurgie kann man es eine Weile zurückdrängen, aber irgendwann holt es einen trotzdem ein. Wenn du dir eine neue Lunge einsetzen lässt, macht dir als Nächstes eine Herzklappe Probleme. Wenn du ein neues Herz hast, schwillt deine Leber zu einem aufblasbaren Kinderplanschbecken an. Nachdem man deine Leber ausgetauscht hat, gibt ein Schlaganfall dir den Rest. Das ist die Trumpfkarte des Alterns, denn es gibt immer noch keine Gehirnprothesen.

 Die Lebenserwartung ist vor einiger Zeit bis auf nahezu neunzig Jahre angestiegen, und dort ist sie seitdem stehen geblieben. Wir hätten beinahe die magische Schwelle von hundert Jahren überschritten, doch dann scheint Gott dem Ganzen einen Riegel vorgeschoben zu haben. Die Menschen können länger leben und tun es auch, aber sie verbringen diese zusätzlichen Jahre trotzdem als Greise. Daran hat sich kaum etwas geändert.

 Mach dir Folgendes klar: Wenn du fünfundzwanzig, fünfunddreißig, fünfundvierzig oder vielleicht sogar fünfundfünfzig bist, kannst du dir immer noch gute Chancen ausrechnen,
 etwas im Leben zu erreichen. Wenn du fünfundsechzig bist und dein Körper anfängt, den Geist aufzugeben, klingen diese mysteriösen »medizinischen, chirurgischen oder therapeutischen Behandlungen« plötzlich sehr interessant. Dann bist du fünfundsiebzig, deine Freunde sind gestorben, und man hat dir mindestens ein lebenswichtiges Organ ausgetauscht. Du musst jede Nacht viermal zum Pinkeln aufstehen, und schaffst keine Treppe mehr, ohne anschließend außer Puste zu sein. Und dann sagt man dir, dass du für dein Alter noch ziemlich gut in Form bist.

 Allmählich kommt es dir als verdammt guter Handel vor, all das gegen zehn gesunde Jahre im Militärdienst einzutauschen. Vor allem, wenn du dir überlegst, dass du nach zehn Jahren fünfundachtzig sein wirst. Dann besteht der einzige Unterschied zwischen einer Rosine und dir darin, dass ihr zwar beide runzlig und ohne Prostata seid, aber die Rosine von Anfang an keine Prostata hatte.

 Wie bewerkstelligt es also die KVA, den Alterungsprozess umzukehren? Niemand hier weiß es. Die Wissenschaftler auf der Erde haben keine Erklärung und können die Methode nicht rekonstruieren, obwohl sie es fleißig probiert haben. Die KVA operiert nicht auf der Erde, also kann man keine Veteranen fragen. Aber die KVA rekrutiert ihre Leute auf der Erde, also wissen es auch die Kolonisten nicht, wenn man sie fragen könnte, was man nicht kann. Welche Therapien die KVA auch immer anwenden mag, sie macht es nicht auf der Erde, sondern nur auf ihrem eigenen Territorium, fern von globalen und nationalen Institutionen. Also kann weder Uncle Sam noch sonst wer etwas ausrichten.

 Ab und zu entscheidet eine Regierung, ein Präsident oder ein Diktator, der KVA die Rekrutierungen zu verbieten, wenn
 sie ihre Geheimnisse nicht offenbart. Die KVA lässt sich nie auf einen Streit ein, sie packt einfach ihre Sachen und verschwindet. Dann unternehmen alle Fünfundsiebzigjährigen plötzlich Auslandsreisen, von denen sie nie zurückkehren. Die KVA gibt keine Erklärungen, keine Rechtfertigungen, keine Hinweise. Wer herausfinden will, wie sie alte Menschen wieder jung macht, muss sich rekrutieren lassen.

 Ich unterschrieb.

 »Absatz fünf: Ich habe verstanden, dass ich durch den freiwilligen Eintritt in die Koloniale Verteidigungsarmee die Staatsbürgerschaft meiner politischen Nation aufgebe, in diesem Fall die der Vereinigten Staaten von Amerika, genauso wie das Aufenthaltsrecht für den Planeten Erde. Ich habe verstanden, dass meine Staatsbürgerschaft auf die Koloniale Union übertragen wird, im Besonderen auf die Koloniale Verteidigungsarmee. Weiterhin willige ich ein und habe verstanden, dass es mir durch die Beendigung meiner Staatsbürgerschaft und meines planetaren Aufenthaltsrechts untersagt ist, im Anschluss an meine Dienstzeit zur Erde zurückzukehren. Stattdessen wird mir durch die Koloniale Union beziehungsweise die Koloniale Verteidigungsarmee ein neuer Wohnsitz auf einer Kolonie zugewiesen.«

 Etwas einfacher ausgedrückt: Eine Heimkehr ist ausgeschlossen. Das ist ein fester Bestandteil der Quarantänegesetze, die von der Kolonialen Union und der KVA erlassen wurden. Die offizielle Begründung lautet, dass die Erde vor weiteren xenobiologischen Katastrophen wie die Schrumpelseuche geschützt werden solle. Die Leute auf der Erde waren damals ausnahmslos dafür. Erstaunlich, wie sehr sich ein Planet abzuschotten bereit ist, wenn ein Drittel der männlichen Bevölkerung innerhalb eines Jahres die Zeugungsfähigkeit
 verliert. Inzwischen ist die Zustimmung hier nicht mehr so groß, weil sich viele auf der Erde langweilen und den Rest des Universums sehen wollen – und weil sie ihren kinderlos gebliebenen Großonkel Walt längst vergessen haben. Aber die KU und die KVA sind die Einzigen, die Raumschiffe mit Skip-Antrieb besitzen und interstellare Reisen unternehmen können. Damit ist alles klar.

 (Und damit wird das Einverständnis, sich von der KU auf irgendeiner Kolonie ansiedeln zu lassen, im Grunde überflüssig. Da sie als Einzige über Raumschiffe verfügen, kommt man nur dorthin, wohin sie einen bringen. Schließlich kann man nicht selber mit den Raumschiffen herumfliegen.)

 Eine Nebenwirkung der Quarantänegesetze und des Skip-Antriebs ist die Unmöglichkeit der Kommunikation zwischen der Erde und den Kolonien (sowie zwischen den Kolonien). Wenn man innerhalb eines sinnvollen Zeitraums eine Antwort auf eine Nachricht erhalten möchte, kann man sie nur von einem Raumschiff mit Skip-Antrieb befördern lassen. Die KVA ist widerstrebend bereit, auf diese Weise Botschaften und Daten für offizielle Institutionen zu transportieren, aber allen anderen bleibt dieses Privileg verwehrt. Man könnte eine Antennenschüssel aufstellen und darauf warten, dass Funksignale von den Kolonien eintreffen, aber Alpha, die der Erde am nächsten liegt, ist dreiundachtzig Lichtjahre von hier entfernt. Damit wird ein angeregtes Zwiegespräch zwischen verschiedenen Planeten ziemlich langwierig.

 Ich habe nie danach gefragt, aber ich kann mir vorstellen, dass dieser Absatz die meisten Leute vor der Rekrutierung zurückschrecken lässt. Natürlich ist es nett, wieder jung zu sein, aber es ist etwas anderes, wenn man allen Menschen, die einem etwas bedeuten, den Rücken zukehren soll, wenn man
 alles aufgeben soll, was man in den vergangenen siebeneinhalb Jahrzehnten erlebt hat. Es ist verdammt schwer, sich von seinem ganzen bisherigen Leben zu verabschieden.

 Ich unterschrieb.

 »Absatz sechs, der letzte«, sagte die Rekrutierungsmitarbeiterin. »Ich habe verstanden und willige ein, dass ich zweiundsiebzig Stunden nach der letzten Unterschrift auf diesem Dokument beziehungsweise zum Zeitpunkt meiner Abholung durch die Koloniale Verteidigungsarmee für tot erklärt werde, im Sinne der Gesetze aller relevanten politischen Institutionen, in diesem Fall des Staates Ohio und der Vereinigten Staaten von Amerika. Mein gesamtes Vermögen wird nach den gesetzlichen Bestimmungen aufgeteilt. Alle juristischen Pflichten, die im Todesfall erlöschen, verlieren in diesem Sinne ihre Gültigkeit. Sämtliche juristischen Titel, ob ehrenhaft oder nicht, sind hiermit nichtig, und all meine Schulden werden im Sinne des Gesetzes gelöscht. Ich habe verstanden, dass mir die Koloniale Verteidigungsarmee im Fall, dass ich noch keine Verfügung über die Verteilung meines Vermögens getroffen habe, auf Antrag juristische Unterstützung gewährt, um entsprechende Verfügungen zu treffen.«

 Ich unterschrieb. Jetzt hatte ich nur noch zweiundsiebzig Stunden zu leben. Sozusagen.

 »Was passiert, wenn ich die Erde nicht in den nächsten zweiundsiebzig Stunden verlassen habe?« Ich gab der Angestellten das Dokument zurück.

 »Nichts«, sagte sie, als sie es wieder an sich nahm. »Nur dass Ihr gesamtes Vermögen, da Sie im Sinne des Gesetzes tot sind, gemäß Ihrem Testament aufgeteilt wird. Ihre Kranken- und Lebensversicherungen erlöschen oder werden an Ihre Erben ausgezahlt, und Sie stehen nicht mehr unter dem Schutz der
 hiesigen Gesetze, ganz gleich, ob es um Verleumdung oder Mord geht.«

 »Also könnte mich einfach jemand erschießen, ohne dass es zu Strafmaßnahmen kommt?«

 »Nicht ganz. Wenn jemand Sie ermorden sollte, während Sie im Sinne des Gesetzes tot sind, würde der Täter hier in Ohio vermutlich wegen Leichenschändung belangt werden.«

 »Faszinierend«, sagte ich.

 »Allerdings«, fuhr sie in ihrem irritierend sachlichen Tonfall fort, »kommt es normalerweise nicht so weit. Bis zum Ablauf der zweiundsiebzig Stunden können Sie jederzeit Ihre Einwilligung zur Rekrutierung zurücknehmen. Rufen Sie mich einfach hier an. Wenn ich nicht da bin, wird ein automatischer Anrufbeantworter Ihren Namen aufnehmen. Nachdem wir bestätigt haben, dass Sie tatsächlich Ihre Rekrutierung widerrufen haben, werden Sie von allen weiteren Verpflichtungen entbunden. Denken Sie jedoch daran, dass ein solcher Widerruf Sie unumstößlich von einer künftigen Rekrutierung ausschließt. Eine solche Entscheidung wäre endgültig.«

 »Verstanden«, sagte ich. »Müssen Sie mich jetzt vereidigen?«

 »Nein. Ich muss nur diesen Antrag weiterleiten und Ihnen Ihr Ticket aushändigen.« Sie wandte sich wieder dem Computer zu, tippte in den nächsten Minuten verschiedene Sachen ein und drückte schließlich die Enter-Taste. »Der Computer erstellt nun Ihr Ticket. Es dauert noch etwa eine Minute.«

 »Gut«, sagte ich. »Darf ich Ihnen eine weitere Frage stellen?«

 »Ich bin verheiratet.«

 »Das wollte ich gar nicht fragen«, sagte ich. »Bekommen Sie wirklich so viele Heiratsanträge?«

 »Jede Menge. Allmählich nervt es.«

 »Das tut mir leid«, sagte ich. »Ich wollte Sie fragen, ob Sie schon einmal wirklich einem Angehörigen der KVA begegnet sind.«

 »Sie meinen, abgesehen von Rekrutierungswilligen?«

 Ich nickte.

 »Nein«, sagte sie. »Die KVA hat eine Firma mit der Abwicklung der Rekrutierungen beauftragt, aber keiner von uns ist ein Mitglied der KVA. Ich glaube, nicht einmal der Geschäftsführer gehört dazu. Wir erhalten das nötige Material und die Informationen nicht direkt von der KVA, sondern von der Botschaft der Kolonialen Union. Ich glaube nicht, dass Mitglieder der Streitkräfte jemals einen Fuß auf die Erde setzen.«

 »Stört es Sie gar nicht, für eine Organisation zu arbeiten, mit der Sie nie direkten Kontakt hatten?«

 »Nein. Die Arbeit ist in Ordnung, und die Bezahlung ist überraschend gut, wenn man bedenkt, wie wenig Geld man in die Einrichtung dieses Büros gesteckt hat. Aber Sie wollen Mitglied einer Organisation werden, mit der Sie nie direkten Kontakt hatten. Stört Sie das gar nicht?«

 »Nein. Ich bin alt, meine Frau ist tot, und es gibt für mich kaum noch einen Grund, warum ich hier bleiben sollte. Werden Sie eintreten, wenn die Zeit gekommen ist?«

 Sie zuckte die Achseln. »Es stört mich nicht, alt zu werden.«

 »Das habe ich auch gedacht, als ich jung war«, sagte ich. »Es ist die Tatsache, jetzt alt zu sein, die mich stört.«

 Der Drucker des Computers gab ein leises Summen von sich und spuckte etwas in der Größe einer Visitenkarte aus. Sie gab es an mich weiter. »Das ist Ihr Ticket. Es identifiziert Sie als John Perry und als Rekrut der KVA. Verlieren Sie es nicht. Ihr Shuttle startet genau vor diesem Büro, um Sie zum
 Flughafen von Dayton zu bringen, und zwar in drei Tagen um acht Uhr dreißig. Wir empfehlen Ihnen, früh genug hier zu sein. Sie dürfen nur ein Stück Handgepäck mitnehmen, also überlegen Sie sich bitte sehr genau, was Sie einpacken. Von Dayton werden Sie um elf Uhr nach Chicago fliegen und von dort um vierzehn Uhr mit dem Delta nach Nairobi. Aufgrund der Zeitverschiebung werden Sie um Mitternacht in Nairobi eintreffen. Dort wird ein Vertreter der KVA Sie in Empfang nehmen. Dann haben Sie die Möglichkeit, die Zwei-Uhr-Bohnenstange zur Kolonialstation zu nehmen oder sich ein wenig auszuruhen und die Neun-Uhr-Bohnenstange zu nehmen. Ab dann sind Sie in den Händen der KVA.«

 Ich nahm das Ticket. »Was mache ich, wenn einer dieser Flüge verspätet landet?«

 »Keiner dieser Flüge ist in den fünf Jahren, die ich hier arbeite, jemals verspätet eingetroffen.«

 »Toll!«, sagte ich. »Ich wette, sogar die Züge der KVA treffen stets pünktlich ein.«

 Sie sah mich verständnislos an.

 »Ich will Ihnen erklären, was ich damit meine«, sagte ich. »Ich habe mehrfach versucht, Scherze zu machen, seit ich dieses Büro betreten habe.«

 »Ich weiß«, sagte sie. »Tut mir leid. Mein Sinn für Humor wurde mir bereits im Kindesalter operativ entfernt.«

 »Oh«, sagte ich.

 »Das war ein Scherz.« Sie stand auf und reichte mir die Hand.

 »Oh.« Ich stand auf und nahm ihre Hand.

 »Herzlichen Glückwunsch zur Rekrutierung«, sagte sie. »Alles Gute da draußen zwischen den Sternen. Das meine ich übrigens ernst.«

 »Vielen Dank.«

 Sie nickte, setzte sich und wandte ihre Aufmerksamkeit wieder dem Computer zu. Ich war entlassen.

 Auf dem Weg nach draußen sah ich eine ältere Frau, die über den Parkplatz auf das Rekrutierungsbüro zulief. Ich fing sie ab. »Cynthia Smith?«, fragte ich.

 »Ja«, sagte sie. »Wie haben Sie das erraten?«

 »Ich wollte Ihnen nur zum Geburtstag gratulieren.« Ich zeigte in den Himmel. »Vielleicht sehen wir uns da oben wieder.«

 Sie lächelte, als sie verstanden hatte. Endlich hatte ich es geschafft, an diesem Tag jemanden zum Lächeln zu bringen. Es ging aufwärts.

 2

 Nairobi startete und fiel unter uns zurück. Wir traten an den Rand, als würden wir in einem Expressaufzug stehen (wobei die Bohnenstange genau das ist), und sahen zu, wie die Erde davonschoss.

 »Von hier oben sehen sie wie Ameisen aus!«, gluckste Leon Deak neben mir. »Wie schwarze Ameisen!«

 Ich verspürte den starken Drang, ein Fenster einzuschlagen und Leon nach draußen zu schubsen. Leider gab es kein Fenster, das man hätte einschlagen können. Die Wände der Bohnenstange bestanden aus dem gleichen diamantharten Material wie die gesamte Kabine. Sie waren transparent, damit die Reisenden einen guten Rundumblick hatten. Die Kabine war luftdicht abgeschlossen, was sich in ein paar Minuten als äußerst praktisch erweisen würde, wenn wir so hoch hinaufgestiegen waren, dass ein eingeschlagenes Fenster zur explosiven Dekompression mit anschließendem Erstickungstod geführt hätte.

 Also blieb Leon das Schicksal erspart, plötzlich und unerwartet die Rückreise zur Erde anzutreten. Was bedauerlich war. Leon hatte sich in Chicago wie eine dicke, mit Fett und Bier vollgesogene Zecke an mich gehängt. Es erstaunte mich, wie jemand, dessen Blut offensichtlich zur Hälfte aus Schweinefett bestand, das Alter von fünfundsiebzig Jahren hatte erreichen können. Ich verbrachte einen Teil des Fluges nach Nairobi damit, zuzuhören, wie er furzte und sich über die ethnische Zusammensetzung der Kolonien ausließ. Die Fürze
 waren noch der angenehmste Teil des Monologs. Nie zuvor war ich so versessen darauf gewesen, Kopfhörer zu kaufen, um das Unterhaltungsprogramm verfolgen zu können.

 Ich hatte gehofft, ihn abzuhängen, indem ich Nairobi mit der ersten Bohnenstange verließ. Er schien mir jemand zu sein, der eine längere Ruhepause benötigte, nachdem er den ganzen Tag lang Gase abgesondert hatte. Pech gehabt. Die Vorstellung, weitere sechs Stunden mit Leon und seinen Fürzen verbringen zu müssen, war unerträglich. Wenn die Kabine Fenster gehabt hätte und es mir nicht möglich gewesen wäre, Leon hinauszuschubsen, wäre ich vielleicht selber gesprungen. Stattdessen entschuldigte ich mich bei Leon, indem ich zu ihm das Einzige sagte, womit man ihn sich vom Leibe halten konnte. Ich behauptete, dass ich ein dringendes Bedürfnis zu erledigen hätte. Leon grunzte sein Einverständnis. Ich spazierte gegen den Uhrzeigersinn davon, in die allgemeine Richtung der Toiletten, in Wirklichkeit jedoch, um nach einem Platz zu suchen, wo Leon mich nicht wiederfinden würde.

 Das war nicht gerade einfach. Die Kabine hatte die Form eines Donuts mit einem Durchmesser von etwa dreißig Metern. Das »Loch« des Donuts, wo die Kabine an der Bohnenstange hinauffuhr, war etwa sechs Meter breit, was kaum dick genug für ein Kabel zu sein schien, das mehrere tausend Kilometer lang war. Der übrige Raum wurde von bequemen Nischen und Sofas eingenommen, auf denen man sitzen und plaudern konnte, sowie kleinen Bereichen, in denen die Reisenden Unterhaltungsprogramme verfolgen, sich mit Spielen die Zeit vertreiben oder essen konnten. Und natürlich gab es jede Menge durchsichtiger Wände, um hinauszuschauen, entweder runter zur Erde, rüber zu den anderen Stangen und Kabinen oder rauf zur Kolonialstation.

 Insgesamt wirkte die Kabine wie die Lobby eines angenehmen Mittelklassehotels, das sich plötzlich auf den Weg in den geostationären Orbit gemacht hatte. Das Problem war jedoch, dass es durch den offenen Aufbau der Kabine schwierig war, sich zu verstecken. Der Transport war keineswegs ausgebucht, sodass es nicht genug Passagiere gab, um in der Menge untertauchen zu können. Also beschloss ich, an einem Tresen auf der Innenseite der Kabine etwas zu trinken, ungefähr gegenüber der Stelle, wo Leon stand. Hier hatte ich die besten Chancen, ihm am längsten aus dem Weg gehen zu können.

 Dank Leons Widerwärtigkeit war es keine angenehme Erfahrung, die Erde körperlich zu verlassen, aber mich emotional von ihr zu verabschieden, war überraschend einfach gewesen. Ein Jahr vor der Abreise hatte ich den Entschluss gefasst, dass ich definitiv in die KVA eintreten wollte. Danach war es nur noch darum gegangen, Vorkehrungen zu treffen und Lebewohl zu sagen. Als Kathy und ich vor zehn Jahren entschieden hatten, zur Armee zu gehen, hatten wir unser Haus auf Charlies Namen eintragen lassen, damit unser Sohn es ohne gerichtliche Testamentsbestätigung in Besitz nehmen konnte. Ansonsten besaßen Kathy und ich nichts, das von größerem Wert war, nur den Krimskrams, den man im Laufe eines Lebens anhäuft. Die meisten hübschen Sachen hatte ich während des vergangenen Jahres an Freunde und Verwandte verteilt. Charlie würde sich später um den Rest kümmern.

 Der Abschied von den Menschen fiel mir auch nicht wesentlich schwer. Die Leute reagierten mit unterschiedlich stark ausgeprägter Überraschung oder Trauer. Immerhin weiß jeder, dass man nicht mehr zurückkommt, wenn man in die Koloniale Verteidigungsarmee eintritt. Aber es ist nicht ganz dasselbe wie Sterben. Sie wissen, dass man immer noch irgendwo
 da draußen ist, dass man weiterlebt, und vielleicht sieht man sich sogar wieder, wenn sie nach einiger Zeit nachkommen. So ungefähr stelle ich es mir vor, wenn die Menschen vor Jahrhunderten erlebten, wie jemand einen Planwagen packte und nach Westen zog. Beim Abschied wurde geweint, doch schon bald ging das Leben weiter.

 Jedenfalls habe ich den Leuten ein ganzes Jahr im Voraus gesagt, dass ich gehen würde. Das ist sehr viel Zeit, um zu sagen, was man noch zu sagen hat, um alles zu regeln und mit jemandem Frieden zu schließen. Im Laufe dieses Jahres hatte ich mehrere längere Gespräche mit alten Freunden und Verwandten. Ich stocherte ein letztes Mal in alten Wunden herum, und in fast allen Fällen ging es gut aus. Ein paarmal bat ich um Vergebung für Dinge, die ich eigentlich gar nicht bereute, und in einem Fall landete ich mit einer Frau im Bett, mit der ich normalerweise nie ins Bett gegangen wäre. Aber man tut, was man kann, um mit den Leuten zu einem Abschluss zu kommen. Sie fühlen sich danach besser, und man selber vergibt sich dadurch nichts. Ich entschuldige mich lieber für etwas, das mir gar nicht so viel bedeutet, damit mir jemand auf der Erde alles Gute wünscht. Wenn man dagegen störrisch bleibt, gibt es jemanden, der hofft, dass mir irgendein Alien das Gehirn ausschlürft. Das ist vielleicht so etwas wie eine karmische Versicherung.

 Charlie hat mir die größten Sorgen gemacht. Wie bei vielen Vätern und Söhnen hatten wir unsere Meinungsverschiedenheiten. Als Vater war ich nicht besonders aufmerksam, und als Sohn war er nicht besonders eigenständig. Bis in die Dreißiger war er mehr oder weniger durchs Leben getaumelt. Als er zum ersten Mal erfuhr, dass Kathy und ich uns rekrutieren lassen wollten, ist er uns fast an die Gurgel gesprungen. Er erinnerte
 uns daran, dass wir damals gegen den Subkontinentalen Krieg protestiert hatten, dass wir ihm ständig eingeschärft hatten, dass Gewalt keine Lösung war. Er rief uns ins Gedächtnis, dass wir ihn einmal für einen Monat zu Hausarrest verdonnert hatten, weil er mit Billy Young einen Schießstand besucht hatte. Wir beide fanden es etwas seltsam, dass ein Mann von fünfunddreißig Jahren so ein Argument vorbrachte.

 Mit Kathys Tod endeten die meisten unserer Reibereien, weil wir beide erkannten, dass fast alle unsere Streitpunkte einfach zu unwichtig waren. Ich war Witwer und er Junggeselle, und eine Zeit lang hatten wir beide nur noch uns. Wenig später lernte er Lisa kennen und heiratete sie, und etwa ein Jahr später wurde er Vater und noch in derselben hektischen Nacht zum Bürgermeister wiedergewählt. Charlie war ein Spätentwickler, aber er machte eine gute Entwicklung durch. Auch wir hatten ein langes Gespräch, in dem ich mich für einige Sachen entschuldigte (und es ehrlich meinte), und gleichzeitig sagte ich ihm, wie stolz ich auf das war, was er geleistet hatte. Dann saßen wir jeder mit einem Bier auf der Veranda und sahen zu, wie mein Enkel Adam mit einem T-Ball im Garten spielte, während wir für einen sehr angenehmen längeren Zeitraum über nichts von Bedeutung sprachen. Als ich ging, verabschiedeten wir uns freundlich und liebevoll, genauso, wie es zwischen Vätern und Söhnen sein sollte.

 Ich stand am Tresen, hielt mich an meiner Coke fest und dachte an Charlie und seine Familie, als ich Leons grummelnde Stimme hörte, gefolgt von der Antwort einer anderen Stimme, die leise, prägnant und weiblich klang. Unwillkürlich blickte ich mich um. Leon war es offensichtlich gelungen, sich an eine bedauernswerte Frau zu hängen, der er zweifellos seine neueste idiotische Theorie aufdrängte, die sein strohdummes
 Kleinhirn in diesem Moment ausbrütete. Meine Ritterlichkeit triumphierte über meinen Drang, mich zu verstecken. Ich ging hinüber, um mich einzumischen.

 »Ich will damit nur sagen«, erklärte Leon gerade, »dass es nicht gerade fair ist, dass Sie und ich und jeder andere Amerikaner warten müssen, bis wir scheißalt geworden sind, um unsere Chance zu bekommen, während all diese kleinen Hindus auf nagelneue Welten verfrachtet werden, so schnell sie sich vermehren können. Was ja verdammt schnell passiert. Das ist einfach nicht fair. Oder kommt Ihnen das etwa fair vor?«

 »Nein, das kommt mir nicht besonders fair vor«, erwiderte die Frau. »Aber die Hindus finden es wahrscheinlich auch nicht besonders fair, dass wir Neu-Delhi und Mumbai von der Oberfläche dieses Planeten getilgt haben.«

 »Genau darauf will ich hinaus!«, rief Leon. »Wir haben die Scheißkerle mit Atombomben plattgemacht! Wir haben diesen Krieg gewonnen, und was haben wir jetzt davon? Sie haben verloren, aber sie kolonisieren das Universum, und wir können nur dann gehen, wenn wir uns einziehen lassen, um sie zu beschützen! Entschuldigen Sie, dass ich das sage, aber heißt es nicht in der Bibel ›Die Schwachen werden die Erde besitzen‹? Ich finde, dass es ein verdammtes Zeichen für Schwäche ist, wenn man einen Krieg verliert.«

 »Ich glaube nicht, dass sich das Zitat so interpretieren lässt, Leon«, sagte ich, während ich zu den beiden trat.

 »John! Da ist jemand, der weiß, wovon ich rede«, sagte Leon und grinste mich an.

 Die Frau drehte sich zu mir um. »Sie kennen diesen Herrn?«, fragte sie mich mit einem Unterton, der andeutete, dass ich nicht vertrauenswürdig war, wenn ich diese Frage bejahte.

 »Wir sind uns auf dem Flug nach Nairobi begegnet«, antwortete ich und hob eine Augenbraue, um anzudeuten, dass ich mir diesen Reisegefährten nicht freiwillig ausgesucht hatte. »Ich bin John Perry.«

 »Jesse Gonzales«, stellte sie sich vor.

 »Angenehm.« Ich wandte mich wieder Leon zu. »Leon, Sie haben das Zitat falsch verstanden. In Wirklich stammt es aus der Bergpredigt und lautet: ›Selig sind die Sanftmütigen; denn sie werden das Erdreich besitzen‹ Das soll eine Belohnung sein und keine Strafe.«

 Leon blinzelte, dann schaufte er. »Trotzdem, wir haben sie besiegt. Wir haben ihnen in die kleinen braunen Ärsche getreten. Wir sollten das Universum kolonisieren, nicht sie.«

 Ich öffnete den Mund zu einer Erwiderung, doch Jesse war schneller. »›Selig sind, die um der Gerechtigkeit willen verfolgt werden; denn ihrer ist das Himmelreich‹«, sagte sie zu Leon, während sie mich von der Seite ansah.

 Leon starrte uns eine Minute lang mit offenem Mund an. »Das kann nicht Ihr Ernst sein! In der Bibel steht nichts davon, dass wir auf der Erde verfaulen sollen, während sich die braunen Horden, die nicht einmal an Jesus glauben, gelobt sei sein Name, in der Galaxis ausbreiten! Und es steht bestimmt nicht geschrieben, dass wir die kleinen Mistkerle beschützen sollen, während sie es tun. Mein Sohn war in diesem Krieg. Irgendeiner von den Ärschen hat ihm die Eier weggeschossen! Seine Eier! Sie haben verdient, was sie bekommen haben, diese Scheißkerle. Erwarten Sie nicht von mir, dass ich glücklich bin, dass ich sie jetzt da oben in den Kolonien beschützen soll.«

 Jesse zwinkerte mir zu. »Möchten Sie darauf antworten?«

 »Wenn es Ihnen nichts ausmacht.«

 »Nur zu!«

 »›Ich aber sage euch: Liebt eure Feinde und bittet für die, die euch verfolgen‹«, zitierte ich, »›Segnet, die euch fluchen, tut wohl denen, die euch hassen, und bittet für die, die euch beleidigen und verfolgen, damit ihr Kinder seid eures Vaters im Himmel. Denn er lässt seine Sonne aufgehen über Böse und Gute und lässt regnen über Gerechte und Ungerechte.‹«

 Leon wurde krebsrot. »Jetzt sind Sie beide völlig durchgeknallt«, sagte er und stapfte so schnell davon, wie seine Fettmassen es ihm erlaubten.

 »Gelobt sei Jesus Christus«, sagte ich. »Und diesmal meine ich es wirklich so.«

 »Sie haben eine Menge Bibelzitate auf Lager«, sagte Jesse. »Waren Sie in Ihrem früheren Leben mal Prediger?«

 »Nein. Aber ich habe in einer Stadt mit zweitausend Einwohnern und fünfzehn Kirchen gelebt. Da war es hilfreich, wenn man sich in dieser Sprache verständlich machen konnte. Und man muss gar nicht sehr religiös sein, um der Bergpredigt etwas abgewinnen zu können. Mit welcher Ausrede können Sie aufwarten?«

 »Religionsunterricht an einer katholischen Schule«, sagte sie. »In der zehnten Klasse habe ich einen Wettbewerb im Auswendiglernen gewonnen. Es ist erstaunlich, was ein menschliches Gehirn sechzig Jahre lang speichern kann, selbst wenn ich mich heutzutage kaum noch erinnere, wo ich meinen Wagen geparkt habe, wenn ich vom Einkaufen wiederkomme.«

 »Wie dem auch sei, ich möchte mich für Leon entschuldigen. Ich kenne ihn nur flüchtig, aber für mich steht fest, dass er ein Idiot ist.«

 »›Richtet nicht, damit ihr nicht gerichtet werdet‹«, erwiderte Jesse mit einem Achselzucken. »Aber er sagt nur das, was viele Leute denken. Ich finde es dumm und falsch, aber das
 bedeutet nicht, dass ich kein Verständnis dafür hätte. Es wäre schön gewesen, wenn es eine andere Möglichkeit gegeben hätte, zu den Kolonien zu reisen, als mein ganzes Leben lang zu warten und in den Militärdienst eintreten zu müssen. Wenn ich die Chance gehabt hätte, in jüngeren Jahren in die Kolonien auszuwandern, hätte ich sie sofort ergriffen.«

 »Also sind Sie nicht hier, weil Sie Soldatenabenteuer erleben wollen?«

 »Natürlich nicht«, entgegnete Jesse mit leichter Verachtung. »Sind Sie eingetreten, weil sie ganz wild darauf sind, einen Krieg mitzuerleben?«

 »Nein.«

 Sie nickte. »Bei mir ist es genauso. So ist es fast bei allen. Ihr Freund Leon hat sich jedenfalls nicht rekrutieren lassen, um Soldat zu werden. Schließlich kann er die Leute nicht ausstehen, die er beschützen soll. Fast alle machen es, weil sie nicht alt sein wollen und noch nicht zum Sterben bereit sind. Sie machen es, weil das Leben auf der Erde ab einem bestimmten Alter nicht mehr interessant ist. Oder sie machen es, weil sie noch ein paar andere Welten sehen wollen, bevor sie sterben. Deshalb bin ich dabei. Ich möchte weder kämpfen noch wieder jung sein. Ich will nur sehen, wie es ist, woanders zu sein.«

 Sie schaute aus dem Fenster. »Natürlich klingt es komisch, wenn ich höre, wie ich das sage. Können Sie sich vorstellen, dass ich bis gestern mein ganzes Leben lang nicht einziges Mal den Staat Texas verlassen habe?«

 »Das ist gar nicht so schlimm, wie es klingt«, sagte ich. »Texas ist ein ziemlich großer Staat.«

 Sie lächelte. »Danke für Ihr Verständnis. Außerdem finde ich es gar nicht so schlimm. Es ist nur komisch. Als Kind habe ich alle Romane über die Jungen Kolonisten gelesen und die
 Filme gesehen. Ich habe davon geträumt, Arkturus-Rinder zu züchten und auf der Kolonie Gamma Primus gegen böse Landwürmer zu kämpfen. Dann wurde ich älter und erkannte, dass die Kolonisten aus Indien, Kasachstan und Norwegen kamen, aus Ländern, die ihre Bevölkerung nicht mehr versorgen können. Ich erkannte, dass ich nicht auswandern durfte, weil ich in Amerika geboren bin. Und dass es in Wirklichkeit gar keine Arkturus-Rinder oder Landwürmer gibt! Ich war sehr enttäuscht, als mir all dies im Alter von zwölf Jahren klar wurde.«

 Wieder zuckte sie die Achseln. »Ich bin in San Antonio aufgewachsen und dann ›hinausgegangen‹, um an der University of Texas zu studieren. Anschließend nahm ich einen Job an, wieder in San Antonio. Irgendwann habe ich geheiratet, und wir machten Urlaub an der Golfküste. Unseren dreißigsten Hochzeitstag wollten mein Mann und ich in Italien verbringen, aber dazu ist es nie gekommen.«

 »Was ist passiert?«

 Sie lachte. »Seine Sekretärin ist passiert. Schließlich sind die beiden in den Flitterwochen nach Italien geflogen. Ich blieb zu Hause. Andererseits haben sie sich in Venedig eine schwere Muschelvergiftung zugezogen, also war es vielleicht ganz gut, dass ich nie in Italien war. Aber danach wollte ich sowieso nicht mehr verreisen. Ich wusste, dass ich mich rekrutieren lasse, sobald es ging. Ich habe es getan, und hier bin ich. Obwohl ich mir jetzt wünsche, ich hätte weitere Reisen unternommen. Ich bin mit dem Delta von Dallas nach Nairobi geflogen. Das hat mir riesigen Spaß gemacht. Ich wünschte, ich hätte es mehr als nur einmal in meinem Leben getan. Ganz zu schweigen von dem hier!« Sie zeigte auf das Fenster und die Kabel der Bohnenstange. »Ich hätte nie gedacht, dass ich mal
 auf diese Weise reisen würde. Ich meine, was hält dieses Kabel eigentlich aufrecht?«

 »Der Glaube«, sagte ich. »Man glaubt fest daran, dass es nicht herunterfällt, und dann passiert es auch nicht. Versuchen Sie nicht, zu genau darüber nachzudenken, sonst könnten wir alle in Schwierigkeiten geraten.«

 »Ich glaube nur daran, dass ich gerne etwas essen würde«, sagte Jesse. »Begleiten Sie mich?«

 »Der Glaube«, sagte Harry Wilson und lachte. »Vielleicht ist es wirklich der Glaube, der dieses Kabel aufrecht hält. Jedenfalls tut es nicht die Physik.«

 Harry Wilson hatte sich an den Tisch in der Nische gesetzt, an dem Jesse und ich aßen. »Ihr beide seht aus, als würdet ihr euch kennen, und damit habt ihr den meisten hier schon einiges voraus«, sagte er, als er sich uns näherte. Wir forderten ihn auf, uns Gesellschaft zu leisten, was er dankbar annahm. Er hatte zwanzig Jahre lang Physik an einer Highschool in Bloomington, Indiana, unterrichtet, erzählte er, und die Bohnenstange hatte ihn schon immer fasziniert.

 »Was soll das heißen, dass es die Physik nicht tut?«, fragte Jesse. »Glaub mir, so etwas will ich im Augenblick eigentlich nicht hören.«

 Harry lächelte. »Entschuldigung. Ich möchte es etwas genauer ausdrücken. Natürlich hat die Physik etwas damit zu tun, dass die Bohnenstange funktioniert. Aber es handelt sich nicht um die Physik im landläufigen Sinne. Hier spielt sich eine Menge ab, was auf den ersten Blick unmöglich erscheint.«

 »Irgendwie klingt das wie der Anfang einer Physikstunde«, sagte ich.

 »Ich habe jahrelang Jugendliche unterrichtet«, sagte Harry und zog einen kleinen Notizblock und einen Stift hervor. »Aber keine Sorge, es ist völlig schmerzlos. Schaut mal her.« Harry zeichnete einen Kreis auf die untere Hälfte des Blatts. »Das ist die Erde. Und das …« – darüber zeichnete er einen kleinen Kreis – »ist die Kolonialstation. Sie befindet sich im geosynchronen Orbit, was bedeutet, dass sie auf die Erdrotation bezogen ihre Position nicht verändert. Sie hängt immer genau über Nairobi. Könnt ihr mir so weit folgen?«

 Wir nickten.

 »Gut. Hier geht es darum, dass man die Kolonialstation mit der Erde verbindet, und zwar durch die ›Bohnenstange‹, ein Bündel aus Kabeln, wie ihr sie durch die Fenster sehen könnt, und mehrere Aufzugskabinen wie diese hier, die daran raufund runterfahren.« Harry zog zwischen den beiden Kreisen eine Linie, die das Kabel darstellte, und fügte ein kleines Rechteck hinzu, das unsere Kabine symbolisierte. »Der Trick an der Sache ist, dass die Aufzüge an den Kabeln nicht auf Fluchtgeschwindigkeit beschleunigt werden müssen, um in den Erdorbit zu gelangen, anders als bei der Nutzlast einer Rakete. Das ist gut für uns, weil wir während der Fahrt nicht das Gefühl haben, ein Elefant hätte uns einen Fuß auf den Brustkorb gestellt. Ganz einfache Sache.

 Das Seltsame daran ist nur, dass diese Bohnenstange nicht den grundlegenden physikalischen Voraussetzungen einer klassischen Bohnenstange zwischen Erde und Weltraum entspricht. Zum einen …« – Harry zeichnete eine weitere Linie ein, die vom kleinen Kreis bis zum Rand des Blattes führte – »dürfte sich die Kolonialstation nicht am Ende der Bohnenstange befinden. Aus Gründen, die etwas mit dem Gleichgewicht der Massen und orbitaler Dynamik zu tun haben,
 müsste es ein zusätzliches Kabel geben, das mehrere zehntausend Kilometer über die Station hinausreicht. Ohne dieses Gegengewicht, müsste eine Bohnenstange sehr instabil und gefährlich sein.«

 »Und du willst darauf hinaus, dass diese es nicht ist«, sagte ich.

 »Sie ist nicht nur nicht instabil, sondern wahrscheinlich die sicherste Methode, die jemals erfunden wurde, in den Weltraum zu gelangen,«, sagte Harry. »Die Bohnenstange ist seit über einem Jahrhundert ständig in Betrieb. Für die Kolonisten gibt es keinen anderen Startpunkt. Es hat nie einen Unfall aufgrund von Instabilität oder Materialverschleiß gegeben, was immer mit Instabilitäten zusammenhängen würde. Vor vierzig Jahren gab es den berüchtigten Bombenanschlag, aber das war Sabotage, die nichts mit der physikalischen Struktur der Bohnenstange zu tun hatte. Sie selbst ist bewundernswert stabil, und zwar seit ihrer Errichtung. Doch nach den Grundgesetzen der Physik dürfte sie es eigentlich nicht sein.«

 »Was ist also das Geheimnis der Bohnenstange?«, wollte Jesse wissen.

 Wieder lächelte Harry. »Das ist die große Frage.«

 »Heißt das, du weißt es nicht?«, sagte Jesse.

 »Ich weiß es nicht«, gab Harry zu. »Aber das sollte kein Grund zur Besorgnis sein, da ich lediglich Physiklehrer an einer Highschool war. Doch soweit mir bekannt ist, gibt es praktisch niemanden, der eine Vorstellung hat, wie das Ding funktioniert. Hier auf der Erde, meine ich. In der Kolonialen Union sieht es offenbar anders aus.«

 »Wie kann das sein?«, rief ich. »Sie steht doch schon seit über hundert Jahren hier. Und niemand hat sich dafür interessiert, wie sie tatsächlich funktioniert?«

 »Das habe ich nicht gesagt«, gab Harry zurück. »Natürlich hat man versucht, es herauszufinden. Und es war in all diesen Jahren keineswegs ein Geheimnis. Als die Bohnenstange errichtet wurde, gab es viele Anfragen von Regierungen und der Presse, die alles darüber wissen wollten. Die KU hat darauf im Wesentlichen mit ›Findet es selber raus‹ geantwortet. Damit war die Sache für sie erledigt. Seitdem haben sich Physiker mit dem Ding beschäftigt. Es wird als ›Das Bohnenstangenproblem‹ bezeichnet.«

 »Kein sehr origineller Titel«, sagte ich.

 »Physiker sparen sich ihre Phantasie für andere Dinge auf«, sagte Harry glucksend. »Jedenfalls wurde es nicht gelöst, hauptsächlich aus zwei Gründen. Der erste ist der Umstand, dass die Sache sehr kompliziert ist. Ich habe schon auf die Massenverteilung hingewiesen, aber es gibt noch andere Schwierigkeiten mit der Kabeldicke, mit Schwingungen, die durch Stürme und andere atmosphärische Phänomene verursacht werden, und es spielt sogar die Frage eine Rolle, ob die Kabel spitz zulaufen sollen. In der realen Welt ist jede dieser Fragen für sich genommen schon schwer genug zu lösen. Sie alle auf einmal zu beantworten, ist so gut wie unmöglich.«

 »Was ist der zweite Grund?«, fragte Jesse.

 »Der zweite Grund ist der, dass es gar keinen Grund dafür gibt. Selbst wenn wir genau wüssten, wie man so ein Ding baut, könnten wir es uns gar nicht leisten.« Harry lehnte sich zurück. »Kurz bevor ich als Lehrer anfing, habe ich für die Hoch- und Tiefbauabteilung von General Electric gearbeitet. Damals haben wir an der subatlantischen Eisenbahnstrecke gearbeitet, und eine meiner Aufgaben bestand darin, alte Pläne und Bauvorschläge zu prüfen, um zu sehen, ob sich die Techniken irgendwie auf das Subatlantik-Projekt anwenden
 ließen. Es war so etwas wie der verzweifelte Versuch, irgendwie die Kosten zu drücken.«

 »Ist General Electric nicht an diesem Projekt pleite gegangen?«, fragte ich.

 »Jetzt weißt du, warum sie versucht haben, die Kosten zu drücken. Und warum ich Lehrer geworden bin. Danach konnte sich General Electric meine Dienste nicht mehr leisten. Oder die von anderen Leuten. Jedenfalls bin ich diese alten Pläne durchgegangen, von denen einige als geheim klassifiziert waren, und in einem davon ging es um eine Bohnenstange. General Electric war von der US-Regierung beauftragt worden, ein unabhängiges Gutachten über die Machbarkeit einer Bohnenstange in der westlichen Hemisphäre zu erstellen. Man wollte im Amazonasgebiet ein Loch mit dem Durchmesser von Delaware roden und das Ding genau auf den Äquator stellen.

 General Electric gelangte zur Auffassung, dass man den Plan möglichst schnell vergessen sollte. Die Auswertung besagte, dass selbst unter der Annahme einiger technischer Weiterentwicklungen – zu denen es größtenteils bis heute nicht gekommen ist und die nicht annähernd dem Standard entsprechen, der bei dieser Bohnenstange verwirklicht wurde – das Budget für das Projekt ungefähr das Dreifache des jährlichen Bruttosozialprodukts der Vereinigten Staaten verschlingen würde. Unter der Voraussetzung, dass man den Kostenrahmen einhalten würde, was mit an Sicherheit grenzender Wahrscheinlichkeit nicht passiert wäre. Das Ganze ist nun zwanzig Jahre her, und der Bericht, den ich gelesen habe, war zu diesem Zeitpunkt schon zehn Jahre alt. Aber ich kann mir nicht vorstellen, dass die Kosten seitdem erheblich niedriger geworden sind. Also gibt es keine neuen Bohnenstangen, zumal es preiswertere
 Methoden gibt, Menschen und Material in den Orbit zu befördern. Wesentlich preiswertere.«

 Harry beugte sich wieder vor. »Was uns zu zwei nahe liegenden Fragen führt. Wie hat es die Koloniale Union geschafft, dieses technische Monstrum zu verwirklichen, und warum hat man überhaupt diese Mühe auf sich genommen?«

 »Offensichtlich ist die Koloniale Union technisch fortgeschrittener als wir hier auf der Erde«, sagte Jesse.

 »Offensichtlich«, sagte Harry. »Aber warum? Die Kolonisten sind auch nur Menschen. Obendrein rekrutieren sie sich in erster Linie aus verarmten Ländern, die ein Bevölkerungsproblem haben, was bedeutet, dass die Kolonisten nicht besonders gut ausgebildet sein können. Wenn sie ihre neue Heimat erreicht haben, kann man davon ausgehen, dass sie mehr Zeit darauf verwenden, am Leben zu bleiben, als kreative Techniken zum Bau von Bohnenstangen zu entwickeln. Und die Technik, die überhaupt die interstellare Kolonisierung ermöglicht hat, ist der Skip-Antrieb, der hier auf der Erde erfunden wurde. Und der wurde seit mehr als hundert Jahren kaum verbessert. Also gibt es eigentlich keinen Grund, warum die Kolonisten technisch höher entwickelt sein sollten als wir.«

 Plötzlich klickte etwas in meinem Kopf. »Es sei denn, sie schummeln.«

 Harry grinste. »Genau das habe ich mir auch gedacht.«

 Jesse sah mich und dann Harry an. »Ich kann euch beiden nicht mehr folgen.«

 »Sie schummeln«, sagte ich. »Hier auf der Erde schmoren wir im eigenen Saft. Wir können nur von uns selbst lernen. Wir forschen und verfeinern ständig unsere Technik, aber nur sehr langsam, weil wir die ganze Arbeit selber machen müssen. Aber da oben …«

 »Da oben treffen die Menschen auf andere intelligente Spezies«, erklärte Harry. »Einige von ihnen müssen technisch weiter fortgeschritten sein als wir. Entweder erwerben wir die Kenntnisse durch ehrenhaften Handel, oder wir studieren sie, bis wir herausfinden, wie es funktioniert. Es ist viel leichter, wenn man schon etwas hat, mit dem man arbeiten kann, als es aus dem Nichts zu entwickeln.«

 »Das ist die Schummelei daran«, sagte ich. »Die KU hat aus dem Schulheft eines Klassennachbarn abgeschrieben.«

 »Und warum lässt die Koloniale Union uns dann nicht an diesen Erkenntnissen teilhaben?«, fragte Jesse. »Welchen Sinn hat es, alles für sich zu behalten?«

 »Vielleicht halten sie sich an den Grundsatz: Was wir nicht wissen, tut uns auch nicht weh«, sagte ich.

 »Oder es steckt etwas ganz anderes dahinter«, sagte Harry und zeigte auf das Fenster, wo die Kabel der Bohnenstange vorbeiglitten. »Diese Bohnenstange wurde nämlich nicht gebaut, weil sie die einfachste Methode ist, um Menschen zur Kolonialstation zu befördern, sondern weil sie eine der schwierigsten, der teuersten, technisch komplexesten und politisch bedrohlichsten Methoden ist, es zu tun. Ihre bloße Anwesenheit soll uns ständig daran erinnern, dass die KU uns buchstäblich um Lichtjahre voraus ist.«

 »Ich habe sie nie als bedrohlich empfunden«, sagte Jesse. »Ich habe mir überhaupt kaum Gedanken darüber gemacht.«

 »Die Botschaft ist auch nicht an dich gerichtet«, sagte Harry. »Wenn du jedoch Präsident der Vereinigten Staaten von Amerika wärst, würdest du anders darüber denken. Schließlich hält uns die KU hier auf der Erde fest. Sie erlaubt uns Raumfahrt nur zum Zweck der Kolonisierung oder Rekrutierung. Die Politiker stehen ständig unter Druck, sich der KU
 zu beugen und ihren Leuten den Zugang zu den Sternen zu ermöglichen. Aber die Bohnenstange ist wie ein großes Mahnmal. Es sagt: ›Solange ihr das hier nicht nachbauen könnt, dürft ihr nicht einmal daran denken, uns querzukommen‹. Und die Bohnenstange ist die einzige Technik, die die KU uns zu zeigen bereit ist. Stellt euch nur einmal vor, was sie uns alles nicht zeigen will. Ich kann euch garantieren, dass der Präsident der Vereinigten Staaten ständig daran denkt. Das ist der Grund, warum er und alle anderen Regierungschefs dieses Planeten vor der KU kuschen.«

 »All das erweckt in mir nicht gerade freundschaftliche Gefühle für die Koloniale Union«, sagte Jesse.

 »Es muss gar nicht gegen uns gerichtet sein«, sagte Harry. »Vielleicht will die KU die Erde nur beschützen. Das Universum ist verdammt groß. Vielleicht wohnen wir nicht gerade im angenehmsten Viertel.«

 »Warst du schon immer so paranoid, Harry?«, fragte ich. »Oder hat es sich erst entwickelt, als du älter wurdest?«

 »Was glaubst du wohl, wie ich es geschafft habe, fünfundsiebzig zu werden?«, erwiderte Harry grinsend. »Jedenfalls habe ich kein Problem damit, dass die KU technisch höher entwickelt ist. Davon werde ich in Kürze profitieren.« Er hob den Arm. »Schaut euch das hier an. Die Haut ist schlaff und runzlig, und die Muskeln machen nicht mehr richtig mit. Die KU wird irgendwas mit diesem Arm – und dem Rest von mir – anstellen und alles wieder kampftauglich machen. Und wisst ihr, wie sie das anstellt?«

 »Nein«, sagte ich.

 Jesse schüttelte den Kopf.

 »Ich weiß es auch nicht.« Harry ließ den Arm einfach auf den Tisch zurückfallen. »Ich habe keine Ahnung, wie sie das
 machen wollen. Obendrein kann ich mir wahrscheinlich nicht einmal vorstellen, wie sie es machen. Wenn wir davon ausgehen, dass wir von der KU auf einem kindlichen Entwicklungsstand gehalten werden. Falls man es mir jetzt erklären würde, wäre das genauso, als wollte man jemandem, der nie ein komplexeres Transportmittel als eine Pferdekutsche gesehen hat, das Funktionsprinzip der Bohnenstange erklären. Dennoch muss es funktionieren. Wie sonst hätte man das Universum mit einer Legion von Greisen erobern können? Nichts für ungut«, fügte er hastig hinzu.

 »Kein Problem«, sagte Jesse lächelnd.

 »Verehrtes Publikum«, sagte Harry und sah uns beide an, »wir glauben vielleicht, dass wir eine gewisse Vorstellung haben, was uns erwartet, aber wir haben nicht den leisesten Schimmer. Das können wir aus der bloßen Existenz dieser Bohnenstange schließen. Sie ist größer und fremdartiger als alles, was wir kennen, und sie stellt nur die erste Etappe unserer Reise dar. Was als Nächstes kommt, wird noch größer und fremdartiger sein. Macht euch darauf gefasst, so gut ihr könnt.«

 »Wie dramatisch!«, sagte Jesse ironisch. »Ich habe keine Ahnung, wie ich mich nach einer solchen Offenbarung auf irgendetwas gefasst machen soll.«

 »Aber ich«, sagte ich und schob mich seitlich aus der Sitznische heraus. »Ich werde pinkeln gehen. Wenn das Universum größer und fremdartiger ist, als ich mir vorstellen kann, ist es besser, ihm mit einer leeren Blase zu begegnen.«

 »Das ist die wahre Pfadfindermentalität«, sagte Harry.

 »Nur dass ein Pfadfinder nicht so oft pinkeln muss wie ich«, erwiderte ich.

 »Nach sechzig Jahren wird es jedem Pfadfinder so gehen«, sagte Harry.

 3

 »Ich weiß nicht, wie es euch geht«, sagte Jesse zu Harry und mir, »aber ich muss zugeben, dass ich mir das Leben in der Armee etwas anders vorgestellt habe.«

 »Ist doch gar nicht so schlecht«, sagte ich. »Hier, nimm noch einen Donut.«

 »Ich brauche nicht noch mehr Donuts«, sagte sie und nahm sich trotzdem einen. »Ich brauche etwas Schlaf.«

 Ich wusste, was sie meinte. Mehr als achtzehn Stunden waren vergangen, seit ich von zu Hause aufgebrochen war, und fast die ganze Zeit war ich auf Reisen gewesen. Ich hätte nichts gegen ein Nickerchen einzuwenden gehabt. Stattdessen saß ich in der riesigen Kantine eines interstellaren Kreuzers, wo man Kaffee und Donuts für die insgesamt etwa eintausend Rekruten aufgetischt hatte. Während wir darauf warteten, dass jemand kam und uns sagte, was wir als Nächstes tun sollten. Zumindest das entsprach ziemlich genau meiner Vorstellung vom Leben als Soldat.

 Gleich nach der Ankunft begannen die Hetzerei – und die Warterei. Sobald wir die Kabine der Bohnenstange verlassen hatten, wurden wir von zwei Apparatschiks der Kolonialen Union begrüßt. Sie teilten uns mit, dass wir die letzten Rekruten waren, die man für ein Schiff erwartete, das bald starten würde. Also sollten wir ihnen bitte so schnell wie möglich folgen, damit der Zeitplan eingehalten werden konnte. Einer der
 beiden übernahm die Führung, und seine Kollegin bildete die Nachhut. So konnten sie auf sehr effektive und etwas demütigende Weise mehrere Dutzend ältere Mitbürger quer durch die Station zu unserem Schiff scheuchen, der KVAS Henry Hudson.

 Jesse und Harry waren offensichtlich von der Hetzerei genauso enttäuscht wie ich. Die Kolonialstation war gewaltig, mit einem Durchmesser von über einer Meile (1800 Meter, um genau zu sein, und ich hatte den Verdacht, dass ich mich nach fünfundsiebzig Jahren wohl doch an das metrische System würde gewöhnen müssen). Sie diente als einziger Umschlaghafen für Rekruten und Kolonisten gleichermaßen. Durchgetrieben zu werden, ohne anhalten zu können, um sich alles anzuschauen, war genauso, als würde ein Fünfjähriger von gestressten Eltern zur Weihnachtszeit durch einen Spielzeugladen gehetzt werden. Ich hätte mich am liebsten zu Boden geworfen und einen Schreianfall bekommen, um meinen Willen durchzusetzen. Bedauerlicherweise war ich schon zu alt (beziehungsweise noch nicht alt genug), als dass diese Strategie Erfolg versprochen hätte.

 Trotzdem bekam ich auf dem Gewaltmarsch einen verlockenden Appetithappen zu sehen. Während unsere Apparatschiks uns zur Eile antrieben, kamen wir an einer riesigen Halle vorbei, die mit Pakistanis oder indischen Moslems vollgestopft war. Die meisten warteten geduldig, bis sie ein Shuttle besteigen konnten, das sie zu einem gewaltigen Kolonistenschiff brachte, das durch das Fenster in einiger Entfernung zu sehen war. Andere stritten sich mit Vertretern der KU über dieses oder jenes in akzentgefärbtem Englisch. Manche trösteten ihre Kinder, die sich schrecklich langweilten, oder kramten in ihrem Gepäck nach etwas Essbarem. In einer Ecke kniete
 eine Gruppe Männer auf einem Teppich, um zu beten. Ich fragte mich, wie sie in dreiundzwanzigtausend Meilen Höhe bestimmt hatten, wo Mekka lag, dann wurden wir weitergetrieben, sodass ich sie aus den Augen verlor.

 Jesse zupfte an meinem Ärmel und zeigte nach rechts. In einer kleinen Messe erhaschte ich einen flüchtigen Blick auf etwas Blaues, das mit einem Tentakel einen Martini hielt. Ich machte Harry darauf aufmerksam. Er war so fasziniert, dass er ein Stück zurücklief, um sich die Sache genauer anzusehen, womit er den Apparatschik am Ende der Gruppe zur Verzweiflung trieb. Die Frau drängte Harry mit mürrischer Miene zurück in die Herde. Harry jedoch grinste wie ein Idiot. »Ein Gehaar«, sagte er. »Er war dabei, eine Büffelkeule zu verspeisen, als ich ihn gesehen habe. Widerlich.« Dann kicherte er. Die Gehaar gehörten zu den ersten intelligenten Aliens, denen die Menschen begegnet waren. Das war in der Zeit gewesen, bevor die Koloniale Union ihr Monopol auf die Raumfahrt etabliert hatte. Im Grunde waren es nette Leute, nur dass sie aßen, indem sie ihrer Nahrung aus mehreren dünnen Kopftentakeln Säure injizierten und die Pampe schließlich unter starker Geräuschentwicklung durch eine Körperöffnung aufschlürften. Eine ziemliche Sauerei.

 Harry war trotzdem glücklich. Er hatte zum ersten Mal einen leibhaftigen Außerirdischen gesehen.

 Die Hetzerei näherte sich dem Ende, als eine Halle in Sicht kam, über der die Worte »Henry Hudson/KVA-Rekruten« leuchteten. Unsere Gruppe nahm dankbar auf den Sitzen Platz, während die Apparatschiks mit ein paar anderen Mitarbeitern sprachen, die an der Einstiegsschleuse für das Shuttle warteten. Harry, der eine unverkennbare Neigung zur Neugier an den Tag legte, spazierte zu einem Fenster hinüber, um
 einen Blick auf unser Schiff zu werfen. Jesse und ich erhoben uns erschöpft, um ihm zu folgen. Ein kleiner Informationsmonitor vor dem Fenster half uns dabei, es im Gewimmel auszumachen.

 Die Henry Hudson hatte natürlich nicht an der Schleuse angedockt. Schließlich war es nicht einfach, die Bewegung eines interstellaren Raumschiffs von hunderttausend metrischen Tonnen an eine rotierende Raumstation anzupassen. Genauso wie die Kolonistentransporter hielt es einen angemessenen Sicherheitsabstand, während Vorräte, Passagiere und die Besatzung mit leichter zu manövrierenden Shuttles hin und her geflogen wurden. Die Hudson stand ein paar Meilen über der Station und war keine schwerfällige, unästhetische und funktionale Konstruktion wie die Speichenräder der Kolonistenschiffe, sondern schlanker, flacher und vor allem nicht zylindrisch oder radförmig aufgebaut. Als ich diesen Punkt Harry gegenüber erwähnte, nickte er. »Ständig aktive künstliche Schwerkraft«, sagte er. »Und zwar über ein größeres Volumen stabil. Sehr beeindruckend.«

 »Ich hatte den Eindruck, dass auch die Bohnenstangenkabine unter künstlicher Schwerkraft stand«, sagte Jesse.

 »Richtig«, bestätigte Harry. »Die Leistung der Gravitationsgeneratoren der Kabine wurde verstärkt, je höher wir aufstiegen.«

 »Und was ist der große Unterschied zu einem Raumschiff, in dem künstliche Schwerkraft eingesetzt wird?«, fragte Jesse.

 »Nur die Tatsache, dass es ziemlich schwierig ist«, sagte Harry. »Man braucht gewaltige Energiemengen, um ein Gravitationsfeld zu erzeugen, und die benötigte Energie erhöht sich exponential mit dem Radius des Feldes. Wahrscheinlich wird getrickst, indem man mehrere kleinere Felder erzeugt.
 Aber selbst diese Methode hat es in sich. Die Erzeugung des Schwerkraftfeldes in unserer Kabine hat wahrscheinlich mehr Strom gefressen, als deine Heimatstadt monatlich an Energie verbraucht.«

 »Das kann nicht allzu viel sein«, sagte Jesse. »Ich komme aus San Antonio.«

 »Na gut. Dann eben seine Heimatstadt.« Harry zeigte mit dem Daumen auf mich. »Auf jeden Fall ist es eine unglaubliche Energieverschwendung, und in den meisten Fällen, wo künstliche Schwerkraft benötigt wird, ist es einfacher und erheblich preiswerter, ein Rad zu bauen und es rotieren zu lassen, damit Menschen und Gegenstände durch die Fliehkraft an die Innenseite gepresst werden. Sobald man das Ding in Rotation versetzt hat, braucht man nur noch sehr wenig zusätzliche Energie, um Reibungsverluste auszugleichen. Im Gegensatz zur Erzeugung eines künstlichen Schwerkraftfeldes, das ständig beträchtliche Energiemengen benötigt, um es aufrechtzuerhalten.«

 Er zeigte auf die Henry Hudson. »Schaut euch mal das Shuttle direkt neben dem Schiff an. Wenn ich es als Maßstab nehme, würde ich schätzen, dass die Hudson achthundert Fuß lang, zweihundert Fuß breit und einhundertfünfzig Fuß hoch ist. Ein einziges Gravitationsfeld rund um dieses Baby zu erzeugen würde definitiv sämtliche Lichter in San Antonio ausgehen lassen. Selbst multiple Felder würden eine Menge Saft schlucken. Also haben sie entweder eine Energiequelle, die für die Schwerkraft ausreicht und obendrein alle anderen Schiffssysteme versorgt, zum Beispiel die Lebenserhaltung und nicht zuletzt den Antrieb, oder sie haben eine völlig neue Methode entdeckt, mit geringem Energieaufwand Gravitation zu erzeugen.«

 »Trotzdem dürfte die Sache nicht billig sein.« Ich zeigte auf einen Kolonistentransporter rechts von der Henry Hudson. »Dieses Schiff ist radförmig. Und auch die Kolonialstation rotiert.«

 »Die Kolonien scheinen ihre beste Technik dem Militär vorzubehalten«, sagte Jesse. »Und dieses Schiff wird nur dazu benutzt, neue Rekruten abzuholen. Ich glaube, du hast Recht, Harry. Wir haben keine Ahnung, worauf wir uns eingelassen haben.«

 Harry grinste und wandte sich wieder der Henry Hudson zu, die langsam aus unserem Blickfeld wanderte, während sich die Kolonialstation weiterdrehte. »Ich schätze es, wenn sich andere Leute von meinen Überlegungen überzeugen lassen.«

 Irgendwann wurden wir wieder von unseren Apparatschiks aufgescheucht. Wir sollten uns in einer Reihe aufstellen, damit wir geordnet das Shuttle besteigen konnten. Wir zeigten dem KU-Mitarbeiter am Gate unsere Ausweise und wurden auf einer Liste abgehakt, während ein Kollege uns einen persönlichen Datenassistenten überreichte. »Danke für Ihren Besuch auf der Erde, und hier ist ein hübsches Abschiedsgeschenk«, sagte ich zu ihm, doch er schien mich nicht zu verstehen.

 Die Shuttles waren nicht mit künstlicher Schwerkraft ausgestattet. Unsere Apparatschiks trieben uns hinein und ermahnten uns, unter gar keinen Umständen die Gurte zu lösen. Um sicherzustellen, dass die klaustrophisch Veranlagten in unserer Gruppe es nicht trotzdem taten, ließen sich die Gurtverschlüsse während des Fluges gar nicht von uns betätigen.
 Damit war dieses Problem gelöst. Außerdem teilten die Apparatschiks Haarnetze an alle Langhaarigen aus. Im freien Fall schienen sich Haare in alle möglichen Richtungen zu bewegen.

 Falls jemandem übel wurde, erzählte man uns, sollten wir die Kotztüten in den Taschen an den Seiten unserer Sitze benutzen. Man schärfte uns ein, dass wir damit nicht bis zur letzten Sekunde warten sollten. In der Schwerelosigkeit würde Erbrochenes quer durch die Kabine treiben und die anderen Mitreisenden belästigen, wodurch sich der Verursacher für den Rest des Fluges und vielleicht sogar für den Rest seiner militärischen Laufbahn bei den anderen sehr unbeliebt machte. Darauf folgte ein allgemeines Rascheln, als sich mehrere von uns auf diesen Fall vorbereiteten. Die Frau neben mir hielt ihre Kotztüte fest umklammert. Ich machte mich mental auf das Schlimmste gefasst.

 Zum Glück musste sich niemand übergeben, und der Flug zur Henry Hudson verlief relativ glatt. Nach dem ersten Scheiße-ich-falle -Signal in der einsetzenden Schwerelosigkeit beruhigte sich mein Gehirn sehr schnell. Dann war es eher wie eine Achterbahnfahrt in Zeitlupe. Wir hatten das Raumschiff nach etwa fünf Minuten erreicht, und die Andockprozedur dauerte noch einmal ein oder zwei Minuten. Ein Hangartor öffnete sich, nahm das Shuttle auf und schloss sich wieder. Danach mussten wir noch ein paar Minuten warten, während Luft in den Hangar gepumpt wurde. Es folgte ein sanftes Kribbeln, und plötzlich spürten wir wieder unser Gewicht. Die künstliche Schwerkraft hatte eingesetzt.

 Die Schleusentür des Shuttles ging auf, und ein weiblicher Apparatschik trat ein. »Willkommen in der KVAS Henry Hudson«, sagte die Frau. »Bitte lösen Sie die Anschnallgurte, nehmen
 Sie Ihre Sachen an sich und folgen Sie den Leuchtpfeilen, um den Shuttlehangar zu verlassen. In exakt sieben Minuten wird die Luft aus diesem Hangar abgepumpt, damit dieses Shuttle starten und ein anderes landen kann. Also beeilen Sie sich bitte.«

 Wir verließen das Shuttle erstaunlich schnell.

 Dann wurden wir in eine riesige Messe der Henry Hudson geführt, wo man uns zu Kaffee und Donuts einlud und uns aufforderte, uns zu entspannen. Bald würde jemand kommen, der uns weitere Erklärungen gab. Während wir warteten, kamen immer mehr Rekruten, die offenbar schon vor uns eingetroffen waren. Nach einer Stunde waren es ein paar hundert. Ich hatte noch nie so viele alte Leute auf einmal gesehen. Harry ging es genauso. »Es ist wie an einem Mittwochmorgen in der größten Kaufhauscafeteria der Welt«, sagte er und holte sich neuen Kaffee.

 Ungefähr zum Zeitpunkt, als meine Blase mir mitteilte, dass ich es mit dem Kaffee etwas übertrieben hatte, betrat ein distinguiert wirkender Herr in einem Anzug in kolonialem Diplomatenblau die Messe und ging zur Frontseite des Raumes. Der Lärmpegel ebbte allmählich ab. Die Leute waren erleichtert, dass ihnen endlich jemand sagen würde, was hier eigentlich vor sich ging.

 Der Mann stand ein paar Minuten lang reglos da, bis es im Raum still geworden war. »Ich grüße Sie«, sagte er, und wir alle zuckten zusammen. Offenbar hatte er ein Körpermikro, denn seine Stimme kam aus den Lautsprechern in den Wänden. »Ich bin Sam Campbell, Kontaktperson der Kolonialen Union für die Koloniale Verteidigungsarmee. Obwohl ich streng genommen kein Mitglied der Kolonialen Verteidigungsarmee bin, wurde ich von der KVA ermächtigt, Ihre
 Einführung zu leiten. Also können Sie mich für die folgenden Tage als Ihren vorgesetzten Offizier betrachten. Ich weiß, dass viele von Ihnen erst vor kurzem mit dem letzten Shuttle eingetroffen sind und sich gerne ausruhen würden, während sich andere schon einen ganzen Tag lang in diesem Schiff aufhalten und wissen möchten, wie es weitergeht. Im Interesse beider Gruppen werde ich mich kurz fassen.

 In etwa einer Stunde wird die KVAS Henry Hudson den Erdorbit verlassen und sich auf den ersten Skip zum Phoenix-System vorbereiten, wo wir einen kurzen Zwischenstopp einlegen, um weitere Vorräte aufzunehmen. Danach fliegen wir weiter nach Beta Pyxis III, wo Ihre Ausbildung beginnen wird. Keine Sorge, ich erwarte nicht, dass Ihnen diese Namen etwas sagen. Sie müssen nur wissen, dass wir etwas mehr als zwei Tage benötigen werden, um unseren ersten Skip-Punkt zu erreichen, und in dieser Zeit wird man Sie mehreren psychischen und physischen Tests unterziehen. Ihr Zeitplan wird jetzt an ihre PDAs übertragen. Bitte schauen Sie ihn sich bei Gelegenheit an. Außerdem wird Ihr PDA Ihnen jederzeit den Weg zeigen, sodass Sie sich keine Sorgen machen müssen, sich zu verlaufen. Wer von Ihnen erst vor kurzem in der Henry Hudson eingetroffen ist, kann sich vom PDA sagen lassen, welches Quartier ihm oder ihr zugewiesen wurde.

 Außer dass Sie sich in Ihrem Quartier einfinden, wird von Ihnen heute Abend nichts weiter erwartet. Viele von Ihnen haben eine lange Reise hinter sich, und wir möchten, dass Sie für die morgigen Tests ausgeruht sind. Dies ist ein guter Moment, um Sie auf die Bordzeit hinzuweisen, die der Kolonialen Standardzeit entspricht. Jetzt ist es« – er sah auf seine Uhr – »einundzwanzig Uhr achtundreißig KSZ. Ihr PDA ist auf die Bordzeit eingestellt. Ihr Tag beginnt morgen mit dem
 Frühstück in der Messe, von sechs Uhr bis sieben Uhr dreißig. Danach folgen die Tests und die physische Verbesserung. Die Teilnahme am Frühstück ist nicht zwingend, da Sie noch nicht dem militärischen Zeitplan unterworfen sind, aber ich empfehle Ihnen dringend, daran teilzunehmen, da Sie morgen ein langer Tag erwartet.

 Wenn Sie Fragen haben, kann Ihr PDA Sie mit dem Informationssystem der Henry Hudson verbinden, wobei das KI-Interface Ihnen assistieren wird. Schreiben Sie einfach mit dem Stift die Frage auf oder sprechen Sie sie ins Mikrofon Ihres PDA. Außerdem finden Sie auf jedem Deck Mitarbeiter der Kolonialen Union. Bitte zögern Sie nicht, sie um Unterstützung zu bitten. Nach Maßgabe Ihrer persönlichen Informationen ist unserem medizinischen Personal bekannt, welche Probleme oder Bedürfnisse Sie haben, und gegebenenfalls hat man sich für heute Abend mit Ihnen in Ihren Quartieren verabredet. Schauen Sie in Ihrem PDA nach. Andererseits können auch Sie jederzeit die Krankenstation aufsuchen. Diese Messe wird die ganze Nacht geöffnet sein, auch wenn sie erst zum morgigen Frühstück wieder den normalen Betrieb aufnehmen wird. Auch die Zeiten und Speisekarten können Sie mit Ihrem PDA abrufen. Schließlich möchte ich noch darauf hinweisen, dass Sie alle ab morgen Ihre KVA-Rekrutenausrüstung tragen sollten, die zurzeit in Ihre Quartiere geliefert wird.«

 Campbell machte eine kurze Pause und bedachte uns alle mit etwas, das er vermutlich für einen bedeutungsvollen Blick hielt. »Im Namen der Kolonialen Union und der Kolonialen Verteidigungsarmee heiße ich Sie als neue Mitbürger und als unsere neuesten Soldaten willkommen. Gott segne Sie alle und schütze Sie auf Ihren künftigen Wegen.

 Falls Sie zuschauen möchten, wie wir den Orbit verlassen, suchen Sie bitte das Auditorium auf dem Beobachtungsdeck auf. Dort können Sie alles über die Videoeinspielung verfolgen. Das Auditorium ist recht groß und reicht für sämtliche Rekruten aus, sodass jeder von Ihnen einen Sitzplatz finden wird. Die Henry Hudson entwickelt eine beträchtliche Geschwindigkeit, sodass die Erde zum morgigen Frühstück nur noch eine kleine Scheibe und zu Mittag nicht mehr als ein heller Punkt am Himmel sein wird. Das ist wahrscheinlich Ihre letzte Chance, einen Blick auf Ihre Heimatwelt zu werfen. Wenn Ihnen das etwas bedeutet, empfehle ich Ihnen, es sich anzusehen.«

 »Und wie ist dein Zimmergenosse?«, fragte Harry mich, als er neben mir im Auditorium Platz nahm.

 »Darüber möchte ich lieber nicht reden.« Ich hatte meinen PDA konsultiert, um mich zu meinem Quartier führen zu lassen, wo mein Zimmergenosse bereits seine Sachen verstaute. Es war Leon Deak. Er sah mich nur kurz an, sagte: »Ach, schau mal einer an, der Bibelexperte«, und ignorierte mich dann geflissentlich, was in einem zehn mal zehn Fuß großen Raum gar nicht so einfach war. Leon hatte bereits die untere Koje okkupiert (was zumindest für fünfundsiebzig Jahre alte Knie die bevorzugte ist). Ich warf meine Reisetasche auf die obere Koje, nahm meinen PDA und suchte Jesse, die auf dem gleichen Deck untergebracht war. Ihre Zimmergenossin, eine nette Dame namens Maggie, ging gerade, um den Aufbruch der Henry Hudson zu verfolgen. Ich sagte Jesse, mit wem ich gestraft war. Sie lachte nur.

 Sie lachte wieder, als sie Harry die Geschichte weitererzählte,
 der mir mitfühlend auf die Schulter klopfte. »Nimm’s nicht allzu tragisch. Es ist ja nur, bis wir Beta Pyxis erreicht haben.«

 »Wo auch immer das sein mag«, sagte ich. »Wer ist dein Zimmergenosse?«

 »Das kann ich dir leider nicht sagen. Er hat bereits geschlafen, als ich eintraf. Auch er hat die untere Koje genommen, dieser Mistkerl.«

 »Meine Zimmergenossin ist einfach nur nett«, sagte Jesse. »Sie hat mir sofort einen Keks angeboten, als wir uns begegneten. Ihre Enkeltochter hat sie als Abschiedsgeschenk für sie gebacken.«

 »Mir hat sie keinen Keks angeboten«, sagte ich.

 »Sie muss ja auch nicht mit dir zusammenleben, nicht wahr?«

 »Wie war der Keks?«, fragte Harry.

 »Wie versteinerter Teig«, sagte Jesse. »Aber darum geht es nicht. Es geht darum, dass ich die beste Zimmergenossin von uns allen habe. Ich bin etwas Besonderes. Schaut mal, da ist die Erde.« Sie zeigte auf die riesige Videoleinwand des Auditoriums, die in diesem Moment zum Leben erwachte. Die Erde hing in bemerkenswerter Wiedergabegenauigkeit über uns. Der Videoschirm war ein Meisterwerk der Technik.

 »Ich wünschte, ich hätte einen solchen Schirm in meinem Wohnzimmer gehabt«, sagte Harry. »Dann hätte ich die beliebtesten Super-Bowl-Parties in der Nachbarschaft veranstalten können.«

 »Schaut sie euch an«, sagte ich. »Das ist der Ort, wo wir unser ganzes bisheriges Leben verbracht haben. Dort leben oder lebten alle Menschen, die uns etwas bedeuten. Und jetzt verlassen wir diese Welt. Dabei müsst ihr doch etwas empfinden.«

 »Ich bin aufgeregt«, sagte Jesse. »Und traurig. Aber nicht übermäßig.«

 »Traurig bin ich nicht«, sagte Harry. »Dort gab es für mich nichts mehr zu tun, außer älter zu werden und zu sterben.«

 »Du weißt, dass du trotzdem jederzeit sterben kannst«, sagte ich. »Du bist in den Militärdienst eingetreten.«

 »Ja, aber ich werde nicht als alter Mann sterben«, sagte Harry. »Ich erhalte eine zweite Chance, jung zu sterben und eine schöne Leiche zu hinterlassen. Das entschädigt mich dafür, dass ich diese Chance beim ersten Mal verpasst habe.«

 »Du bist ein verdammter Romantiker«, sagte Jesse, ohne eine Miene zu verziehen.

 »Da hast du verdammt Recht«, sagte Harry.

 »Wir nehmen Fahrt auf«, sagte ich.

 Die Lautsprecher übertrugen die Kommunikation zwischen der Henry Hudson und der Kolonialstation, die genaue Anweisungen für den Abflug erteilte. Dann folgten ein tiefes Brummen und leichte Vibrationen, die wir durch die Sitze spürten.

 »Das Triebwerk«, sagte Harry.

 Jesse und ich nickten.

 Dann wurde die Erde auf dem Videoschirm langsam kleiner. Sie war immer noch riesig und strahlend blau und weiß, aber sie nahm unverkennbar bereits einen etwas kleineren Teil der Projektionsfläche ein. Wir sahen stumm zu, wie sie schrumpfte, sämtliche paar hundert Rekruten, die zu diesem Anlass ins Auditorium gekommen waren. Ich blickte zu Harry, dessen Kaltschnäuzigkeit sich in stille Nachdenklichkeit verwandelt hatte. Jesse lief eine Träne über die Wange.

 »He«, sagte ich und griff nach ihrer Hand. »Nicht übermäßig traurig, ja?«

 Sie sah mich lächelnd an und hielt meine Hand fest. »Nein«, sagte sie mit heiserer Stimme. »Nicht übermäßig. Aber ein bisschen. Wenigstens ein bisschen.«

 Wir saßen noch eine Weile da und beobachteten, wie alles, was wir jemals gekannt hatten, auf dem Videoschirm immer kleiner wurde.

 Ich hatte meinen PDA darauf eingestellt, mich um sechs Uhr zu wecken, was er tat, indem er leise Musik aus den winzigen Lautsprechern erklingen und allmählich lauter werden ließ, während ich erwachte. Ich schaltete die Musik aus, stieg leise von der oberen Koje herunter und suchte dann im Schrank nach einem Handtuch, wobei ich das kleine Licht im Schrank einschaltete. Dort hingen die Rekrutenanzüge für Leon und mich, zwei Trainingsjacken und -hosen im Hellblau der Kolonialen Union, zwei hellblaue T-Shirts, zwei Bundhosen im Chino-Stil, zwei Paar weiße Socken, Unterwäsche und blaue Turnschuhe. Offenbar bestand für uns zwischen hier und Beta Pyxis kein Anlass, eine richtige Uniform zu tragen. Ich zog mir eine Trainingshose und ein T-Shirt an, schnappte mir ein Handtuch – auch davon hingen mehrere im Schrank – und lief den Gang zur Dusche hinunter.

 Als ich zurückkehrte, brannte das Licht, aber Leon lag immer noch in seiner Koje. Offenbar war die Beleuchtung automatisch angegangen. Ich zog mir eine Trainingsjacke über das T-Shirt und ergänzte mein Outfit um Socken und Turnschuhe. Nun war ich zum Joggen bereit oder was auch immer ich an diesem Tag zu tun hatte. Aber zuerst frühstücken. Auf dem Weg nach draußen gab ich Leon einen Schubs. Er war ein Drecksack, aber selbst Drecksäcke verschliefen vielleicht nicht
 gerne eine Mahlzeit. Ich fragte ihn, ob er nicht frühstücken wollte.

 »Was?«, sagte er schlaftrunken. »Nein. Lass mich in Ruhe.«

 »Bist du dir sicher, Leon? Du weißt doch, was man über das Frühstück sagt. Dass es die wichtigste Mahlzeit des Tages ist und so weiter. Komm schon. Du brauchst Energie.«

 Leon brummte unwillig. »Meine Mutter ist schon seit dreißig Jahren tot, und soweit ich weiß, ist sie nicht in deinem Körper zurückgekehrt. Also verschwinde endlich und lass mich weiterschlafen.«

 Es erleichterte mich, dass Leon nichts von seinem Schneid verloren hatte. »Gut«, sagte ich. »Ich bin nach dem Frühstück wieder da.«

 Leon grunzte und drehte sich um. Ich verließ unser Quartier.

 Das Frühstück war phänomenal, und das sage ich als jemand, der mit einer Frau verheiratet war, die ein Frühstücksbüffet zubereiten konnte, bei dessen Anblick selbst Gandhi eine Fastenzeit unterbrochen hätte. Ich aß zwei belgische Waffeln, die golden, knusprig und leicht waren, gewälzt in Puderzucker und Sirup, der wie echter Vermont-Ahornsirup schmeckte (und wenn Sie nicht genau wissen, ob Sie schon einmal Vermont-Ahornsirup hatten, dann hatten Sie noch nie welchen). Dazu kam ein Klecks cremiger Butter, die kunstvoll zerschmolz und die tiefen quadratischen Senken der Waffel ausfüllte. Des Weiteren halb durchgebratene und gewendete Spiegeleier, die tatsächlich halb durchgebraten waren, vier Scheiben aus dickem, in braunem Zucker eingelegtem Schinken, Orangensaft von einer Frucht, die offenbar gar nicht bemerkt hatte, dass sie gepresst wurde, und eine Tasse frischen Kaffees.

 Ich kam mir vor, als wäre ich gestorben und in den Himmel gekommen. Da ich auf der Erde nun offiziell tot war und mit einem Raumschiff durch das Sonnensystem flog, lag ich damit vermutlich gar nicht so weit daneben.

 »Mein Gott!«, sagte der Kerl, der neben mir am Tisch saß, als ich mit meinem voll beladenen Tablett zurückkehrte. »So viel Fett auf nur einem Tablett. Die besten Zutaten für einen Herzinfarkt. Ich bin Arzt, müssen Sie wissen.«

 »Aha«, sagte ich und zeigte auf sein Tablett. »Das sieht nach einem Omelett aus vier Eiern aus, womit Sie sich da abmühen. Mit ungefähr je einem Pfund Schinken und Cheddar.«

 »›Tu nicht, was ich tue, sondern was ich sage‹. Das war mein Motto als praktizierender Arzt. Wenn mehr meiner Patienten auf mich gehört hätten, statt meinem traurigen Vorbild zu folgen, wären sie jetzt noch am Leben. Das ist eine Lektion, die uns allen zu denken geben sollte. Ich bin übrigens Thomas Jane.«

 »John Perry.« Ich schüttelte ihm die Hand.

 »Angenehm«, sagte er. »Aber auch ein wenig traurig, denn wenn Sie das alles wirklich essen, werden Sie innerhalb der nächsten Stunde einen Herzinfarkt erleiden.«

 »Hören Sie nicht auf ihn, John«, sagte die Frau, die uns gegenübersaß. Ihr Teller wies die Spuren vertilgter Pfannkuchen und Würste auf. »Tom versucht Sie nur zu bewegen, ihm etwas von Ihrem Tablett abzugeben, damit er sich nicht noch einmal in die Schlange einreihen muss. Auf diese Weise habe ich die Hälfte meiner Würste verloren.«

 »Die Anschuldigung ist genauso irrelevant, wie sie wahr ist«, sagte Thomas indigniert. »Ja, ich gebe zu, dass ich diese belgische Waffel begehre. Das kann und will ich nicht abstreiten. Aber wenn ich meine Arterien opfere, um sein Leben zu
 verlängern, ist es mir die Sache wert. Betrachten Sie es als kulinarisches Äquivalent des Falls, bei dem sich jemand auf eine Granate wirft, um seinen Kameraden zu retten.«

 »Die meisten Granaten dürften nicht in Sirup getränkt sein«, gab sie zurück.

 »Vielleicht sollte man es einführen«, sagte Thomas. »Dann würde es viel mehr Selbstlosigkeit geben.«

 »Hier.« Ich schnitt eine Hälfte von einer Waffel ab. »Damit Sie etwas haben, wofür Sie sich opfern können.«

 »Ich werde mich mit dem Gesicht darauf werfen«, versprach Thomas.

 »Wir alle sind zutiefst erleichtert, das zu hören«, erwiderte ich.

 Die Frau auf der anderen Seite des Tisches stellte sich als Susan Reardon vor. Sie kam aus Bellevue, Washington. »Wie finden Sie unser bisheriges kleines Weltraumabenteuer?«

 »Wenn ich gewusst hätte, dass die Verpflegung so gut ist, hätte ich versucht, mich schon vor Jahren rekrutieren zu lassen. Wer hätte gedacht, dass das Essen in der Armee so exzellent ist?«

 »Ich glaube eher, dass wir noch gar nicht richtig in der Armee sind«, sagte Thomas mit einem Bissen von der belgischen Waffel im Mund. »Das hier dürfte so etwas wie das Wartezimmer der Kolonialen Verteidigungsarmee sein, falls Sie verstehen, was ich damit meine. Und ich glaube auch nicht, dass wir später immer noch in Turnschuhen herumschlurfen werden.«

 »Sie meinen, man lässt es für uns sachte angehen?«, fragte ich.

 »Genau. Sehen Sie, in diesem Schiff sind tausend Leute versammelt, die sich völlig fremd sind. Alle haben ihre Heimat,
 ihre Familie, ihren Beruf verloren. Das ist ein verdammt schwerer psychischer Schock. Das Mindeste, was man für uns tun kann, ist eine exzellente Mahlzeit, damit wir nicht zu viel darüber nachdenken.«

 »John!« Harry hatte mich aus der Schlange erspäht. Ich winkte ihn an unseren Tisch. Er kam mit seinem Tablett, gefolgt von einem anderen Mann.

 »Das ist mein Zimmergenosse, Alan Rosenthal«, stellte er ihn vor.

 »Auch als ehemalige Schönheitskönigin bekannt«, sagte ich.

 »Von dieser Aussage trifft ungefähr die Hälfte zu«, sagte Alan. »Ich bin in der Tat eine umwerfende Schönheit.« Ich machte Harry und und Alan mit Susan und Thomas bekannt.

 Thomas schnalzte tadelnd mit der Zunge, als er ihre Tabletts musterte. »Da kündigen sich zwei weitere Herzinfarkte an.«

 »Wirf Tom lieber ein paar Schinkenstreifen zu, Harry«, sagte ich. »Sonst hört er nie mit diesen Sprüchen auf.«

 »Ich höre es gar nicht gern, wenn man andeutet, dass ich mich mit Essbarem bestechen lasse.«

 »John hat überhaupt nichts angedeutet«, sagte Susan. »Es war eine ziemlich klare Tatsachenfeststellung.«

 »Ich weiß, dass die Zimmergenossenlotterie für dich schlecht ausgegangen ist«, sagte Harry zu mir, während er Thomas zwei Stück Schinken abgab, die dieser mit ernster Miene entgegennahm. »Aber ich habe das große Los gezogen. Alan ist theoretischer Physiker. Hochintelligent.«

 »Und umwerfend schön«, fügte Susan hinzu.

 »Danke für die Erwähnung dieses Details«, sagte Alan.

 »Mir scheint, an diesem Tisch haben sich insgesamt recht intelligente Erwachsene versammelt«, sagte Harry. »Was glaubt ihr, was uns heute bevorsteht?«

 »Ich soll um Punkt acht zu einer ärztlichen Untersuchung antanzen«, sagte ich. »Ich glaube, das gilt für uns alle.«

 »Richtig«, sagte Harry. »Aber ich frage euch, was das alles eurer Ansicht nach zu bedeuten hat. Glaubt ihr, dass heute unsere Verjüngungstherapie beginnt? Ist heute der Tag, an dem wir aufhören, alt zu sein?«

 »Wir wissen nicht, ob wir wirklich nicht mehr alt sein werden«, sagte Thomas. »Wir alle gehen davon aus, weil wir uns vorstellen, dass Soldaten jung sein sollten. Aber denkt einmal genauer darüber nach. Keiner von uns hat jemals einen Soldaten der Kolonialen Verteidigungsarmee gesehen. Wir gehen nur von Mutmaßungen aus, aber die könnten völlig falsch sein.«

 »Welchen Sinn hätte es, alte Soldaten kämpfen zu lassen?«, fragte Alan. »Wenn sie mich so, wie ich bin, in den Kampf schicken, weiß ich nicht, was sie sich davon versprechen. Ich habe Rückenprobleme. Als ich gestern von der Kabine der Bohnenstange zum Shuttlegate laufen musste, hätte ich es fast nicht überlebt. Ich kann mir nicht vorstellen, wie ich zwanzig Meilen mit Gepäck und Waffe marschieren soll.«

 »Ich glaube, wir alle haben ein paar Reparaturen nötig«, sagte Thomas. »Aber das ist nicht dasselbe wie eine umfassende Verjüngung. Ich bin Arzt und kenne mich ein bisschen damit aus. Man kann den menschlichen Körper leistungsfähiger machen und in jedem Alter in Bestform sein, aber jedes Alter hat seine natürlichen Grenzen. Mit fünfundsiebzig ist der Körper einfach nicht mehr so schnell, nicht mehr so beweglich, und er lässt sich nicht mehr so leicht reparieren wie in jüngeren Jahren. Natürlich kann ich immer noch erstaunliche Leistungen vollbringen. Ich will nicht prahlen, aber auf der Erde habe ich regelmäßig an Zehn-Kilometer-Läufen teilgenommen.
 Mein letzter war vor knapp einem Monat. Und ich bin eine bessere Zeit gelaufen, als ich mit fünfundfünfzig gelaufen wäre.«

 »Wie warst du mit fünfundfünfzig?«, fragte ich.

 »Das ist der Punkt«, sagte Thomas. »Mit fünfundfünfzig war ich ein Fettkloß. Ich ließ mir ein neues Herz einsetzen und fing an, auf meine Gesundheit zu achten. Ich will darauf hinaus, dass ein trainierter Fünfundsiebzigjähriger eine Menge leisten kann, ohne im eigentlichen Sinne ›jung‹ sein zu müssen, wenn er einfach nur gut in Form ist. Vielleicht braucht man genau solche Leute für diese Armee. Vielleicht sind alle anderen intelligenten Spezies in diesem Universum leichte Opfer. Wenn das stimmt, könnte es tatsächlich sinnvoll sein, alte Soldaten in den Kampf zu schicken, weil junge Leute viel mehr Nutzen für die Gesellschaft haben. Sie haben noch ihr ganzes Leben vor sich, während man auf uns problemlos verzichten kann.«

 »Also werden wir vielleicht alt bleiben, aber sehr, sehr gesund sein«, sagte Harry.

 »Darauf will ich hinaus«, bestätigte Thomas.

 »Hör auf damit. Damit reißt du mich runter«, sagte Harry.

 »Ich werde die Klappe halten, wenn du mir deinen Obstsalat gibst«, sagte Thomas.

 »Selbst wenn wir zu gesunden, durchtrainierten Fünfundsiebzigjährigen werden«, sagte Susan, »würden wir trotzdem immer älter werden. In fünf Jahren wären wir nur noch gesunde, durchtrainierte Achtzigjährige. Es muss eine Obergrenze geben, was unsere Tauglichkeit als Soldaten betrifft.«

 Thomas zuckte die Achseln. »Wir haben uns für zwei Jahre verpflichtet. Vielleicht reicht es, wenn sie unsere Funktionsfähigkeit für diesen Zeitraum aufrechterhalten. Der Unterschied
 zwischen fünfundsiebzig und siebenundsiebzig Jahren ist nicht so groß wie zwischen fünfundsiebzig und achtzig. Oder zwischen siebenundsiebzig und achtzig. Jedes Jahr melden sich Hunderttausende von uns. Nach zwei Jahren ersetzen sie uns einfach durch eine Truppe aus jüngeren Rekruten.«

 »Wir können bis zu zehn Jahre lang verpflichtet werden«, sagte ich. »So steht es im Kleingedruckten. Das würde dafür sprechen, dass sie die technischen Möglichkeiten besitzen, uns über diesen Zeitraum fit zu halten.«

 »Und sie haben unsere DNS gespeichert«, sagte Harry. »Vielleicht haben sie schon Ersatzteile für uns geklont oder etwas in der Art.«

 »Das ist denkbar«, räumte Thomas ein. »Aber es würde viel Arbeit machen, jedes einzelne Organ, jeden Knochen, jeden Muskel, jeden Nerv von einem geklonten Körper in unseren zu transplantieren. Und danach hätten wir immer noch unsere alten Gehirne, die sich nicht transplantieren lassen.«

 Thomas blickte sich um und erkannte, das er den ganzen Tisch deprimiert hatte. »Ich will damit nicht sagen, dass wir auf gar keinen Fall wieder jung sein werden. Allein das, was wir in diesem Schiff sehen, überzeugt mich, dass die Koloniale Union viel bessere Technik besitzt, als wir zu Hause auf der Erde haben. Doch als Arzt muss ich sagen, dass ich mir nur schwer vorstellen kann, wie sich der Alterungsprozess auf so dramatische Weise umkehren ließe, wie wir alle zu glauben oder zu hoffen scheinen.«

 »Die Entropie ist eine böse Hexe«, sagte Alan. »Es gibt fundierte Theorien, die diese Behauptung stützen.«

 »Es gibt jedoch einen Beweis, der darauf hindeutet, dass man unseren körperlichen Zustand in jedem Fall verbessern wird«, sagte ich.

 »Verrate ihn mir bitte ganz schnell«, sagte Harry. »Toms Theorie von der ältesten Armee der Galaxis verdirbt mir den Appetit.«

 »Genau darum geht es«, sagte ich. »Wenn sie unsere Körper nicht reparieren könnten, würden sie uns kein Essen auftischen, dessen Fettgehalt die meisten von uns innerhalb eines Monats umbringen dürfte.«

 »Das ist wahr«, sagte Susan. »Ein beeindruckendes Argument, John. Ich fühle mich schon viel besser.«

 »Vielen Dank«, sagte ich. »Dieser Beweis stärkt mein Vertrauen in die Medizin der Kolonialen Verteidigungsarmee so sehr, dass ich mir noch einen Nachschlag holen werde.«

 »Bring mir ein paar Pfannkuchen mit, wenn du sowieso gehst«, sagte Thomas.

 »He, Leon«, rief ich und stieß gegen seine Fettmassen. »Steh auf. Die Schlummerzeit ist vorbei. Du hast um acht eine Verabredung.«

 Leon lag wie ein nasser Sack in seiner Koje. Ich verdrehte die Augen, seufzte und bückte mich, um ihm einen stärkeren Schubs zu versetzen. Dabei fiel mir auf, dass seine Lippen blau waren.

 Ach, du Scheiße!, dachte ich und schüttelte ihn. Keine Reaktion. Ich griff seinen Oberkörper und zog ihn von der Koje auf den Boden. Er war furchtbar schwer.

 Ich zog meinen PDA hervor und forderte medizinische Unterstützung an. Dann ging ich über ihm in die Knie und pumpte ihm per Mund-zu-Mund-Beatmung Luft in die Lungen und bearbeitete seinen Brustkorb, bis zwei Mediziner der KU eintrafen und mich von ihm wegzogen.

 Mittlerweile hatte sich eine kleine Menge vor der offenen Tür versammelt. Ich sah Jesse und reichte ihr die Hand, um sie in den Raum zu ziehen. Sie sah Leon am Boden liegen und schlug sich erschrocken die Hände vor den Mund. Ich drückte sie kurz an mich.

 »Wie geht es ihm«, fragte ich einen der Kolonialen, der seinen PDA konsultierte.

 »Er ist tot«, sagte der Mann. »Schon seit einer Stunde. Sieht ganz nach einem Herzinfarkt aus.« Er steckte den PDA ein, stand auf und blickte auf Leon herab. »Armer Kerl. Hat es so weit geschafft, und dann macht seine Pumpe schlapp.«

 »Wieder einer, der sich in letzter Minute freiwillig für die Geisterbrigade entschieden hat«, sagte der andere Koloniale.

 Ich warf ihm einen strengen Blick zu. Ich fand, dass ein Witz in diesem Moment von furchtbar schlechtem Geschmack zeugte.

 4

 »Dann wollen wir mal schauen«, sagte der Arzt und blickte auf seinen recht großen PDA, als ich sein Büro betrat. »Sie sind John Perry, richtig?«

 »Richtig.«

 »Ich bin Dr. Russell«, sagte er und musterte mich von oben bis unten. »Sie sehen aus, als wäre gerade Ihr Hund gestorben.«

 »Nicht ganz. Es hat meinen Zimmergenossen erwischt.«

 »Ach ja«, sagte er und blickte wieder auf seinen PDA. »Leon Deak. Er wäre gleich nach Ihnen dran gewesen. Verdammt schlechtes Timing. Dann wollen wir ihn mal aus dem Terminplan streichen.« Er tippte ein paar Sekunden lang auf seinem PDA herum und lächelte gepresst, als er fertig war. Dr. Russells Manieren ließen offensichtlich ein wenig zu wünschen übrig.

 Dann wandte er sich wieder mir zu. »Und jetzt werde ich Sie mal etwas genauer unter die Lupe nehmen.«

 Das Büro bestand aus Dr. Russell, mir, einem Stuhl für den Arzt, einem kleinen Tisch und zwei sargähnlichen Behältern. Ihre Form bildete den Umriss eines menschlichen Körpers nach, und jeder hatte eine gewölbte transparente Tür über dem geformten Bereich. Am oberen Ende jedes Sarkophags befand sich eine armähnliche Vorrichtung mit einem schalenförmigen Ende. Die Schale schien gerade so groß zu sein, um auf einen menschlichen Kopf zu passen. Das Gebilde machte mich, offen gesagt, ein wenig nervös.

 »Bitte steigen Sie ein und machen Sie es sich bequem«, sagte Dr. Russel und öffnete die Tür eines Sarkophags. »Dann kann es gleich losgehen.«

 »Muss ich irgendetwas ausziehen?« So weit ich mich erinnerte, war eine medizinische Untersuchung meistens mit einer körperlichen Inspektion verbunden.

 »Nein. Aber wenn Sie möchten, können Sie es gerne tun.«

 »Gibt es tatsächlich Leute, die sich entkleiden, auch wenn es nicht sein muss?«

 »Die gibt es. Manchen fällt es schwer, mit vertrauten Gewohnheiten zu brechen.«

 Ich behielt meine Sachen an. Ich legte meinen PDA auf den Tisch, ging zum Sarkophag, drehte mich um, lehnte mich zurück und passte mich ein. Dr. Russell schloss die Tür und trat zurück. »Warten Sie einen Moment, während ich die Justierungen vornehme«, sagte er und bediente seinen PDA. Ich spürte, wie sich die Form des Sarkophags veränderte, bis er sich meinen Körpermaßen angepasst hatte.

 »Ein ziemlich komisches Gefühl«, sagte ich.

 Dr. Russell lächelte. »Sie werden gleich eine leichte Vibration spüren.«

 Er hatte Recht.

 »Die anderen Leute, die mit mir im Warteraum gesessen haben«, sagte ich, während der Sarkophag sanft unter mir summte. »Wohin sind sie verschwunden, nachdem sie hier bei Ihnen waren?«

 »Durch die Tür da drüben.« Er zeigte nach hinten, ohne von seinem PDA aufzublicken. »Da ist der Erholungsbereich.«

 »Erholungsbereich?«

 »Machen Sie sich keine Sorgen«, sagte er. »Es klingt schlimmer, als es in Wirklichkeit ist. Das meiste haben Sie bereits
 überstanden. Gleich sind wir fertig.« Er tippte wieder etwas in seinen PDA, und die Vibration hörte auf.

 »Was soll ich jetzt tun?«

 »Bleiben Sie noch einen Moment so«, sagte Dr. Russell. »Wir müssen nur noch die Auswertung der Untersuchung abwarten und die Ergebnisse durchgehen.«

 »Heißt das, wir sind fertig?«

 »Die moderne Medizin ist etwas Wunderbares, nicht wahr?« Er zeigte mir den Bildschirm des PDA, auf dem die Resultate der Untersuchung angezeigt wurden. »Sie müssen nicht einmal ›Aaaaa‹ sagen.«

 »Toll. Aber wie gründlich kann eine solche Untersuchung sein?«

 »Gründlich genug«, sagte er. »Mr. Perry, wann haben Sie sich das letzte Mal untersuchen lassen?«

 »Vor etwa sechs Monaten.«

 »Was hat Ihr Arzt zu Ihnen gesagt?«

 »Dass ich gut in Schuss bin, abgesehen von meinem Blutdruck, der vielleicht etwas zu hoch ist. Warum?«

 »Im Großen und Ganze hat er Recht«, sagte Dr. Russell, »nur dass er offenbar den Hodenkrebs übersehen hat.«

 »Wie bitte?«

 Dr. Russell zeigte mir ein zweites Mal den Bildschirm des PDA. Jetzt war darauf eine Falschfarbendarstellung meiner Genitalien zu sehen. Es war das erste Mal, dass mir jemand meine eigenen Geschlechtsorgane unter die Nase hielt. »Hier.« Er deutete auf einen dunklen Fleck an meinem linken Hoden. »Das ist die Geschwulst. Ziemlich dicker Brocken. Es ist auf jeden Fall Krebs.

 Ich sah ihn mit finsterer Miene an. »Wissen Sie, Dr. Rusell, die meisten Ärzte hätten eine etwas einfühlsamere Methode
 gewählt, um mich mit dieser Neuigkeit zu konfrontieren.«

 »Verzeihen Sie, Mr. Perry«, sagte er. »Ich möchte nicht gefühllos erscheinen. Aber das ist kein ernsthaftes Problem. Selbst auf der Erde ist Hodenkrebs sehr leicht zu behandeln, vor allem im Frühstadium wie in Ihrem Fall. Schlimmstenfall würden Sie einen Hoden verlieren, was allerdings kein großes Problem wäre.«

 »Außer man ist der Besitzer des betreffenden Hodens.«

 »Das ist eher eine psychologische Angelegenheit. Bitte machen Sie sich deswegen keine Sorgen. In ein paar Tagen werden Sie eine körperliche Generalüberholung erhalten, und dabei werden wir uns auch um Ihren Hoden kümmern. Bis dahin wird die Sache für Sie völlig unproblematisch sein. Der Krebs beschränkt sich auf den Hoden. Er hat sich noch nicht auf die Lungen oder die Lymphknoten ausgebreitet. Sie haben nichts zu befürchten.«

 »Werde ich nicht mehr mit den Eiern schaukeln können?«, fragte ich.

 Dr. Russell lächelte. »Sie müssen sich wirklich keine Sorgen machen. Abgesehen vom Krebs, der, wie gesagt, nicht weiter problematisch ist, sind Sie so gut in Form, wie man es von einem Mann im Ihrem Alter erwarten kann. Das ist eine gute Nachricht. Im Augenblick müssen wir Sie nicht weiter behandeln.«

 »Was hätten Sie getan, wenn Sie etwas wirklich Schlimmes gefunden hätten?. Zum Beispiel, wenn der Krebs unheilbar gewesen wäre?«

 »›Unheilbar‹ ist ein ziemlich ungenauer Begriff, Mr. Perry«, sagte der Arzt. »Auf lange Sicht sind wir alle unheilbare Fälle. Bei dieser Untersuchung geht es nur darum, alle Rekruten zu
 stabilisieren, die in unmittelbarer Lebensgefahr schweben, damit sie die nächsten paar Tage überstehen. Der Fall Ihres bedauernswerten Zimmergenossen Mr. Deak ist gar nicht so ungewöhnlich. Wir haben viele Rekruten, die es nicht bis in mein Untersuchungszimmer schaffen. Das ist für uns alle nicht gut.«

 Dr. Russell konsultierte seinen PDA. »Im Fall von Mr. Deak, der an einem Herzinfarkt starb, hätten wir wahrscheinlich versucht, die Arterienverkalkung abzubauen und seine Arterienwände zu stärken, um Risse zu verhindern. Das ist die übliche Behandlungsmethode. Die meisten fünfundsiebzigjährigen Arterien können eine kleine Stärkung vertragen. Wenn Ihr Krebs bereits ein fortgeschrittenes Stadium erreicht hätte, hätten wir die Tumore so weit herausgeschnitten, dass sie keine unmittelbare Gefahr mehr darstellen und Sie in den nächsten Tagen keine Probleme damit haben.«

 »Warum hätten Sie den Krebs nicht behandelt? Das alles klingt, als hätten Sie mich auch vollständig heilen können, wenn Sie wollten.«

 »Wir könnten es, aber das wäre nicht notwendig«, sagte Dr. Russell. »In ein paar Tagen werden Sie einer wesentlich gründlicheren Behandlung unterzogen. Wir sorgen nur dafür, dass Sie bis dahin durchhalten.«

 »Was meinen Sie überhaupt mit einer ›wesentlich gründlicheren Behandlung‹?«

 »Ich meine damit, dass Sie sich anschließend fragen werden, weshalb Sie sich jemals wegen eines kleinen Krebstumors an Ihrem Hoden Sorgen gemacht haben«, erklärte er. »Das können Sie mir glauben. Jetzt müssen wir nur noch eine Kleinigkeit erledigen. Beugen Sie bitte den Kopf vor.«

 Ich tat es. Dr. Russell griff nach dem furchterregenden Arm
 mit der Schale und setzte sie mir genau auf den Schädel. »Es ist wichtig, dass wir in den nächsten Tagen genaue Daten über Ihre Hirnaktivitäten erhalten«, sagte er und trat zurück. »Deshalb werde ich Ihnen ein paar Sensoren in den Kopf implantieren.« Wieder tippte er auf den Bildschirm seines PDA, eine Handlung, die mir immer suspekter wurde. Ich hörte ein saugendes Geräusch, als sich die Schale auf meine Schädeldecke legte.

 »Wie werden Sie das machen?«, fragte ich.

 »Sie spüren in diesem Moment vermutlich ein leichtes Kribbeln auf Ihrer Kopfhaut und im Nacken«, sagte Dr. Russell, und so war es. »Das sind die Injektoren, die sich in Stellung bringen. Die Sensoren werden durch kleine Nadeln eingeführt. Die Sensoren selbst sind winzig, aber es sind eine ganze Menge. Etwa zwanzigtausend. Keine Sorge, sie sind völlig steril.«

 »Wird es wehtun?«, fragte ich.

 »Nicht sehr«, sagte er und tippte auf den PDA. Zwanzigtausend Mikrosensoren schossen schlagartig in meinen Schädel. Es fühlte sich an, als würde man mit mehreren Axtstielen gleichzeitig gegen meinen Kopf hämmern.

 »Verdammte Scheiße!« Ich wollte nach meinem Kopf greifen, doch meine Hände schlugen nur gegen die Tür des Sarkophags. »Sie Mistkerl!«, brüllte ich Dr. Russell an. »Sie haben gesagt, dass es nicht wehtun würde.«

 »Ich sagte ›nicht sehr‹.«

 »Nicht so sehr, als würde mir ein Elefant auf dem Kopf herumtrampeln?«

 »Nicht so sehr wie das, was Sie spüren werden, wenn sich die Sensoren miteinander verbinden«, sagte Dr. Russell. »Das Gute daran ist, dass der Schmerz aufhört, sobald die Verbindungen
 hergestellt sind. Jetzt bleiben Sie bitte ganz ruhig. Es wird nur eine Minute dauern.«

 Wieder tippte er auf den PDA. Achtzigtausend Nadeln schossen kreuz und quer durch meinen Schädel.

 Ich hatte nie zuvor ein so intensives Verlangen verspürt, einem Arzt den Hals umzudrehen.

 »Ich weiß nicht«, sagte Harry. »Ich finde, es ist ein interessanter Look.« Er rieb sich den Schädel, der wie bei uns allen mit einem gesprenkelten Grau überzogen war, während zwanzigtausend subkutane Sensoren seine Hirnaktivitäten registrierten.

 Die Frühstückstruppe hatte sich zum Mittagessen wieder versammelt. Diesmal wurde sie durch Jesse und ihre Zimmergenossin Maggie vervollständigt. Harry hatte erklärt, dass wir nun offiziell eine Clique bildeten, die er auf den Namen »Alte Scheißer« taufte. Außerdem forderte er, dass wir uns eine Essensschlacht mit dem Nachbartisch lieferten, doch sein Antrag wurde abgelehnt, hauptsächlich aufgrund des Vetos von Thomas, der darauf hinwies, das alle Lebensmittel, die wir durch die Gegend warfen, nicht mehr von uns verspeist werden konnten. Zudem war das Mittagsbüffet noch besser als das Frühstück, auch wenn eine Steigerung kaum vorstellbar war.

 »Und es hat noch einen positiven Effekt«, sagte Thomas. »Nach dieser Gehirnoperation heute Vormittag war ich so sauer, dass ich fast den Appetit verloren hätte.«

 »Das kann ich mir nicht vorstellen«, sagte Susan.

 »Dir scheint entgangen zu sein, dass ich ›fast‹ gesagt habe«, entgegnete Thomas. »Ich hätte wirklich gerne einen von diesen Särgen in meiner Praxis gehabt. Damit hätte ich meine
 Arbeitszeit um achtzig Prozent reduzieren und viel häufiger Golf spielen können.«

 »Ich bin beeindruckt, wie viel dir am Wohl deiner Patienten liegt«, sagte Jesse.

 »Ich habe mit den meisten Golf gespielt«, sagte Thomas. »Sie wären genauso begeistert gewesen wie ich. So sehr es mich schmerzt, es zugeben zu müssen, aber dieses Ding hat meinem Arzt zu einer viel genaueren Diagnose verholfen, als sie mir jemals möglich gewesen wäre. Es ist der Traum eines jeden Mediziners. Es hat einen mikroskopisch kleinen Tumor in meiner Bauchspeicheldrüse festgestellt. Zu Hause hätte ich ihn erst diagnostizieren können, wenn er wesentlich größer geworden wäre oder ein Patient mit eindeutigen Symptomen zu mir gekommen wäre. Wurden bei jemandem von euch unerwartete Zipperlein gefunden?«

 »Lungenkrebs«, sagte Harry. »Ein paar kleine Flecken.«

 »Zysten am Eierstock«, sagte Jesse.

 Maggie nickte nur.

 »Rheumatoide Arthritis im Frühstadium«, sagte Alan.

 »Hodenkrebs«, sagte ich.

 Alle Männer am Tisch zuckten zusammen. »Autsch«, sagte Thomas.

 »Der Arzt versicherte mir, dass ich es überleben werde«, sagte ich.

 »Nur dass du beim Gehen humpeln wirst«, sagte Susan.

 »Es reicht! Ich möchte dazu keine dummen Sprüche mehr hören!«

 »Ich verstehe nur nicht, warum man unsere kleinen Probleme nicht behoben hat«, sagte Jesse. »Mein Arzt zeigte mir eine Zyste von der Größe einer Kaugummikugel, aber er meinte, ich sollte mir deswegen keine Sorgen machen. Ich glaube,
 ich bin einfach nicht der Typ, der sich wegen einer solchen Sache keine Sorgen machen wird.«

 »Thomas, du bist doch angeblich Arzt«, sagte Susan und klopfte sich auf die grau gespenkelte Schädeldecke. »Was hat es mit diesen kleinen Scheißdingern auf sich? Warum macht man nicht einfach eine Tomografie von unserem Gehirn?«

 »Wenn ich raten müsste«, sagte Thomas, »und mehr kann ich nicht tun, denn ich habe nicht den leisesten Schimmer, würde ich sagen, dass sie sehen wollen, wie unsere Gehirne arbeiten, während wir ausgebildet werden. Das geht nicht, während wir an eine Maschine angeschlossen sind, also schließen sie stattdessen die Maschinen an uns an.«

 »Danke für die überzeugende Erklärung, auf die ich längst von selbst gekommen bin«, sagte Susan. »Ich wollte auf die Frage hinaus, welchen Zweck diese Art von Messung erfüllen könnte.«

 »Keine Ahnung«, sagte Thomas. »Vielleicht brauchen sie die Daten, wenn sie uns neue Gehirne verpassen. Oder sie haben eine Möglichkeit gefunden, bestimmte Hirnareale auszubessern, und dazu müssen sie schauen, welche Teile eine Überholung brauchen. Ich hoffe nur, dass sie uns nicht noch mehr von diesen Dingern verpassen müssen. Heute vormittag hätten mich die Schmerzen fast umgebracht.«

 »Apropos«, sagte Alan und wandte sich an mich. »Ich habe gehört, dass du heute Früh deinen Zimmergenossen verloren hast. Wie kommst du damit zurecht?«

 »Es geht«, sagte ich. »Obwohl es schon recht deprimierend ist. Mein Arzt sagte, wenn er bis zum Untersuchungstermin durchgehalten hätte, wäre er vielleicht noch zu retten gewesen. Er hätte ihm den Kalk aus den Arterien gespült oder etwas in der Art. Ich überlege, ob ich ihn hätte überzeugen sollen, zum
 Frühstück aufzustehen. Die Bewegung hätte ihn vielleicht lange genug am Leben erhalten, sodass er den Termin hätte wahrnehmen können.«

 »Mach dir deswegen keine Vorwürfe«, sagte Thomas. »Du konntest es nicht ahnen. Menschen sterben nun einmal.«

 »Klar, aber wenn es nur wenige Tage vor einer ›Generalüberholung‹ passiert, wie mein Arzt sich ausdrückte …«

 »Ich möchte keineswegs makaber erscheinen …«, sagte Harry.

 »Was nur heißen kann, dass es jetzt richtig makaber wird«, warf Susan ein.

 »… aber wenn in meiner Collegezeit ein Zimmergenosse starb«, fuhr Harry fort und warf ein Stück Brot nach Susan, »musste man nicht an den Abschlussprüfungen des Semesters teilnehmen. Aus Rücksicht auf den Schock.«

 »Seltsamerweise blieben dann auch dem Zimmergenossen die Abschlussprüfungen erspart«, sagte Susan. »Und zwar fast aus demselben Grund.«

 »So habe ich es noch nie betrachtet«, sagte Harry. »Glaubst du, dass dir die Eignungstests erspart bleiben, die für heute angesetzt sind?«

 »Das bezweifle ich«, antwortete ich. »Und selbst wenn, würde ich das Angebot nicht annehmen. Was sollte ich stattdessen tun? Den ganzen Tag in meinem Quartier hocken? Davon würde ich erst recht Depressionen bekommen. Schließlich ist dort gerade jemand gestorben, wisst ihr.«

 »Du könntest umziehen«, sagte Jesse. »Vielleicht zu jemand anderem, dessen Zimmergenosse ebenfalls gestorben ist.«

 »Das wird ja immer morbider! Außerdem will ich nicht umziehen. Natürlich tut es mir leid, dass Leon gestorben ist. Aber jetzt habe ich ein ganzes Zimmer für mich allein.«

 »Wie es scheint, hat er schon angefangen, darüber hinwegzukommen«, sagte Alan.

 »Ich versuche nur, den Schmerz möglichst schnell zu verarbeiten.«

 »Du redest nicht viel, was?«, sagte Susan unvermittelt zu Maggie.

 »Stimmt«, sagte Maggie.

 »Sagt mal, was habt ihr eigentlich als Nächstes auf dem Stundenplan?«, fragte Jesse.

 Jeder griff nach seinem PDA, dann hielten alle mit schuldbewusster Miene inne.

 »Überlegt euch mal, wie highschoolmäßig das jetzt war«, sagte Susan.

 »Was soll’s?«, sagte Harry und zog trotzdem seinen PDA hervor. »Wir haben uns sogar schon zu einer Clique zusammengeschlossen. Also können wir die Sache auch weiter durchziehen.«

 Es stellte sich heraus, dass Harry und ich unseren ersten Eignungstest gemeinsam absolvieren sollten. Wir wurden zu einem Konferenzraum geleitet, in dem man Tische und Stühle aufgestellt hatte.

 »Ach, du Scheiße«, sagte Harry, als wir uns setzten. »Wir sind wirklich wieder in der Highschool!«

 Diese Einschätzung bestätigte sich, als eine Koloniale den Raum betrat. »Sie werden jetzt auf grundlegende sprachliche und mathematische Fertigkeiten getestet«, sagte die Prüferin. »Die Fragen werden jetzt in Ihren PDA geladen. Es handelt sich um einen Multiple-Choice-Test. Bitte beantworten Sie innerhalb der vorgegebenen dreißig Minuten so viele Fragen
 wie möglich. Wenn Sie vor Ablauf der halben Stunde fertig sind, bleiben Sie bitte ruhig sitzen oder gehen Sie Ihre Antworten noch einmal durch. Bitte arbeiten Sie nicht mit anderen Rekruten zusammen. Sie dürfen jetzt anfangen.«

 Ich blickte auf meinen PDA. Auf dem Bildschirm erschien eine Frage, in der es um synonyme Begriffe ging.

 »Das kann nicht euer Ernst sein!«, sagte ich. Auch andere Leute im Raum lachten leise.

 Harry hob eine Hand. »Welche Punktzahl muss ich erreichen, um von Harvard angenommen zu werden?«

 »Den Spruch habe ich schon ein paarmal gehört«, entgegnete sie. »Bitte konzentrieren Sie sich jetzt auf die Prüfung.«

 »Ich habe sechzig Jahre lang darauf gewartet, meine Mathenote verbessern zu können«, sagte Harry. »Schauen wir mal, wie ich jetzt abschneide.«

 Der zweite Eignungstest war sogar noch schlimmer.

 »Bitte verfolgen Sie das weiße Quadrat. Benutzen Sie nur die Augen, bewegen Sie nicht den Kopf.« Die Koloniale dämpfte die Beleuchtung im Raum. Sechzig Augenpaare konzentrierten sich auf ein weißes Quadrat an der Wand, das sich langsam in Bewegung setzte.

 »Ich fasse es nicht, dass wir dafür in den Weltraum aufbrechen mussten«, sagte Harry.

 »Vielleicht ist das noch nicht alles«, sagte ich. »Wenn wir Glück haben, kriegen wir noch ein weißes Quadrat zu sehen.«

 Als Nächstes erschien ein weißes Quadrat auf der Wand.

 »Gib’s zu, du warst schon einmal hier!«, sagte Harry.

 Später wurden Harry und ich getrennt, und die nächsten Tests musste ich allein bestehen.

 Im ersten Zimmer befanden sich ein Kolonialer und ein Haufen Bauklötze.

 »Bauen Sie daraus bitte ein Haus«, sagte der Koloniale.

 »Nur wenn ich danach einen Lutscher bekomme«, sagte ich.

 »Ich werde mal sehen, was ich für Sie tun kann«, versprach der Koloniale. Ich stapelte die Bauklötze zu einem Haus auf, dann betrat ich das nächste Zimmer, in dem ein anderer Kolonialer mir ein Blatt Papier und einen Stift reichte.

 »Fangen Sie in der Mitte des Labyrinths an und versuchen Sie, einen Weg nach draußen zu finden.«

 »Mein Gott!«, sagte ich. »Das schafft selbst eine hirnamputierte Ratte.«

 »Wenn Sie meinen«, sagte der Koloniale. »Trotzdem wüssten wir gerne, ob auch Sie es schaffen.«

 Ich schaffte es. Im nächsten Zimmer forderte ein Kolonialer mich auf, ihm die eingeblendeten Zahlen und Buchstaben zuzurufen. Ich hörte auf, mich über den Sinn dieser Tests zu wundern und tat einfach, was man von mir erwartete.

 Irgendwann am Nachmittag riss mir der Geduldsfaden.

 »Ich habe Ihre Personalakte gelesen«, sagte der Koloniale, ein magerer junger Mann, der aussah, als würde eine kräftige Windböe ihn wie einen Drachen davonfliegen lassen.

 »Schön«, sagte ich.

 »Darin steht, dass Sie verheiratet waren.«

 »Stimmt.«

 »Hat es Ihnen gefallen? Verheiratet zu sein?«

 »Klar. Auf jeden Fall besser als die Alternative.«

 Er sah mich verschmitzt an. »Was ist passiert? Scheidung? Zu viel in der Gegend rumgevögelt?«

 Zu Anfang fand ich den Kerl noch auf widerwärtige Weise amüsant, doch diese Einschätzung kehrte sich schnell ins Gegenteil um. »Sie ist gestorben«, sagte ich.

 »Aha? Wie ist das passiert?«

 »Sie hatte einen Schlaganfall.«

 »Ein Schlaganfall ist etwas Wunderbares«, sagte er. »Es macht Bumm, und das Gehirn ist nur noch ein grauer Pudding. Gut, dass sie es nicht überlebt hat. Dann wäre sie jetzt nur noch ein fetter, bettlägriger Zombie. Sie müssten sie mit einer Schnabeltasse füttern und so weiter.« Er gab schlürfende Geräusche von sich.

 Ich sagte nichts. Ein Teil meines Gehirns überlegte, ob ich schnell genug war, um aufzuspringen und ihm das Genick zu brechen, aber der Rest meines Verstandes ließ mich einfach nur in blinder Wut reglos dasitzen. Ich konnte nicht fassen, was ich gerade gehört hatte.

 Ein sehr tief gelegener Teil meines Gehirns sagte mir, dass ich allmählich wieder atmen sollte, weil ich ansonsten demnächst in Ohnmacht fallen würde.

 Plötzlich piepte der PDA des Kolonialen. »Okay«, sagte er und stand schnell auf. »Wir sind fertig. Mr. Perry. Ich bitte um Entschuldigung für die Bemerkungen, die ich zum Tod Ihrer Frau geäußert habe. Meine Aufgabe besteht darin, die Rekruten so schnell wie möglich zu einer zornigen Reaktion zu verleiten. Unsere psychologische Auswertung hat ergeben, dass Sie am empfindlichsten auf die Art von Bemerkungen reagieren würden, die Sie soeben gehört haben. Ich versichere Ihnen, dass ich in einem persönlichen Gespräch niemals solche Bemerkungen über Ihre verstorbene Frau von mir geben würde.«

 Ich sah den Mann ein paar Sekunden lang verdutzt an und blinzelte wie ein Idiot. Dann brüllte ich ihn an. »Was für ein kranker Scheißtest sollte DAS sein?«

 »Ich stimme Ihnen zu, dass es ein recht unangenehmer Test ist, und möchte mich erneut entschuldigen. Ich führe nur meine zugewiesene Arbeit aus, mehr nicht.«

 »Meine Fresse! Ist Ihnen klar, dass ich Ihnen fast den beschissenen Hals umgedreht hätte?«

 »Dessen bin ich mir durchaus bewusst.« Seine Stimme klang so ruhig und beherrscht, dass es ihm offenbar wirklich klar war. »Mein PDA, der Ihren Erregungszustand gemessen hat, piepte, kurz bevor Sie explodiert wären. Aber ich hätte es auch so gespürt. Ich mache ständig solche Test. Ich weiß, was ich zu erwarten habe.«

 Ich war immer noch dabei, mich abzuregen. »So etwas machen Sie mit jedem Rekruten? Wie haben Sie es geschafft, so lange zu überleben?«

 »Ich verstehe Ihre Frage«, sagte der Mann. »Ich wurde unter anderem für diese Arbeit ausgewählt, weil mein schmächtiger Körperbau bei den Rekruten den Eindruck erweckt, dass sie mich mühelos überwältigen können. Aber ich kann Ihnen versichern, dass ich durchaus in der Lage bin, mich gegen einen Rekruten zur Wehr zu setzen, wenn es sein muss. Auch wenn es normalerweise nicht nötig ist. Wie ich bereits erwähnte, führe ich diese Tests sehr häufig durch.«

 »Das ist kein sehr netter Job.« Endlich war es mir gelungen, wieder in vernünftigen Bahnen zu denken.

 »Wie heißt es so schön? ›Es ist ein schmutziger Job, aber irgendjemand muss ihn machen.‹ Ich finde ihn durchaus interessant, da jeder Rekrut einen anderen Schwachpunkt besitzt, der ihn zum Ausrasten bringt. Aber Sie haben Recht. Die
 Arbeit ist mit einem hohen Stressfaktor verbunden. Das hält nicht jeder durch.«

 »Ich wette, dass Sie in einer Bar sehr schnell Kontakt finden«, sagte ich.

 »Mir wird immer wieder bescheinigt, dass ich sehr charmant bin – wenn ich nicht gerade damit beschäftigt bin, Leute auf die Palme zu bringen. Mr. Perry, wir sind fertig. Wenn Sie bitte durch die Tür zu Ihrer Rechten treten würden. Dort wartet die nächste Prüfung auf Sie.«

 »Ich hoffe, man versucht nicht noch einmal, mich auf die Palme zu bringen.«

 »Es mag sein, dass Sie sich über einen der nächsten Tests ärgern, aber dann liegt es ganz allein an Ihnen. Diese Prüfung führen wir bei jedem Rekruten nur ein einziges Mal durch.«

 Ich machte mich auf den Weg zur Tür, dann blieb ich noch einmal stehen. »Ich weiß, dass Sie nur Ihren Job gemacht haben. Aber ich möchte Ihnen trotzdem sagen, dass meine Frau ein wunderbarer Mensch war. Sie hat es nicht verdient, auf diese Weise missbraucht zu werden.«

 »Ich weiß, Mr. Perry«, sagte der Mann. »Ich weiß.«

 Ich trat durch die Tür.

 Im nächsten Raum fand ich eine sehr nette junge Dame vor, die zufällig völlig nackt war. Sie forderte mich dazu auf, mir alles, woran ich mich erinnerte, über die Party anlässlich meines siebten Geburtstags zu erzählen.

 »Ich fasse es nicht, dass sie uns diesen Film unmittelbar vor dem Abendessen gezeigt haben«, sagte Jesse.

 »Es war nicht unmittelbar vor dem Abendessen«, sagte
 Thomas. »Danach kam noch der Zeichentrickfilm mit Bugs Bunny. Aber eigentlich war er gar nicht so schlecht.«

 »Es mag sein, dass Sie einen Film über chirurgische Eingriffe an den Eingeweiden nicht als widerwärtig empfinden, Herr Doktor, aber für uns Normalsterbliche sind solche Szenen starker Tobak«, sagte Jesse.

 »Heißt das, du möchtest die Rippchen vielleicht doch nicht essen?«, fragte Thomas und zeigte auf ihren Teller.

 »Hattet ihr auch mit einer nackten Frau zu tun, die euch nach eurer Kindheit ausgefragt hat?«, wechselte ich das Thema.

 »Bei mir war es ein Mann«, sagte Susan.

 »Ich hatte eine Frau«, sagte Harry.

 »Einen Mann«, sagte Jesse.

 »Eine Frau«, sagte Thomas.

 »Einen Mann«, sagte Alan.

 Alle Blicke richteten sich auf ihn.

 »Was ist?«, sagte Alan. »Ich bin schwul.«

 »Was soll der Schwachsinn?«, fragte ich. »Nicht dass Alan schwul ist, sondern das mit den Nackten, meine ich.«

 »Danke«, sagte Alan trocken.

 »Sie versuchen uns bestimmte Reaktionen zu entlocken, mehr nicht«, sagte Harry. »In allen Tests, denen wir heute unterzogen wurden, ging es um grundlegende intellektuelle oder emotionale Reaktionen, die die Basis für komplexere und subtilere Empfindungen und geistige Fähigkeiten darstellen. Sie wollten damit nur feststellen, wie wir auf einer sehr elementaren Ebene denken und reagieren. Die Nackten sollten uns offenbar sexuell anregen.«

 »Aber warum haben sie uns dann nach unserer Kindheit ausgefragt?«, wollte ich wissen.

 Harry zuckte hob die Schultern. »Was wäre Sex ohne Schuldgefühle?«

 »Was mich zum Ausrasten gebracht hat, war der Test, bei dem wir zum Ausrasten gebracht werden sollten«, sagte Thomas. »Ich hätte den Kerl zu Hackfleisch verarbeiten können! Er sagte, die Cubs hätten längst in die Unterliga strafversetzt werden müssen, nachdem sie seit zwei Jahrhunderten keine Weltmeisterschaft mehr gewonnen haben.«

 »Gar kein schlechter Vorschlag«, sagte Susan.

 »Jetzt fang du auch noch an!«, regte sich Thomas auf. »Mann! Merkt euch gefälligst, dass ich nichts auf die Cubs kommen lasse!«

 Nachdem man uns am ersten Tag alle möglichen demütigenden intellektuellen Leistungen abverlangt hatte, ging es am zweiten Tag um alle möglichen demütigenden körperlichen Leistungen beziehungsweise den Mangel derselben.

 »Hier ist ein Ball«, sagte ein Prüfer zu mir. »Dribbeln Sie damit.« Ich tat es. Dann sagte man mir, dass ich in den nächsten Raum gehen sollte.

 Ich arbeitete einen kleinen Parcours mit verschiedenen Sportgeräten ab. Ich wurde aufgefordert, eine kleine Strecke zu rennen. Ich machte ein bisschen leichte Gymnastik. Ich wurde vor ein Videospiel gesetzt. Ich sollte mit einer Lichtpistole ein Ziel an einer Wand treffen. Ich schwamm. (Dieser Teil gefiel mir am besten. Ich bin schon immer gerne geschwommen, solange sich mein Kopf über Wasser befindet.) Zwei Stunden lang wurde ich mit mehreren anderen Rekruten in einen Raum gesperrt und aufgefordert, zu tun, was ich wollte. Ich spielte ein bisschen Billard. Ich spielte eine Runde Tischtennis.
 Und so wahr mir Gott helfe, ich spielte sogar Shuffleboard.

 Dabei brach mir nicht ein einziges Mal der Schweiß aus.

 »Was für eine blöde Armee soll das sein?«, fragte ich die Alten Scheißer beim Mittagessen.

 »Es ergibt durchaus Sinn«, sagte Harry. »Gestern wurden wir auf elementare intellektuelle und emotionale Eigenschaften geprüft. Heute ging es um die allgemeine körperliche Geschicklichkeit. Auch diesmal schien man sich für die Grundlagen komplexerer Leistungen zu interessieren.«

 »Mir ist nicht klar, welche komplexeren Fähigkeiten sich bei einem Tischtennisspiel zeigen«, sagte ich.

 »Die Koordination von Auge und Hand«, sagte Harry. »Zeitgefühl. Zielgenauigkeit.«

 »Außerdem weiß man nie, wann man eine Granate zurückwerfen muss«, warf Alan ein.

 »Genau«, bestätigte Harry. »Was sollen sie deiner Meinung nach stattdessen mit uns machen? Uns einen Marathon laufen lassen? Wir alle würden zusammenbrechen, bevor wir die erste Meile geschafft hätten.«

 »Schließ nicht von dir auf andere«, sagte Thomas.

 »Ich muss mich korrigieren«, sagte Harry. »Unser Freund Thomas würde sechs Meilen schaffen, bevor sein Herz schlappmacht. Falls er nicht vorher einen Eingeweidekrampf bekommt.«

 »Red keinen Unsinn«, sagte Thomas. »Jeder weiß, dass man vor einem Lauf genügend Kohlehydrate als Energiequelle braucht. Deshalb werde ich mir jetzt noch einen Nachschlag von den Fettucini holen.«

 »Niemand hat gesagt, dass du heute noch einen Marathon laufen sollst«, sagte Susan.

 »Der Tag ist noch jung«, gab Thomas zurück.

 »Für mich steht heute nichts mehr auf dem Stundenplan«, sagte Jesse. »Ich habe für den Rest des Tages frei. Und für morgen ist nur die ›Abschließende Körperliche Verbesserung‹ von sechs bis zwölf Uhr angesetzt und danach eine Versammlung aller Rekruten um zwanzig Uhr.«

 »Auch ich habe heute keine Termine mehr«, sagte ich. Ein kurzer Rundumblick verriet mir, dass es bei allen anderen am Tisch genauso war. »Was machen wir jetzt, damit uns nicht langweilig wird?«

 »Irgendwo wird sich bestimmt noch ein Shuffleboard auftreiben lassen«, sagte Susan.

 »Ich habe eine bessere Idee«, sagte Harry. »Hat jemand um fünfzehn Uhr schon was vor?«

 Allgemeines Kopfschütteln.

 »Großartig«, sagte Harry. »Dann treffen wir uns hier wieder. Die Alten Scheißer werden einen kleinen Ausflug unternehmen.«

 »Dürfen wir überhaupt hier sein?«, fragte Jesse.

 »Klar«, sagte Harry. »Warum nicht? Und selbst wenn nicht, was wollen sie mit uns machen? Wir sind ja noch gar nicht richtig in der Armee. Also können sie uns kein offizielles Disziplinarverfahren anhängen.«

 »Das nicht, aber sie können uns durch eine Luftschleuse nach draußen pusten«, sagte Jesse.

 »Blödsinn«, sagte Harry. »Das wäre eine Verschwendung von kostbarer Luft.«

 Harry hatte uns auf ein Beobachtungsdeck in einem Bereich des Schiffes geführt, der den Kolonialen vorbehalten war. Man
 hatte uns Rekruten zwar nicht ausdrücklich erlaubt, die Decks der Kolonialen zu betreten, aber man hatte es uns auch nicht verboten. Unsere siebenköpfige Gruppe stand auf dem verlassenen Deck wie Schulkinder vor einer Peepshow.

 Was unserer Situation sogar ziemlich nahe kam.

 »Während unserer heutigen Übungen habe ich einen Kolonialen in ein Gespräch verwickelt«, sagte er. »Dabei erwähnte er, dass die Henry Hudson heute um fünfzehn Uhr fünfunddreißig den Skip durchführen wird. Und ich schätze mal, dass noch keiner von uns jemals einen Skip beobachtet hat. Also habe ich ihn gefragt, von wo aus man einen guten Blick haben würde. Der Mann empfahl diese Stelle. Und da wären wir, und wir haben noch …« – er blickte auf seinen PDA – »vier Minuten Zeit.«

 »Tut mir leid«, sagte Thomas. »Ich wollte die Truppe nicht aufhalten. Die Fettucini waren ausgezeichnet, aber mein Dickdarm schien da anderer Meinung zu sein.«

 »Bitte verzichte in Zukunft darauf, uns über solche Einzelheiten zu informieren«, sagte Susan. »Dazu kennen wir uns noch nicht gut genug.«

 »Wie sonst wollt ihr mich besser kennen lernen?«

 Niemand hielt es für nötig, auf Thomas’ Frage zu antworten.

 »Weiß irgendjemand, wo wir sind?«, fragte ich, nachdem eine Weile Schweigen geherrscht hatte. »In astronomischer Hinsicht, meine ich.«

 »Wir sind immer noch im Sonnensystem«, sagte Alan und zeigte aus dem Fenster. »Das sieht man an den vertrauten Sternbildern. Da drüben ist Orion. Wenn wir mehrere Lichtjahre von der Erde entfernt wären, hätten die Sterne ihre Positionen am Himmel verändert. Die Konstellationen wären verzerrt oder gar nicht mehr wiederzuerkennen.«

 »Wohin werden wir skippen?«, fragte Jesse.

 »Zum Phoenix-System«, sagte Alan. »Aber das dürfte euch nicht weiterhelfen, weil Phoenix der Name des Planeten und nicht des Sterns ist. Es gibt ein Sternbild namens Phoenix – und zwar genau dort …« – er zeigte auf eine kleine Sterngruppe – »aber der Planet Phoenix ist kein Begleiter der betreffenden Sonnen. Wenn mich mein Gedächtnis nicht trügt, befindet er sich im Sternbild Lupus, das ein Stück weiter nördlich steht.« Er zeigte auf eine andere Konstellation aus nicht so hellen Sternen. »Aber von hier aus können wir das Zentralgestirn nicht mit bloßem Auge erkennen.«

 »Du kennst dich offenbar ziemlich gut am Himmel aus«, sagte Jesse bewundernd.

 »Danke«, sagte Alan. »In jüngeren Jahren wollte ich Astronom werden, aber Astronomen werden verdammt schlecht bezahlt. Also sattelte ich auf theoretische Physik um.«

 »Gibt es haufenweise Geld dafür, sich neue subatomare Partikel auszudenken?«, fragte Thomas.

 »Das nicht«, räumte Alan ein. »Aber ich habe ein Modell entwickelt, mit dessen Hilfe die Firma, für die ich arbeitete, ein neues System zur besseren Energieausnutzung bei nautischen Fahrzeugen bauen konnte. Nach dem Motivationsprogramm der Firma stand mir ein Prozent vom Gewinn zu, den dieses System abwarf. Was unter dem Strich mehr Geld war, als ich ausgeben konnte, obwohl ich mir wirklich alle Mühe gegeben habe.«

 »Reichtum muss was Nettes sein«, sagte Susan.

 »Es war gar nicht so schlecht«, gab Alan zu. »Obwohl ich jetzt natürlich nicht mehr reich bin. Schließlich gibt man alles auf, wenn man in die Armee eintritt. Und man verliert auch andere Dinge. Ich meine damit, dass mein Wissen über die
 Sternbilder in etwa einer Minute völlig überflüssig sein wird. Dort, wo wir hinfliegen, gibt es keinen Orion, keine Ursa Minor und keine Kassiopeia. Es klingt vielleicht blöd, aber vielleicht werde ich die Sternbilder mehr vermissen als das Geld. Man kann jederzeit neues Geld verdienen. Aber wir kehren nie mehr zur Erde zurück. Es ist das letzte Mal, dass ich diese alten Freunde sehe.«

 Susan ging zu Alan und legte ihm den Arm um die Schultern. Harry blickte auf seinen PDA. »Gleich geht es los«, sagte er und zählte die verbleibenden Sekunden ab. Als er bei »eins« ankam, blickten wir alle aus dem Fenster.

 Es war ziemlich undramatisch. Eben noch sahen wir einen von Sternen erfüllten Himmel. Im nächsten Moment sahen wir einen anderen von Sternen erfüllten Himmel. Hätte man in diesem Moment geblinzelt, hätte man es gar nicht bemerkt. Trotzdem war offensichtlich, dass es sich um einen fremden Himmel handelte. Wir kannten uns zwar nicht so gut aus wie Alan, aber die meisten von uns konnten Orion oder den Großen Wagen im Sternengewimmel identifizieren. Doch nun waren sie verschwunden. Es war eine verstörende Erfahrung, auch wenn ihre Abwesenheit erst auf den zweiten Blick auffiel. Ich blickte zu Alan hinüber. Er stand da, als wäre er zur Salzsäule erstarrt, während Susan seine Hand hielt.

 »Wir drehen uns«, sagte Thomas. Wir beobachteten wie sich die Sterne gegen den Uhrzeigersinn wegdrehten, als die Henry Hudson den Kurs änderte. Plötzlich hing der riesige blaue Arm des Planeten Phoenix über uns. Und darüber (oder darunter, wenn man uns als Bezugspunkt nahm) schwebte eine Raumstation, die so gewaltig und so betriebsam war, dass wir sie nur verdattert anstarren konnten.

 Es dauerte eine Weile, bis jemand sprach. Zur Überraschung aller war es Maggie. »Schaut euch das an!«, sagte sie.

 Wir alle drehten uns zu ihr um.

 Sie sah uns mit verärgerter Miene an. »Ich bin keineswegs stumm«, sagte sie. »Ich rede nur nicht viel. Aber das hier muss man einfach irgendwie kommentieren.«

 »Stimmt«, sagte Thomas und wandte sich wieder dem Fenster zu. »Im Vergleich dazu wirkt die Kolonialstation wie ein Haufen Kotze.«

 »Wie viele Schiffe sind das?«, fragte Jesse.

 »Schwer zu sagen. Dutzende. Vielleicht sogar Hunderte. Ich wusste gar nicht, dass überhaupt so viele Raumschiffe existieren.«

 »Falls jemand unter uns immer noch der Meinung sein sollte, die Erde sei das Zentrum des von Menschen beherrschten Universums«, sagte Harry, »wäre jetzt ein guter Moment, um diese Ansicht zu revidieren.«

 Wir alle starrten durch das Fenster auf die neue Welt.

 Mein PDA weckte mich um 5.45 Uhr, was ungewöhnlich war, da ich ihn auf 6.00 Uhr gestellt hatte. Der Bildschirm blinkte. Eine Nachricht mit dem Vermerk DRINGEND war eingetroffen. Ich öffnete sie.

 HINWEIS:

 Von 6.00 bis 12.00 Uhr werden wir für alle Rekruten den abschließenden körperlichen Verbesserungsprozess durchführen. Um einen möglichst zügigen Ablauf zu gewährleisten, müssen
 alle Rekruten in ihren Quartieren bleiben, bis Mitarbeiter eintreffen, um sie zur körperlichen Verbesserung abzuholen. Damit der Vorgang reibungslos durchgeführt werden kann, werden die Türen der Quartiere ab 6.00 Uhr verriegelt. Bitte nutzen Sie die verbleibende Zeit, um alle persönlichen Angelegenheiten zu regeln, für die die Benutzung der Toiletten oder anderer Bereiche außerhalb Ihres Quartiers erforderlich ist. Sollten Sie nach 6.00 Uhr eine Toilette aufsuchen müssen, setzen Sie sich bitte über Ihren PDA mit dem Quartiermeister auf Ihrem Deck in Verbindung.

 Sie werden 15 Minuten vor Ihrem Termin benachrichtigt. Sorgen Sie bitte dafür, dass Sie angekleidet und bereit sind, wenn die Mitarbeiter an Ihrer Tür eintreffen. Das Frühstück fällt heute aus; das Mittag- und Abendessen wird zur gewohnten Zeit serviert.

 In meinem Alter muss man mich nicht zweimal auffordern, pinkeln zu gehen. Ich stapfte zur Toilette, um die Angelegenheit zu erledigen, und hoffte, dass ich nicht allzu lange auf meinen Termin warten musste, weil ich nur ungern um Erlaubnis fragte, wenn ich mich später erneut erleichtern musste.

 Tatsächlich musste ich nicht allzu lange warten. Um 9.00 Uhr informierte mich mein PDA über den bevorstehenden Termin, und um 9.15 Uhr klopfte es an meiner Tür, und eine Männerstimme rief meinen Namen. Ich öffnete. Draußen standen zwei Koloniale. Ich holte mir von ihnen die Erlaubnis zu einem kurzen Zwischenstopp an der Toilette, dann folgte ich ihnen zum Wartezimmer von Dr. Russell. Wenig später wurde ich aufgefordert, in das Behandlungszimmer zu treten.

 »Mr. Perry, es freut mich, Sie wiederzusehen«, sagte er und
 streckte mir die Hand entgegen. Die Kolonialen, die mich begleitet hatten, gingen durch eine Tür auf der anderen Seite hinaus. »Bitte gehen Sie zur Diagnoseeinheit.«

 »Als ich es das letzte Mal getan habe, haben Sie mir mehrere tausend Metallstückchen in den Schädel geschossen«, sagte ich. »Verzeihen Sie bitte, wenn ich Ihrer Aufforderung diesmal nur zögernd Folge leisten kann.«

 »Das verstehe ich«, sagte Dr. Russell. »Doch heute wird die Sache völlig schmerzfrei ablaufen. Außerdem stehen wir ein wenig unter Zeitdruck. Wenn ich Sie also bitten dürfte …« Er deutete auf den Sarkophag.

 Widerstrebend stieg ich hinein. »Wenn ich auch nur das leiseste Kneifen verspüre, werde ich Ihnen die Fresse polieren«, warnte ich ihn.

 »Auch dafür habe ich Verständnis«, sagte Dr. Russell und schloss die Tür. Ich bemerkte, dass er sie im Gegensatz zum letzten Mal verriegelte. Vielleicht nahm er meine Drohung durchaus ernst. Mir sollte es recht sein. »Wie fanden Sie die letzten Tage, Mr. Perry?«, fragte er mich.

 »Verwirrend und ärgerlich«, sagte ich. »Wenn ich gewusst hätte, dass ich wie ein Vorschulkind behandelt werde, hätte ich mich wahrscheinlich nicht zum Militärdienst gemeldet.«

 »Ungefähr das Gleiche sagen fast alle. Also will ich Ihnen etwas genauer erklären, was wir damit bezweckt haben. Wir haben Sie aus zwei Gründen mit den Sensoren ausgestattet. Vermutlich haben Sie sich bereits gedacht, dass wir Ihre Hirnaktivitäten messen, während Sie bestimmte Handlungen ausführen oder Gefühlszustände erleben. Jedes menschliche Gehirn verarbeitet Informationen und Erfahrungen auf sehr ähnliche Weise, aber jeder Mensch benutzt dazu ganz eigene Methoden und Prozesse. Es ist vergleichbar mit der Tatsache,
 dass wir alle fünf Finger an jeder Hand haben, aber völlig individuelle Fingerabdrücke besitzen. Mit diesen Messungen haben wir versucht, Ihren mentalen Fingerabdruck zu ermitteln. Leuchtet Ihnen das ein?«

 Ich nickte.

 »Gut. Also wissen Sie jetzt, warum Sie in den vergangenen zwei Tagen recht alberne und blöde Dinge tun mussten.«

 »Zum Beispiel einer nackten Frau erzählen, was an meinem siebten Geburtstag passiert ist.«

 »Durch diesen Test konnten wir sehr viele nützliche Informationen gewinnen.«

 »Das leuchtet mir nicht ein.«

 »Dies Sache ist technisch sehr kompliziert«, sagte Dr. Russell. »Jedenfalls haben wir in den letzten Tagen ein ziemlich gutes Bild bekommen, wie die Nervenbahnen in Ihrem Gehirn verdrahtet sind und wie es alle möglichen Reize verarbeitet. Diese Informationen können wir als Schablone benutzen.«

 Bevor ich ›Als Schablone wofür?‹ fragen konnte, fuhr Dr. Russell fort. »Zweitens leisten die Sensoren viel mehr, als nur aufzuzeichnen, was Ihr Gehirn tut. Sie übermitteln außerdem ein Echzeitmodell Ihrer Hirnaktivität. Oder um es anders auszudrücken: Sie übertragen Ihr Bewusstsein. Das ist sehr wichtig, denn im Gegensatz zu bestimmten mentalen Prozessen lässt sich das Bewusstsein nicht aufzeichnen. Es muss aktiv sein, damit der Transfer funktioniert.«

 »Der Transfer«, sagte ich.

 »Richtig«, sagte Dr. Russell.

 »Würde es Ihnen etwas ausmachen, wenn ich frage, was, zum Teufel, das alles bedeuten soll?«

 Dr. Russell lächelte. »Mr. Perry, als Sie den Rekrutierungsvertrag
 unterschrieben haben, dachten Sie, wir würden Sie wieder jung machen, nicht wahr?«

 »Klar. Das denkt jeder. Man kann einen Krieg nicht mit alten Soldaten gewinnen. Trotzdem rekrutieren Sie Greise. Sie müssen eine Möglichkeit haben, sie wieder jung zu machen.«

 »Was glauben Sie, wie wir das machen?«, fragte Dr. Russell.

 »Ich weiß es nicht. Mit einer Gentherapie? Mit geklonten Ersatzteilen? Irgendwie tauschen Sie alte gegen neue Körperteile aus.«

 »Das ist zur Hälfte richtig«, sagte Dr. Russell. »Wir arbeiten tatsächlich mit gentherapeutisch geklontem Ersatzmaterial. Aber wir tauschen nichts aus. Das Einzige, was wir austauschen, sind Sie.«

 »Das verstehe ich nicht.« Mir wurde plötzlich sehr kalt, als würde mir die Wirklichkeit unter den Füßen weggezogen.

 »Ihr Körper ist alt, Mr. Perry. Er wird nicht mehr allzu lange funktionieren. Es hätte keinen Sinn, ihn retten oder aufrüsten zu wollen. Daran ist nichts, was wertvoller wird, wenn es altert oder durch Ersatzteile wieder reibungslos funktioniert. Wenn ein menschlicher Körper altert, altert er einfach nur. Also werden wir ihn entsorgen. Von Ihrem alten Körper können wir nichts mehr gebrauchen. Der einzige Teil von Ihnen, den wir behalten werden, ist der einzige Teil, der nicht schlechter geworden ist – Ihr Geist, Ihr Bewusstsein, Ihre mentale Individualität.«

 Dr. Russell ging zur Tür hinüber, durch die die Kolonialen hinausgegangen waren, und klopfte an. Dann drehte er sich wieder zu mir um. »Schauen Sie sich Ihren Körper noch mal gut an, Mr. Perry«, sagte er. »Denn Sie müssen sich von ihm verabschieden. Sie werden jetzt woanders hingehen.«

 »Wohin werde ich gehen, Dr. Russell?« Ich brachte kaum genug Spucke zusammen, um sprechen zu können.

 »Hierher«, sagte er und öffnete die Tür.

 Aus dem Nachbarraum kamen die Kolonialen zurück. Einer von ihnen schob einen Rollstuhl, in dem jemand saß. Ich reckte den Hals, um ihn mir anzusehen. Dann begann ich heftig zu zittern.

 Ich saß darin.

 Ich vor fünfzig Jahren.

 5

 »Jetzt entspannen Sie sich bitte«, sagte Dr. Russell zu mir.

 Die Kolonialen hatten meine jüngere Version zum zweiten Sarkophag geschoben und waren nun dabei, den Körper hineinzubefördern. Er, ich oder es leistete keinen Widerstand und war leblos wie eine Leiche – oder wie jemand im Wachkoma. Ich war fasziniert. Und gleichzeitig entsetzt. Eine leise Stimme in meinem Kopf sagte, dass es gut war, dass ich noch einmal zur Toilette gegangen war, weil ich mich jetzt bestimmt nass gemacht hätte.

 »Wie …?«, begann ich, doch weiter kam ich nicht. Mein Mund war zu trocken, um sprechen zu können. Dr. Russell wandte sich an einen der Kolonialen, der ging und kurz darauf mit einem kleinen Becher zurückkehrte. Dr. Russell hielt den Becher, während ich das Wasser trank. Das war gut so, denn ich hätte es nicht geschafft, ihn in der Hand zu halten.

 »Ein Wie leitet an dieser Stelle für gewöhnlich eine von zwei Fragen ein«, sagte er. »Die erste lautet: Wie konnten Sie eine jüngere Version von mir herstellen? Darauf würde ich antworten, dass wir Ihnen vor zehn Jahren eine Genprobe entnommen haben, mit der wir Ihren neuen Körper hergestellt haben.« Er stellte den Becher weg.

 »Einen Klon«, sagte ich – endlich konnte ich wieder etwas sagen.

 »Nein. Zumindest nicht ganz. Ihre DNS wurde stark modifiziert. Der größte Unterschied müsste offensichtlich sein – die Haut Ihres neuen Körpers.«

 Ich schaute hinüber und sah sofort, was er meinte. Unter dem ersten Schock der Konfrontation hatte ich die auffälligste Andersartigkeit völlig übersehen.

 »Er ist grün«, sagte ich.

 »Sie sind grün, meinen Sie«, erwiderte Dr. Russell. »Das heißt, Sie werden es in etwa fünf Minuten sein. Damit wäre die erste Wie-Frage beantwortet. Die zweite lautet: Wie soll das mein neuer Körper werden?« Er zeigt auf meinen grünhäutigen Doppelgänger. »Die Antwort: indem wir Ihr Bewusstsein transferieren.«

 »Wie?«, fragte ich.

 »Indem wir Sie beziehungsweise das Bild Ihrer Hirnaktivitäten, die von den Sensoren gemessen werden, in Ihr neues Gehirn senden«, erklärte Dr. Russell. »Anhand des Gedankenmusters, das wir in den vergangenen Tagen ermittelt haben, wurde Ihr neues Gehirn auf Ihr spezielles Bewusstsein vorbereitet. Wenn wir Sie hinüberschicken, wird es Ihnen recht vertraut vorkommen. Natürlich ist das nur die vereinfachte Zusammenfassung des Verfahrens; in Wirklichkeit ist es sehr kompliziert. Aber das muss vorläufig reichen. Jetzt wollen wir Sie anschließen.«

 Dr. Russell griff nach dem Arm und wollte mir wieder die Schale aufsetzen. Unwillkürlich bewegte ich den Kopf zur Seite, worauf er innehielt. »Diesmal werden wir Ihnen nichts einpflanzen, Mr. Perry«, sagte er. »Die Injektorkappe wurde durch einen Signalverstärker ersetzt. Es besteht kein Grund zur Sorge.«

 »Tut mir leid«, sagte ich und brachte meinen Kopf wieder in Stellung.

 »Sie müssen sich nicht entschuldigen.« Dr. Russell drückte mir die Schale auf den Schädel. »Sie nehmen es gelassener als
 die meisten Rekruten. Der Kerl vor Ihnen hat wie ein abgestochenes Schwein geschrien und ist in Ohnmacht gefallen. Wir mussten ihn bewusstlos transferieren. Bald wird er aufwachen und jung und grün und sehr verwirrt sein. Glauben Sie mir, Sie verhalten sich vorbildlich!«

 Ich lächelte und blickte zum Körper, der bald mir gehören würde. »Wo ist seine Kappe?«

 »Er braucht keine.« Dr. Russell tippte etwas in seinen PDA ein. »Wie ich bereits erwähnte, ist sein Körper erheblich modifiziert worden.«

 »Das klingt ziemlich unangenehm.«

 »Das werden Sie anders sehen, sobald Sie drinnen sind.« Dr. Russell ließ seinen PDA sinken und wandte sich wieder mir zu. »Gut, wir sind so weit. Ich werde Ihnen jetzt sagen, was als Nächstes geschehen wird.«

 »Bitte.«

 Er zeigte mir den Bildschirm des PDA. »Wenn ich auf diese Taste drücke, senden die Sensoren Ihre Hirnaktivitäten an den Verstärker. Wenn eine ausreichende Datenmenge gesammelt wurde, verbinde ich diese Einheit mit einem speziellen Computer. Gleichzeitig wird eine ähnliche Verbindung zu Ihrem neuen Gehirn drüben geöffnet. Wenn die Verbindung steht, senden wir Ihr Bewusstsein in Ihr neues Gehirn. Wenn wir Ihre normale Hirnaktivität im neuen Gehirn registrieren, trennen wir die Verbindung. Dann ist es vollbracht. Sie werden ein neues Gehirn und einen neuen Körper haben. Noch Fragen?«

 »Kommt es vor, dass diese Prozedur fehlschlägt?«

 »Es sieht Ihnen ähnlich, ausgerechnet diese Frage zu stellen«, sagte Dr. Russell. »Die Antwort lautet: Ja, es kommt vor. Es kann etwas schiefgehen, doch es passiert extrem selten. Ich
 mache diesen Job seit zwanzig Jahren und habe mehrere tausend Transfers durchgeführt, und nur in einem einzigen Fall hat es nicht geklappt. Die betreffende Frau erlitt während des Transfers einen schweren Schlaganfall. Ihre Hirnmuster wurden chaotisch, und das Bewusstsein ließ sich nicht mehr transferieren. Alle anderen haben es problemlos überstanden.«

 »Das heißt, solange ich nicht sterbe, werde ich am Leben bleiben.«

 »Eine interessante Art, es zu formulieren. Aber im Prinzip haben Sie Recht.«

 »Woran erkennen Sie, dass mein Bewusstsein transferiert wurde?«

 »Wir sehen es an den Messwerten.« Dr. Russell tippte gegen seinen PDA. »Und daran, dass Sie es uns sagen werden. Glauben Sie mir, Sie werden es merken, wenn der Transfer vollzogen ist.«

 »Woher wissen Sie es?«, fragte ich. »Haben Sie diese Prozedur schon selber durchgemacht? Den Transfer?«

 Dr. Russell lächelte. »Sogar schon zweimal.«

 »Aber Sie sind gar nicht grün.«

 »Das liegt am zweiten Transfer. Man muss nicht für immer grün bleiben«, sagte er, fast mit einem wehmütigen Unterton. Dann blinzelte er und konsultierte wieder seinen PDA. »Ich fürchte, wir müssen die Fragestunde jetzt beenden, Mr. Perry. Nach Ihnen sollen noch weitere Rekruten transferiert werden. Sind Sie bereit?«

 »Nein, verdammt, ich bin nicht bereit. Ich habe Angst, so sehr, dass meine Eingeweide es nicht mehr lange überstehen werden.«

 »Dann will ich es anders formulieren«, sagte Dr. Russell. »Sind Sie bereit, es hinter sich zu bringen?«

 »Um Gottes willen, ja!«

 »Dann geht es jetzt los«, sagte Dr. Russell und drückte auf die Taste auf seinem PDA.

 Durch den Sarkophag ging ein leichter Stoß, als sich darin etwas einschaltete. Ich blickte zu Dr. Russell. »Der Verstärker«, sagte er. »Dieser Teil wird etwa eine Minute dauern.«

 Ich brummte als Zeichen, dass ich seine Erklärung zur Kenntnis genommen hatte, und richtete die Augen auf mein neues Ich. Es lag reglos im Sarkophag wie eine Wachsfigur, die beim Herstellungsprozess versehentlich mit grüner Farbe getränkt worden war. Ansonsten sah er genauso aus wie ich vor sehr langer Zeit – sogar noch besser. Damals war ich nicht gerade der sportlichsten einer gewesen. Diese Version von mir sah jedoch aus, als hätte er Muskeln wie ein Profischwimmer. Und er hatte tolles, volles Haar!

 Ich konnte mir nicht einmal ansatzweise vorstellen, in diesem Körper zu stecken.

 »Wir haben jetzt die volle Auflösung errreicht«, sagte Dr. Russell. »Ich öffne die Verbindung.« Er machte etwas mit seinem PDA.

 Ich spürte einen kleinen Ruck, dann fühlte es sich plötzlich an, als wäre mein Kopf eine riesige hallende Kammer. »Boh!«, sagte ich.

 »Der Echoeffekt?«, fragte Dr. Russell, und ich nickte. »Das ist der Computer. Ihr Bewusstsein nimmt die leichte Zeitverzögerung zwischen hier und dort wahr. Kein Grund zur Sorge. Gut, ich stelle jetzt die Verbindung zwischen dem Computer und dem neuen Körper her.« Wieder tippte er auf den PDA.

 Auf der anderen Seite des Raums öffnete mein neues Ich die Augen.

 »Das habe ich gemacht«, sagte Dr. Russell.

 »Er hat Augen wie eine Katze«, sagte ich.

 »Sie haben Augen wie eine Katze«, sagte Dr. Russell. »Beide Verbindungen sind klar und ungestört. Ich beginne jetzt mit dem Transfer. Sie werden nun eine gewisse Desorientierung verspüren.« Wieder kam der PDA zum Einsatz …

 … und ich fiel

 tiiiiiiieeeeeeef hinunter

 (dabei kam ich mir vor, als würde ich durch ein feines Maschengeflecht gedrückt werden)

 und Erinnerungen an mein ganzes Leben stürzten wie eine zusammenbrechende Ziegelmauer auf mich ein

 ein klares bild, wie ich vor dem altar stehe

 wie kathy durch die kirche auf mich zukommt

 wie sich ihr Schuh im saum ihres kleides verhakt

 wie sie leicht stolpert

 und sich geschickt abfängt

 wie sie mich lächelnd anschaut

 als wollte sie sagen

 glaubst du so etwas könnte mich aufhalten?

 ein weiteres bild von kathy wo zum teufel habe ich die vanille hingetan und dann das klappern als die teigschüssel herunterfällt

 (mensch kathy!)

 Und dann bin ich wieder ich und starrte benommen in das Behandlungszimmer, und ich schaue genau in Dr. Russels Gesicht und gleichzeitig auf seinen Hinterkopf. Ich denke Mann, toller Trick!, und es kommt mir vor, als hätte ich gerade in Stereo gedacht.

 Dann wird mir alles klar. Ich bin an zwei Stellen gleichzeitig.

 Ich lächle und sehe, wie mein altes Ich und mein neues Ich simultan lächeln.

 »Ich breche gerade die Gesetze der Physik«, sage ich aus zwei Mündern zu Dr. Russell.

 Und er sagt: »Sie sind drin.«

 Und dann drückt er wieder eine Taste seines verdammten PDA.

 Und dann bin ich nur noch in einfacher Ausführung vorhanden.

 Der andere. Ich weiß es, weil ich nicht mehr auf mein neues Ich schaue, sondern auf mein altes.

 Und er sieht mich an, als wäre ihm soeben klar geworden, dass etwas sehr Seltsames geschehen ist.

 Und dann scheint der Blick zu sagen: Ich werde nicht mehr gebraucht.

 Und dann schließt er die Augen.

 »Mr. Perry«, sagte Dr. Russell. Dann wiederholte er es, und schließlich schlug er mir leicht auf die Wange.

 »Ja«, antwortete ich. »Entschuldigung. Jetzt bin ich da.«

 »Wie lautet Ihr vollständiger Name?«

 Ich dachte etwa eine Sekunde darüber nach. »John Nicholas Perry.«

 »Wann haben Sie Geburtstag?«

 »Am zehnten Juni.«

 »Wie lautet der Name Ihrer Klassenlehrerin in der zweiten Klasse?«

 Ich sah Dr. Russell an. »Mein Gott, daran konnte ich mich nicht einmal erinnern, als ich noch meinen alten Körper hatte.«

 Dr. Russell lächelte. »Willkommen in Ihrem neuen Leben, Mr. Perry. Sie haben die Prozedur mit Bravur überstanden.« Er entriegelte die Tür des Sarkophags und ließ sie weit aufschwingen. »Kommen Sie bitte heraus.«

 Ich legte meine Hände – meine grünen Hände – an die Seiten des Sarkophags und hievte mich heraus. Ich stellte den rechten Fuß auf den Boden und wankte leicht. Dr. Russell trat neben mich, um mich zu stützen. »Vorsichtig«, sagte er. »Sie waren in letzter Zeit ein wesentlich älterer Mann. Es wird eine Weile dauern, bis Sie sich daran erinnert haben, wie sich ein jüngerer Körper anfühlt.«

 »Wie meinen Sie das?«

 »Zum Beispiel können Sie jetzt wieder gerade stehen.«

 Er hatte Recht. Ich stand leicht nach vorn gebeugt (Kinder, trinkt eure Milch!), doch dann richtete ich mich auf und ging einen weiteren Schritt. Und noch einen. Sehr gut, ich wusste noch, wie man lief. Ich strahlte wie ein Schuljunge, als ich quer durch den Raum stapfte.

 »Wie fühlen Sie sich?«, wollte Dr. Russell wissen.

 »Vor allem fühle ich mich jung«, sagte ich, aber nur mit wenig Überschwänglichkeit.

 »Mit Recht«, sagte Dr. Russell. »Dieser Körper hat ein biologisches Alter von zwanzig Jahren. In Wirklichkeit ist er noch wesentlich jünger, da wir sie heutzutage sehr schnell heranwachsen lassen können.«

 Ich machte versuchsweise einen Sprung und kam mir wie ein Gummiball vor. »Ich bin nicht einmal alt genug, um wieder Alkohol trinken zu dürfen.«

 »Drinnen sind Sie immer noch fünfundsiebzig.«

 Ich hörte mit dem Springen auf und ging zu meinem alten Körper, der immer noch im Sarkophag lag. Er sah traurig und
 eingefallen aus, wie ein alter Koffer. Ich legte eine Hand an mein altes Gesicht. Es war immer noch warm, ich spürte einen Atemhauch. Ich zuckte zusammen.

 »Er lebt noch!«, sagte ich und wich zurück.

 »Er ist hirntot«, sagte Dr. Russell schnell. »Alle Ihre kognitiven Funktionen wurden transferiert. Unmittelbar danach habe ich das Gehirn abgeschaltet. Der Körper arbeitet nur noch vegetativ – die Lungen atmen, und das Herz schlägt, aber viel mehr passiert nicht. Eine reine Vorsichtsmaßnahme. Wenn man sich nicht um ihn kümmern würde, wäre er in ein paar Tagen tot.«

 Ich wagte mich wieder näher an meinen alten Körper heran. »Was wird mit ihm passieren?«

 »Wir werden ihn eine Weile einlagern«, sagte Dr. Russell. »Mr. Perry, ich hetze nur ungern, aber es wird Zeit, dass Sie in Ihr Quartier zurückkehren, damit ich meine Arbeit mit dem nächsten Rekruten fortsetzen kann. Bis Mittag habe ich noch etliche auf der Warteliste.«

 »Ich hätte sehr viele Fragen zu meinem neuen Körper.«

 »Wir haben eine Broschüre vorbereitet«, sagte Dr. Russell. »Ich habe sie auf Ihren PDA überspielen lassen.«

 »Oh. Danke.«

 »Keine Ursache.« Dr. Russell zeigte auf die Kolonialen. »Diese Männer werden Sie in Ihr Quartier zurückbringen. Noch einmal herzlichen Glückwunsch.«

 Ich ging zu den Kolonialen, und wir wandten uns der Tür zu. Dann blieb ich noch einmal stehen. »Einen Moment. Ich habe etwas vergessen.« Ich kehrte zu meinem alten Körper zurück, der immer noch im Sarkophag lag, dann drehte ich mich zu Dr. Russell um. »Ich würde gerne die Tür öffnen.« Der Arzt nickte. Ich entriegelte die Tür und machte sie auf. Ich
 hob die linke Hand meines alten Ichs. Am Ringfinger steckte ein einfacher Goldring. Ich zog ihn ab und steckte ihn auf meinen Ringfinger. Dann legte ich die Hände um mein altes Gesicht.

 »Danke«, sagte ich zu mir. »Danke für alles.«

 Dann verließ ich zusammen mit den Kolonialen den Raum.

 IHR NEUES ICH

 Eine Vorstellung Ihres neuen Körpers

 Für Rekruten der Kolonialen Verteidigungsarmee

 Von der Abteilung Koloniale Genetik

 Die seit zwei Jahrhunderten bessere Körper baut!

 [Das stand auf der Titelseite der Broschüre, die ich mit meinem PDA abrufen konnte. Dazu müssen Sie sich als Illustration die berühmte Studie des menschlichen Körpers von da Vinci vorstellen, allerdings mit einem grünen Mann in der Mitte. Aber das nur nebenbei.]

 Inzwischen haben Sie Ihren neuen Körper von der Kolonialen Verteidigungsarmee erhalten. Herzlichen Glückwunsch! Ihr neuer Körper ist das Endergebnis jahrzehntelanger Arbeit von Wissenschaftlern und Ingenieuren aus der Abteilung Koloniale Genetik, und er wurde für die strengen Anforderungen des KVA-Dienstes optimiert. Dieses Dokument soll Ihnen eine kurze Einführung in die wichtigsten Eigenschaften und Funktionen Ihres neuen Körpers geben und beantwortet einige der häufigsten Fragen, die von Rekruten zu ihrem neuen Körper gestellt werden.

 NICHT NUR EIN NEUER KÖRPER- EIN BESSERER KÖRPER

 Ihnen ist zweifellos die grünliche Hautfarbe Ihres neuen Körpers aufgefallen. Das ist keineswegs nur eine kosmetische Angelegenheit. Ihre neue Haut (KloraDerm™) enthält Chorophyll. Das bedeutet, Ihr Körper verfügt über eine zusätzliche Energiequelle und ist in der Lage, sowohl Sauerstoff als auch Kohlendioxid optimal zu nutzen. Die Folge: Sie fühlen sich länger fit und sind besser in der Lage, Ihre Pflichten als Mitglied der KVA auszuführen! Das ist jedoch nur eine von mehreren Verbesserungen, die Sie an Ihrem neuen Körper bemerken werden. Hier ein paar weitere:

 - Ihr Blut wurde durch SmartBlood™ ersetzt, ein revolutionäres System mit einer um den Faktor vier gesteigerten Fähigkeit, Sauerstoff zu transportieren, während es Ihren Körper gleichzeitig vor Krankheiten, Giftstoffen und Tod durch Blutverlust schützt!

 - Unsere patentierte CatsEye™-Technologie verleiht Ihnen ein Sehvermögen, das Sie sehen müssen, um es zu glauben! Eine erhöhte Zahl von Stäbchen und Zäpfchen ermöglicht Ihnen eine erheblich bessere Bildauflösung, als sie von den meisten natürlichen Systemen erreicht wird. Zusätzlich ermöglichen Ihnen speziell abgestimmte Lichtverstärker, auch unter minimalen Beleuchtungsverhältnissen gut zu sehen.

 - UncommonSense™, ein Paket zur Verbesserung von Sinneswahrnehmungen, lässt Sie hören, riechen, schmecken und fühlen, wie Sie es nie zuvor erlebt haben. Durch optimierte Nervenanordnung wird das Spektrum Ihrer Wahrnehmungsfähigkeit in jeder Hinsicht erweitert. Sie werden den Unterschied vom ersten Tag an spüren.

 - Wie stark wären Sie gerne? Mit der HardArm™-Technologie, die Ihre natürliche Muskelkraft und Reaktionszeit steigert, werden Sie stärker und schneller sein, als Sie in Ihren kühnsten Träumen für möglich gehalten hätten – so stark und schnell, dass es der Kolonialen Genetik gesetzlich nicht erlaubt ist, dieses Produkt auf dem freien Markt zu verkaufen. Das ist ein echter Bonus für unsere Rekruten!

 - Nie mehr ohne Verbindung! Sie können Ihren BrainPal™-Computer niemals verlieren, weil er in Ihr Gehirn eingebaut ist. Unser patentierter Adaptiver Interface-Assistent (AIA) arbeitet mit Ihnen, sodass Sie ganz nach Ihren Wünschen auf Ihren BrainPal™ zugreifen können. Ihr BrainPal™ kümmert sich außerdem um die Koordinierung der Funktionen von SmartBlood™ und anderer nichtorganischer Technologien in Ihrem neuen Körper. Die Mitarbeiter der KVA schwören auf diese atemberaubende Technik – und Sie werden es auch tun.

 DIE ENTWICKLUNG IHRES BESSEREN ICHS

 Es dürfte für Sie zweifellos erstaunlich sein, wozu Ihr neuer Körper imstande ist. Vielleicht haben Sie sich schon gefragt, wie er entwickelt wurde. Möglicherweise interessiert es Sie, dass Ihr Körper nur das neueste Modell einer langen Serie von ständig verbesserten Körpern ist, die von der Abteilung Koloniale Genetik designt wurden. In unserer Markentechnologie nutzen wir sowohl genetische Informationen von anderen Spezies als auch neue Fortschritte in der miniaturisierten Robotik, um Ihren neuen Körper zu verbessern. Es ist harte Arbeit, aber Sie werden froh sein, dass wir uns solche Mühe gemacht haben!

 Seit unseren ersten Durchbrüchen vor fast zwei Jahrhunderten haben wir kontinuierlich an unseren Produkten weitergearbeitet. Bevor wir Änderungen und Verbesserungen umsetzen, testen wir sie mit Hilfe von leistungsfähigen Computermodellen, um die Auswirkung jeder Modifikation auf das gesamte Körpersystem zu simulieren. Die Verbesserungen, die diesen Test bestehen, werden anschließend an biologischen Modellen ausprobiert. Erst danach kommt eine Modifikation in den neuen Körpern zum Einsatz und wird in das Ausgangsmaterial, das Sie mit Ihrer DNS zur Verfügung stellen, integriert. Sie können also beruhigt sein: Jedes System Ihres neuen Körpers ist gründlich getestet und sicher und wird ein besseres Ich aus Ihnen machen!

 HÄUFIG GESTELLTE FRAGEN ZU IHREM NEUEN KÖRPER

 1. Hat mein neuer Körper einen Markennamen?

 Ja! Ihr neuer Körper trägt die Typenbezeichnung Defender-Serie XII, Modell »Herkules«. Die interne Bezeichnung lautet KG/ KVA Modell 12, Version 1.2.11. Dieses Modell kommt ausschließlich in der Kolonialen Verteidigungsarmee zum Einsatz. Darüber hinaus ist jeder Körper mit einer Seriennummer versehen, die für Wartungszwecke benötigt wird. Sie können Ihre persönliche Seriennummer über Ihren BrainPal™ abrufen. Aber keine Sorge, im alltäglichen Leben können Sie weiterhin Ihren gewohnten Personennamen benutzen!

 2. Altert mein neuer Körper?

 Die Körper der Defender-Serie sind darauf ausgelegt, während der gesamten Betriebsdauer optimale Leistungen im Dienst der KVA zu erbringen. Dazu wurden fortschrittliche genetische Regenerationstechniken eingebaut, um der natürlichen Entropie entgegenzuwirken. Wenn Ihr Körper regelmäßig gewartet wird, bleibt er praktisch unbegrenzt in Topform. Außerdem werden Sie feststellen, dass Verletzungen und Behinderungen sehr schnell behoben werden. Das heißt, Sie werden in kürzester Zeit wieder auf den Beinen sein!

 3. Kann ich diese erstaunlichen Verbesserungen an meine Kinder weitergeben?

 Nein. Ihr Körper und die integrierten biologischen und technischen Systeme sind Patente der Abteilung Koloniale Genetik, die nicht ohne Genehmigung weitergegeben werden dürfen. Aufgrund der umfangreichen Verbesserungen an der Defender-Serie ist die DNS nicht mehr mit dem Erbgut unmodifizierter Menschen kompatibel, sodass bei einer Fortpflanzung keine überlebensfähigen Embryos entstehen, wie Labortests ergeben haben. Darüber hinaus hat die KVA bestimmt, dass die Fähigkeit zur Weitergabe genetischer Informationen für ihre Mitarbeiter nicht von Belang ist. Deshalb sind alle Modelle der Defender-Serie unfruchtbar. Sonstige sexuelle Funktionen sind jedoch in vollem Umfang verfügbar.

 4. Ich bin verunsichert, was die theologischen Konsequenzen des Lebens in einem neuen Körper betrifft. Was sollte ich tun?

 Die Abteilung Koloniale Genetik sowie die KVA vertritt keinen offiziellen Standpunkt hinsichtlich der theologischen oder psychologischen
 Aspekte, die mit dem Transfer eines Bewusstseins in einen anderen Körper verbunden sein können. Doch uns ist bewusst, dass viele Rekruten Fragen zu diesem Thema haben. Jeder Rekrutentransporter wird von geistlichem Personal begleitet, das die meisten größeren Religionsgemeinschaften der Erde vertritt. Zusätzlich kann der Rat psychologischer Therapeuten in Anspruch genommen werden. Wir empfehlen Ihnen, Kontakt aufzunehmen und einen Gesprächstermin zu vereinbaren.

 5. Wie lange werde ich in meinem neuen Körper bleiben?

 Die Körper der Defender-Serie sind ausschließlich für den Dienst in der KVA bestimmt. Solange Sie der KVA angehören, können Sie die technischen und biologischen Möglichkeiten dieses neuen Körpers benutzen und genießen. Wenn Sie die KVA verlassen, wird man Ihnen einen neuen unmodifizierten Körper zur Verfügung stellen, der nach Ihrer originalen DNS geklont ist.

 Alle Mitarbeiter der Abteilung Koloniale Genetik möchten Sie zu Ihrem neuen Körper beglückwünschen! Er wird Ihnen während Ihrer Dienstzeit in der Kolonialen Verteidigungsarmee gute Dienste leisten. Danke, dass Sie bereit sind, den Kolonien zu dienen- und viel Spaß mit Ihrem neuen Körper!

 Ich legte den PDA weg, ging zum Waschbecken meines Quartiers hinüber und schaute mir im Spiegel mein neues Gesicht an.

 Am auffälligsten waren die Augen. Mein alter Körper hatte braune Augen gehabt – matschbraun, aber mit ein paar interessanten goldenen Tupfern. Kathy wies mich immer wieder darauf hin, dass sie gelesen hätte, diese Farbflecken in der Iris
 wären einfach nur Fettablagerungen. Ich hatte also verfettete Augen.

 Wenn meine alten Augen fett waren, waren die neuen eindeutig extrem korpulent. Außerhalb der Pupille waren sie golden, nur am Rand kam eine leichte Grünschattierung hinzu. Die Umrandung der Iris war ein tiefes Smaragdgrün, mit kleinen Zacken in dieser Farbe, die auf die Pupille zielten. Die Pupillen selbst waren geschlitzt und hatten sich im hellen Licht der Lampe über dem Spiegel zusammengezogen. Ich schaltete diese Lampe aus, dann auch die Deckenbeleuchtung des Quartiers. Jetzt war eine kleine Leuchtdiode am PDA die einzige Lichtquelle im ganzen Raum. Für meine alten Augen wäre die Umgebung damit stockfinster gewesen.

 Meine neuen Augen brauchten nur einen kurzen Moment, um sich daran anzupassen. Ich nahm das Zimmer als recht dunkel wahr, aber ich konnte jeden Gegenstand deutlich erkennen. Ich ging zum Spiegel zurück und sah, dass sich meine Pupillen erweitert hatten, als hätte man mir eine Überdosis Belladonna verabreicht. Ich schaltete die Lampe über dem Spiegel wieder ein und beobachtete, wie sich meine Pupillen mit erstaunlicher Schnelligkeit zusammenzogen.

 Ich zog mich aus und schaute mir meinen Körper zum ersten Mal in aller Ruhe an. Der erste Eindruck von meiner Figur erwies sich als korrekt. Ich weiß nicht, wie ich es besser ausdrücken soll: Ich hatte einen Traumkörper! Ich strich mit der Hand über meine Brust und den Waschbrettbauch. So fit und athletisch war ich in meinem ganzen Leben noch nie gewesen. Ich hatte keine Ahnung, wie sie es geschafft hatten, mich so gut in Schuss zu bringen. Ich fragte mich, wie lange es dauern würde, um wieder so wabbelig zu werden, wie ich in meinen Zwanzigern wirklich gewesen war. Dann überlegte ich, ob es
 überhaupt möglich war, dass dieser Körper wabbelig wurde, wenn man bedachte, was sie alles mit der DNS angestellt hatten. Ich hoffte, dass ich so bleiben würde, wie ich war. Denn mein neues Ich gefiel mir ausgezeichnet.

 Außerdem war ich von den Augenbrauen abwärts völlig haarlos.

 Ich meine, ich hatte ansonsten wirklich kein einziges Haar am Körper. Glatte Arme, glatte Beine, glatter Rücken (nicht dass er nie zuvor nicht glatt gewesen wäre, ähem) und glatte Geschlechtsteile. Ich rieb mir das Kinn, ob irgendwo der Ansatz von Bartstoppeln zu spüren war. So glatt wie ein Babypopo. Oder wie mein eigener jetzt war. Ich blickte auf mein Gemächt. Wenn ich ehrlich war, wirkte es ohne Haare etwas verloren. Meine Kopfbehaarung war voll und von einem unauffälligen Braun. Das war keine besondere Veränderung gegenüber meiner vorherigen Inkarnation.

 Ich hob eine Hand, um mir die Hautfarbe etwas genauer anzusehen. Es war ein Grünton, der recht hell, aber nicht grell war. Das war in Ordnung. Ich hätte es nicht ertragen, wenn ich lindgrün gewesen wäre. Am ganzen Körper wies die Haut einen gleichmäßigen Farbton auf, nur die Brustwarzen und die Spitze meines Penis waren ein wenig dunkler. Im Wesentlichen schien mein Körper die gleichen Farbkontraste aufzuweisen wie zuvor, nur eben in einem anderen Farbton. Und ich bemerkte noch etwas: Meine Venen waren auffälliger als früher, und sie waren eher grau. Ich wusste nicht, welche Farbe SmartBlood™ hatte, aber ich vermutete, dass es nicht blutrot war.

 Ich zog mich wieder an.

 Mein PDA piepte mich an. Ich warf einen Blick auf den Bildschirm. Ich hatte eine Nachricht erhalten.

 Sie haben nun Zugang zu Ihrem BrainPal™-Computersystem, stand dort. Möchten Sie es jetzt aktivieren? Darunter waren zwei Felder für JA und NEIN. Ich drückte auf JA.

 Plötzlich ertönte eine tiefe, volle Stimme aus dem Nichts. Ich hätte fast einen Herzanfall bekommen – falls mein neuer Körper jemals einen Herzanfall bekommen konnte.

 »Hallo!«, sagte die Stimme. »Sie haben über den patentierten Adaptiven Interface-Assistenten Verbindung zu Ihrem internen BrainPal-Computer aufgenommen! Es besteht kein Grund zur Sorge! Mittels der BrainPal-Integration wird die Stimme, die Sie jetzt hören, direkt im Hörzentrum Ihres Gehirns generiert.«

 Großartig, dachte ich. Jetzt habe ich noch eine Stimme im Kopf!

 »Nach dieser kurzen Einführungsprozedur können Sie die Stimme jederzeit abschalten. Wir werden mit ein paar Optionen beginnen, die Sie wählen können, indem Sie mit ›Ja‹ oder ›Nein‹ antworten. In diesem Stadium möchte Ihr BrainPal Sie bitten, ›Ja‹ und ›Nein‹ zu sagen, wenn Sie dazu aufgefordert werden, damit er Ihr Reaktionsmuster lernen kann. Wenn Sie bereit sind, sprechen Sie bitte das Wort ›Ja‹.«

 Die Stimme verstummte. Ich zögerte, leicht benommen von diesem mentalen Überfall.

 »Bitte sagen Sie jetzt ›Ja‹«, wurde ich erneut aufgefordert.

 »Ja!«, sagte ich etwas gereizt.

 »Danke, dass Sie ›Ja‹ gesagt haben. Jetzt sagen Sie bitte ›Nein‹.«

 »Nein«, sagte ich und fragte mich für einen kurzen Moment, ob der BrainPal™ meinen könnte, ich hätte seine Aufforderung verneint, worauf er eingeschnappt reagierte und mein Gehirn im eigenen Saft braten ließ.

 »Danke, dass Sie ›Nein‹ gesagt haben«, sagte die Stimme und outete sich damit als Pedant. »Nach einiger Zeit werden Sie diese Befehle nicht mehr laut aussprechen müssen, damit Ihr BrainPal darauf reagiert. Doch vorläufig möchten Sie vielleicht sogar lieber verbal kommunizieren, während Sie sich mit Ihrem BrainPal vertraut machen. Zum jetzigen Zeitpunkt haben Sie die Option, per Audio oder im Textmodus fortzufahren. Möchten Sie lieber auf den Textmodus umschalten?«

 »Ich bitte darum«, sagte ich.

 Wir fahren nun im Textmodus fort, erschien eine Zeile, die genau in meinem Blickfeld hing. Der Text hatte einen optimalen Kontrast zu dem, was sich in meinem Blickfeld befand. Ich drehte den Kopf, doch der Text wanderte mit, und der Kontrast passte sich perfekt dem Hintergrund an, ganz gleich, worauf ich blickte, damit er jederzeit gut zu lesen war. Wahnsinn!

 Es wird empfohlen, dass Sie sich setzen, um die Verletzungsgefahr zu verringern, bis Sie sich mit dem Textmodus vertraut gemacht haben, schrieb der BrainPal. Setzten Sie sich jetzt bitte.

 Ich setzte mich.

 Während Sie sich mit Ihrem BrainPal vertraut machen, werden Sie feststellen, dass Ihnen die verbale Kommunikation leichter fällt. Um dem BrainPal zu ermöglichen, Ihre Fragen zu verstehen, muss er lernen, Ihre Stimme zu erkennen. Bitte sprechen Sie der Reihe nach die folgenden Phoneme aus.

 In meinem Sichtfeld erschien eine Liste von Phonemen, die ich von links nach rechts vorlas. Dann ließ mich der BrainPal ein paar kurze Sätze sprechen. Ich tat ihm den Gefallen.

 Vielen Dank, schrieb der BrainPal. Ihr BrainPal™ ist nun in der Lage, gesprochene Anweisungen von Ihnen entgegenzunehmen. Möchten Sie Ihren BrainPal™ nun personalisieren?

 »Ja«, sagte ich.

 Viele BrainPal™-Nutzer finden es wünschenswert, ihrem BrainPal™ einen persönlichen Namen zu geben. Möchten Sie Ihrem BrainPal™ jetzt einen persönlichen Namen geben?

 »Ja«, sagte ich.

 Bitte sprechen Sie den Namen, den Sie Ihrem BrainPal™ geben möchten.

 »Arschloch«, sagte ich.

 Sie haben »Arschloch« gewählt, schrieb der BrainPal, und er hatte den Namen sogar richtig geschrieben. Viele Rekruten wählen diesen Namen für ihren BrainPal™. Möchten Sie einen anderen Namen wählen?

 »Nein«, sagte ich und war stolz darauf, dass so viele andere Rekruten ihrem BrainPal ähnliche Gefühle entgegenbrachten wie ich.

 Ihr persönlicher BrainPal™ heißt nun Arschloch, schrieb der BrainPal. Sie können diesen Namen jederzeit ändern. Nun müssen Sie noch eine Anrede wählen, mit der Sie Zugang zu Arschloch erhalten. Arschloch ist zwar die ganze Zeit aktiv, aber er wird nur auf Befehle reagieren, nachdem er aktiviert wurde. Bitte wählen Sie eine möglichst kurze Phrase. Arschloch schlägt Ihnen »Arschloch aktivieren« vor, aber Sie dürfen selbstverständlich eine andere Anrede wählen. Bitte sprechen Sie jetzt die Aktivierungsanrede.

 »He, Arschloch«, sagte ich.

 Sie haben »He, Arschloch« gewählt. Bitte wiederholen Sie die Anrede, um zu bestätigen.

 Ich tat es. Dann forderte er mich auf, eine Deaktivierungsanrede zu wählen. Ich entschied mich (selbstredend) für »Verpiss dich, Arschloch.«

 Möchten Sie, dass Arschloch von sich selbst in der ersten Person redet?

 »Aber sicher«, sagte ich.

 Ich bin Arschloch.

 »Völlig richtig.«

 Möchten Sie, dass Arschloch Sie weiterhin siezt, oder ziehen Sie eine vertraulichere Anrede vor?

 »Mit einem Arschloch bin ich grundsätzlich per du.«

 Ich interpretiere diese Antwort als Entscheidung für die vertrauliche Anrede. Ich warte auf deine Befehle oder Fragen.

 »Bist du intelligent?«, fragte ich.

 Ich bin mit einem natürlichen Sprachprozessor und anderen Systemen ausgestattet, um gesprochene Sätze verstehen und darauf antworten zu können. Diese Fähigkeit erweckt häufig den Eindruck von Intelligenz, vor allem in Verbindung mit größeren Computernetzwerken. Das BrainPal™-System ist jedoch nicht im engeren Sinne intelligent. Dies ist zum Beispiel eine automatische Antwort, auf eine häufig gestellte Frage.

 »Wie verstehst du mich?«

 In diesem Stadium reagiere ich auf deine Stimme, schrieb Arschloch. Während du sprichst, beobachte ich die Aktivitäten deines Gehirns und lerne, wie es sich verhält, wenn du mit mir kommunizieren möchtest. Nach einiger Zeit werde ich dich verstehen, ohne dass du sprichst. Und du wirst lernen, mich ohne bewusste auditive oder visuelle Hilfsmittel zu benutzen.

 »Was kannst du alles?«, fragte ich.

 Ich besitze eine große Zahl von Fähigkeiten. Möchtest du eine strukturierte Liste sehen?

 »Bitte«, sagte ich.

 Vor meinen Augen erschien eine lange Liste. Um die Unterkategorien einzusehen, wähle bitte eine Hauptkategorie aus und sage »[Kategorie] erweitern«. Um eine Aktion auszuführen, sage bitte »[Kategorie] öffnen«.

 Ich las die Liste. Offenbar gab es nur sehr wenig, wozu Arschloch nicht fähig war. Er konnte Nachrichten an andere Rekruten schicken. Er konnte Berichte abrufen. Er konnte Musikstücke oder Videos abspielen. Er beherrschte verschiedene Spiele. Er konnte jedes Dokument eines angeschlossenen Systems aufrufen. Er konnte unvorstellbare Datenmengen speichern. Er konnte komplizierte Berechnungen durchführen. Er konnte körperliche Krankheiten diagnostizieren und Behandlungsvorschläge machen. Er konnte ein lokales Netzwerk zwischen verschiedenen BrainPal-Nutzern herstellen. Er konnte aus mehreren hundert menschlichen und etlichen außerirdischen Sprachen simultan übersetzen. Er konnte sogar multimediale Informationen über jeden anderen BrainPal-Nutzer liefern. Ich wählte diese Option. Ich erkannte mich selbst kaum wieder. Ich war mir nicht einmal sicher, ob ich jemand anderen von den Alten Scheißern wiedererkennen würde. Insgesamt hatte ich den Eindruck, dass es äußerst nützlich war, ein kleines Arschloch im Kopf zu haben.

 Ich hörte, wie sich die Tür zu meinem Quartier entriegelte. Ich blickte auf. »He, Arschloch«, sagte ich. »Wie spät ist es?«

 Es ist genau 12.00 Uhr, schrieb Arschloch. Ich hatte gute anderthalb Stunden damit zugebracht, mich mit ihm vertraut zu machen. Aber jetzt reichte es. Ich war bereit, wieder mit realen Menschen umzugehen.

 »Verpiss dich, Arschloch«, sagte ich.

 Auf Wiederhören, schrieb Arschloch. Der Text verschwand, sobald ich ihn gelesen hatte.

 Es klopfte an der Tür. Ich ging hinüber und machte sie auf. Ich konnte mir vorstellen, dass es Harry war. Wie er wohl aussehen mochte?

 Er sah wie eine hinreißende Brünette mit dunkler (also eher olivgrüner) Haut und langen Beinen aus.

 »Du bist nicht Harry.« Etwas Intelligenteres fiel mir leider nicht ein.

 Die Brünette musterte mich von oben bis unten. »John?«, sagte sie schließlich.

 Ich starrte sie eine Sekunde lang verständnislos an, dann wurde mir alles klar – unmittelbar bevor die Identitätsdaten geisterhaft vor meinen Augen schwebten. »Jesse«, sagte ich.

 Sie nickte. Ich starrte sie an. Ich öffnete den Mund, um etwas zu sagen. Sie griff nach meinem Kopf und küsste mich so wild, dass ich rückwärts ins Zimmer taumelte. Sie schaffte es, die Tür mit einem Fußtritt zu schließen, während wir zu Boden gingen. Ich war beeindruckt.

 Ich hatte längst vergessen, wie leicht es für einen jungen Mann war, eine Erektion zu bekommen.

 6

 Ich hatte auch vergessen, wie oft ein junger Mann eine Erektion bekommen kann.

 »Fass es bitte nicht falsch auf«, sagte Jesse, als sie nach dem dritten (!) Mal auf mir lag. »Aber ich fühle mich eigentlich gar nicht so sehr zu dir hingezogen.«

 »Gott sei Dank«, sagte ich. »Andernfalls wäre jetzt gar nichts mehr von mir übrig.«

 »Versteh mich nicht falsch«, sagte Jesse. »Ich mag dich. Selbst vor der …« Sie wedelte mit der Hand, während sie nach einem Begriff suchte, der eine Verjüngung durch eine totale Körpertransplantation zusammenfasste. »Selbst vor der Veränderung warst du ein intelligenter und angenehmer Zeitgenosse. Ein guter Freund.«

 »Weißt du, Jesse«, sagte ich, »normalerweise hält man die Lass-uns-gute-Freunde-sein-Rede, um keinen Sex miteinander zu haben.«

 »Ich möchte nur vermeiden, dass du dir falsche Vorstellungen machst, worum es hier geht.«

 »Ich hatte den Eindruck, dass es darum geht, auf wundersame Weise in einen zwanzigjährigen Körper versetzt zu werden und das so toll zu finden, dass man unbedingt wilden Sex mit dem ersten Menschen haben möchte, der einem über den Weg läuft.«

 Jesse starrte mich eine Sekunde lang an, dann brach sie in
 schallendes Gelächter aus. »Ja! Genau das ist es. Obwohl es in meinem Fall der zweite Mensch war. Ich teile mein Zimmer mit jemandem, wie du dich vielleicht erinnerst.«

 »Richtig. Wie sieht Maggie jetzt aus?«

 »Frag nicht«, sagte Jesse. »Neben ihr wirke ich wie ein gestrandeter Wal.«

 Ich strich mit den Händen über ihren Körper. »Das wäre dann aber ein ziemlich hübscher gestrandeter Wal, Jesse.«

 »Ich weiß!« Jesse setzte sich unvermittelt auf mir auf. Sie hob die Arme und verschränkte sie hinter dem Kopf, wobei sich ihre auch ansonsten wunderbar vollen und festen Brüste reckten. Ich spürte, wie sich die Innenseiten ihrer Schenkel erwärmten, mit denen sie meine Hüften umschloss. Ich hatte im Augenblick zwar keine Erektion, aber ich spürte, dass sich bereits die nächste ankündigte. »Schau mich an«, forderte sie mich überflüssigerweise auf, da ich sie keinen Moment aus den Augen gelassen hatte. »Ich sehe hinreißend aus. Das sage ich nicht, weil ich eitel bin. Ich meine damit, dass ich in meinem ganzen Leben noch nie so gut ausgesehen habe. Nicht einmal annähernd!«

 »Das ist schwer zu glauben.«

 Sie nahm die Brüste in die Hände und streckte mir die Brustwarzen entgegen. »Siehst du die hier?« Sie wackelte mit der linken Brust. »Im wahren Leben war die hier eine Körbchengröße kleiner als die andere, aber immer noch zu groß. Ab der Pubertät hatte ich ständig Rückenschmerzen. Und ich glaube, so fest waren sie vielleicht eine Woche lang, kurz vor oder nach meinem dreizehnten Geburtstag. Glaube ich.«

 Sie griff nach meinen Händen und legte sie auf ihren perfekten flachen Bauch. »Auch so etwas hatte ich nie zuvor. Ich habe da unten immer einen kleinen Beutel mit mir herumgetragen,
 auch schon vor meinem ersten Kind. Und nach dem zweiten … sagen wir einfach, wenn ich noch ein drittes Mal schwanger geworden wäre, hätte es da drinnen jede Menge Platz zum Herumtoben gehabt.«

 Ich legte die Hände auf ihren Hintern. »Und was war damit?«

 »Die volle Breitseite«, sagte Jesse und lachte. »Ich war ein großes Mädchen, mein Freund.«

 »Groß zu sein ist kein Verbrechen«, sagte ich. »Auch Kathy war nicht gerade zierlich gebaut. Ich konnte damit wunderbar leben.«

 »Damals hatte ich auch kein Problem damit. Es ist idiotisch, sich wegen körperlicher Dinge zu ärgern. Andererseits würde ich jetzt nicht mehr tauschen wollen.« Sie reckte sich aufreizend. »Jetzt bin ich total sexy!« Gleichzeitig kicherte sie und neigte neckisch den Kopf zur Seite. Ich lachte.

 Jesse beugte sich vor und sah mich an. »Ich finde diese Katzenaugen unglaublich faszinierend. Ich würde gerne wissen, ob sie dafür tatsächlich Katzen-DNS benutzt haben. Mich würde es jedenfalls nicht stören, zum Teil eine Katze zu sein.«

 »Ich glaube nicht, dass es wirklich Katzen-DNS ist«, sagte ich, »da wir keine anderen Katzenattribute haben.«

 Jesse setzte sich wieder auf. »Zum Beispiel?«

 »Zum Beispiel«, sagte ich und ließ meine Hände zu ihren Brüsten hinaufwandern, »haben Kater Stacheln an ihrem Penis.«

 »Raus!«, sagte Jesse.

 »Nein, das stimmt. Es sind die Stacheln, die das Weibchen zur Ovulation stimulieren. Schlag selber nach. Ich habe jedenfalls keine Stacheln. Andernfalls dürftest du es längst bemerkt haben.«

 »Das beweist gar nichts.« Jesse bewegte abrupt ihren hinteren Teil nach hinten und den vorderen nach vorn, sodass sie genau auf mir lag. Sie grinste anzüglich. »Vielleicht haben wir es nur nicht wild genug getrieben, um sie hervorbrechen zu lassen.«

 »Das klingt nach einer Herausforderung.«

 »Ich spüre, dass du bereit bist, sie anzunehmen«, sagte sie und rührte sich.

 »Woran denkst du?«, fragte Jesse mich später.

 »Ich denke an Kathy«, sagte ich. »Wie oft wir so dagelegen haben, wie wir es jetzt tun.«

 »Auf dem Teppich, meinst du?«

 Ich versetzte ihr einen leichten Stoß gegen den Kopf. »Nicht das. Sondern nach dem Sex einfach dazuliegen, zu reden und die Nähe des anderen zu genießen. Dasselbe haben wir gemacht, als wir zum ersten Mal darüber sprachen, uns rekrutieren zu lassen.«

 »Warum hast du das Thema angesprochen?«

 »Ich habe es nicht getan«, sagte ich. »Kathy hat davon angefangen. Es war an meinem sechzigsten Geburtstag, und ich war deprimiert, weil ich schon wieder zehn Jahre älter geworden war. Also schlug sie vor, dass wir uns freiwillig melden. Ich war ein wenig überrascht. Wir waren immer Antimilitaristen gewesen. Wir haben gegen den Subkontinentalen Krieg protestiert, als es nicht unbedingt populär war, so etwas zu tun.«

 »Viele Leute waren gegen diesen Krieg«, sagte Jesse.

 »Ja, aber wir haben wirklich protestiert. In unserer Stadt hat man schon Witze über uns gerissen.«

 »Wie konnte sie es mit ihrer Überzeugung vereinbaren, sich von der Kolonialen Armee rekrutieren zu lassen?«

 »Sie sagte, sie wäre nicht grundsätzlich gegen den Krieg oder die Armee, sondern nur gegen diesen Krieg und unsere Armee. Sie sagte, die Menschen hätten das Recht, sich zu verteidigen, und dass das Universum da draußen wahrscheinlich nicht gerade freundlich ist. Und abgesehen von diesen noblen Gründen wären wir dann obendrein wieder jung.«

 »Aber ihr hättet nicht gemeinsam eintreten können«, sagte Jesse. »Oder wart ihr im gleichen Alter?«

 »Sie war ein Jahr jünger als ich. Und ich habe es ihr erklärt – dass ich offiziell tot wäre, wenn ich zur Armee gehen würde, dass wir nicht mehr verheiratet wären und dass wir uns vielleicht nie wiedersehen würden.«

 »Was hat sie gesagt?«

 »Dass das alles nur Detailfragen wären. Sie würde mich wiederfinden und noch einmal vor den Altar zerren. Und sie hätte es zweifellos geschafft, weißt du. In solchen Dingen war sie unglaublich hartnäckig.«

 Jesse stützte sich auf einen Ellbogen und sah mich an. »Es tut mir leid, dass sie nicht hier bei dir sein kann, John.«

 Ich lächelte. »Schon gut. Es ist nur so, dass ich meine Frau von Zeit zu Zeit vermisse.«

 »Ich verstehe«, sagte sie. »Auch ich vermisse meinen Mann.«

 Ich warf ihr einen Seitenblick zu. »Ich dachte, er hätte dich wegen einer jüngeren Frau verlassen und sich dann eine Lebensmittelvergiftung zugezogen.«

 »Richtig, und er hat es verdient, sich die Eingeweide aus dem Leib zu kotzen. Ihn als Mann, als Person vermisse ich weniger. Es fehlt mir, einen Ehemann zu haben. Es ist nett,
 jemanden zu haben, zu dem man gehört. Es ist nett, verheiratet zu sein.«

 »Es ist nett, verheiratet zu sein«, pflichtete ich ihr bei.

 Jesse kuschelte sich an mich und legte einen Arm über meine Brust. »Natürlich ist auch das hier nett. Es ist schon eine Weile her, seit ich es das letzte Mal getan habe.«

 »Auf dem Fußboden liegen?«

 Jetzt versetzte sie mir eine Kopfnuss. »Nein. Andererseits schon. Nach dem Sex so dazuliegen, meinte ich. Oder überhaupt Sex zu haben. Du willst gar nicht wissen, wie lange mein letztes Mal schon zurückliegt.«

 »Aber klar.«

 »Mistkerl. Acht Jahre.«

 »Kein Wunder, dass du mich angesprungen hast, sobald ich in deiner Nähe war.«

 »Da ist was dran«, sagte Jesse. »Zufällig kamst du mir sehr gelegen.«

 »Es ist alles nur eine Frage der Gelegenheit, wie meine Mutter stets zu sagen pflegte.«

 »Du hattest eine seltsame Mutter«, sagte Jesse. »Eh, Zicke, wie spät ist es?«

 »Was?«, sagte ich.

 »Ich habe mit der Stimme in meinem Kopf gesprochen.«

 »Ein netter Name, den du dir dafür ausgesucht hast.«

 »Wie hast du deinen Quälgeist genannt?«

 »Arschloch.«

 Jesse nickte. »Klingt auch nicht schlecht. Jedenfalls sagt Zicke, dass es kurz nach sechzehn Uhr ist. Wir haben noch zwei Stunden bis zum Abendessen. Weißt du, was das bedeutet?«

 »Keine Ahnung. Ich glaube, viermal ist mein Maximum, selbst wenn ich jung und ultrafit bin.«

 »Beruhige dich. Das bedeutet, dass wir noch genug Zeit für ein Nickerchen haben.«

 »Sollte ich eine Decke holen?«

 »Red keinen Blödsinn. Bloß weil ich Sex auf dem Teppich hatte, heißt das nicht, dass ich auch dort schlafen will. Du hast zwei Kojen in deinem Quartier. Ich werde eine davon benutzen.«

 »Also werde ich allein schlafen müssen?«

 »Ich werde dich dafür entschädigen«, sagte Jesse. »Erinnere mich daran, wenn ich aufwache.«

 Sie hielt ihr Versprechen.

 »Meine Fresse!«, sagte Thomas, als er sich an den Tisch setzte. Sein Tablett war so schwer mit Essen beladen, dass es kaum vorstellbar war, wie er es hatte anheben können. »Wir alle sehen einfach unbeschreiblich toll aus!«

 Er hatte Recht. Die Alten Scheißer hatten sich erstaunlich gut gemacht. Thomas, Harry und Alan hätten problemlos als männliche Models arbeiten können. Von uns vieren war ich eindeutig das hässliche Entlein – trotzdem sah ich, nun ja, immer noch sehr gut aus. Was die Frauen betraf: Jesse war hinreißend. Susan noch mehr. Und Maggie sah offen gesagt wie eine Göttin aus. Es schmerzte regelrecht, sie anzuschauen.

 Das galt im Prinzip für uns alle. Wir waren Schönheiten, bei denen einem für einen Moment die Luft wegblieb. Wir alle standen ein paar Minuten lang einfach nur da und starrten uns gegenseitig an. Aber so war es nicht nur mit uns. Als ich mich im Raum umsah, entdeckte ich darin nicht einen einzigen hässlichen Menschen. Es war auf angenehme Weise verstörend.

 »Das ist einfach unmöglich«, sagte Harry plötzlich zu mir. »Auch ich habe mich umgeschaut. Es kann einfach nicht sein, dass alle Leute in diesem Raum so gut ausgesehen haben, als sie so jung waren, wie sie jetzt aussehen.«

 »Schließ nicht von dir auf andere, Harry«, sagte Thomas. »Ich würde meinen, dass ich jetzt eine Spur weniger attraktiv bin als in meinen alten Tagen.«

 »Selbst wenn wir unseren Ungläubigen Thomas als Ausnahme akzeptieren …«

 »Ich muss heulen, wenn ich vor einen Spiegel trete«, warf Thomas ein.

 »… ist es schlichtweg unmöglich, dass alle, die hier versammelt sind, in der gleichen Liga spielen. Ich zumindest habe mit zwanzig Jahren nicht so gut ausgesehen. Ich war dick. Ich hatte starke Akne. Ich verlor bereits die ersten Haare.«

 »Hör auf«, sagte Susan. »Du machst mich ganz heiß.«

 »Und ich versuche zu essen«, sagte Thomas.

 »Jetzt kann ich darüber lachen, weil ich so aussehe«, sagte Harry und reckte seinen Körper, als wollte er sich modelmäßig in Pose setzen. »Aber mein neues Ich hat nur sehr wenig mit meinem alten zu tun, das kann ich euch sagen.«

 »Du klingst, als würde es dich stören«, sagte Alan.

 »Ein wenig schon«, gab Harry zu. »Ich meine, ich werde es akzeptieren. Aber dem geschenkten Gaul werde ich ins Maul schauen. Warum sehen wir so verdammt gut aus?«

 »Gute Gene«, sagte Alan.

 »Klar«, sagte Harry. »Aber wessen? Unsere? Oder etwas, das sie irgendwo im Labor zusammengebraut haben?«

 »Wir sind jetzt einfach nur ausgezeichnet in Schuss«, sagte Jesse. »Ich habe schon zu John gesagt, dass dieser Körper hier besser in Form ist, als es mein wirklicher Körper war.«

 Unvermittelt meldete sich Maggie zu Wort. »Genauso sehe ich es auch. Und ich spreche von meinem ›wirklichen Körper‹, wenn ich meinen alten meine. Es ist, als wäre dieser Körper für mich noch gar nicht ganz real.«

 »Er ist durchaus real«, sagte Susan. »Damit musst du immer noch pinkeln. Ich weiß es.«

 »Und das von der Frau, die mich wegen zu intimer Details kritisiert hat«, sagte Thomas.

 »Ich wollte darauf hinaus«, sagte Jesse, »dass sie nicht nur neue, sondern gleich bessere Körper für uns gemacht haben.«

 »Genau«, sagte Harry. »Aber das erklärt noch nicht, warum sie es getan haben.«

 »Damit wir uns besser verstehen«, sagte Maggie.

 Alle starrten sie an. »Schau mal einer an, wer da aus seinem Schneckenhaus kommt!«

 »Du mich auch, Susan«, sagte Maggie, worauf Susan nur grinste. »Es ist eine ganz simple psychologische Erkenntnis, dass Menschen dazu neigen, Menschen zu mögen, die sie attraktiv finden. Wir alle in diesem Raum, selbst unsere Gruppe, sind uns praktisch immer noch völlig fremd, und wir haben kaum Ansatzpunkte, die uns in kurzer Zeit enger zusammenbringen könnten. Wenn man uns alle füreinander attraktiv macht, ist das eine gute Methode, um die Gruppenbindung zu stärken, wenn unsere Ausbildung beginnt.«

 »Ich sehe nicht ein, was es der Armee nützt, wenn wir alle viel zu sehr damit beschäftigt sind, uns gegenseitig lüsterne Blicke zuzuwerfen«, sagte Thomas.

 »Darum geht es gar nicht«, sagte Maggie. »Sexuelle Attraktivität ist in diesem Zusammenhang nur nebensächlich. Es geht darum, sehr schnell Vertrauen und Hingabe aufzubauen.
 Menschen sind instinktiv bereit, anderen Menschen zu vertrauen und ihnen zu helfen, wenn sie sie anziehend finden, unabhängig von sexuellen Begierden. Deshalb sehen Nachrichtensprecher immer so gut aus. Deshalb müssen sich attraktive Menschen in der Schule nicht so sehr anstrengen.«

 »Aber jetzt sind wir alle attraktiv«, sagte ich. »Im Land der atemberaubend Schönen können jene, die einfach nur gut aussehen, sehr schnell in Schwierigkeiten kommen.«

 »Und selbst jetzt sehen manche von uns schöner als andere aus«, sagte Thomas. »Jedes Mal, wenn ich Maggie anschaue, habe ich das Gefühl, als würde der Luft in diesem Raum der Sauerstoff entzogen werden. Nichts für ungut, Maggie.«

 »Kein Problem«, sagte Maggie. »Die Vergleichsgrundlage ist sowieso nicht unser jetziger Zustand, sondern wie wir vorher waren. Kurzfristig ist das die Grundlage, auf der wir Vergleiche anstellen werden, und viel mehr als einen kurzfristigen Vorteil dürften sie sich ohnehin nicht davon versprechen.«

 »Willst du damit sagen, dass du keinen Sauerstoffmangel verspürst, wenn du mich ansiehst?«, sagte Susan zu Thomas.

 »Ich wollte mit dieser Bemerkung niemanden beleidigen«, sagte Thomas.

 »Daran werde ich mich erinnern, wenn ich dich erwürge«, sagte Susan. »So viel zum Thema Sauerstoffentzug.«

 »Hört auf zu flirten, ihr beiden«, sagte Alan und wandte sich Maggie zu. »Du könntest mit dieser Attraktivitätsgeschichte Recht haben, aber ich glaube, du vergisst die Person, zu der wir uns angeblich am meisten hingezogen fühlen: uns selbst. So oder so sind uns diese neuen Körper immer noch fremd. Ich meine, abgesehen von der Tatsache, dass ich grün bin und einen Computer namens ›Dumpfbacke‹ im Kopf
 habe …« Er stockte und sah in die Runde. »Wie habt ihr eigentlich eure BrainPals genannt?«

 »Arschloch«, sagte ich.

 »Zicke«, sagte Jesse.

 »Saftsack«, sagte Harry.

 »Satan«, sagte Maggie

 »Schätzchen«, sagte Susan. »Anscheinend bin ich hier die Einzige, die ihren BrainPal mag.«

 »Wahrscheinlich warst du nur die Einzige, die es nicht irritiert hat, plötzlich eine Stimme im Kopf zu haben«, sagte Alan. »Aber eigentlich wollte ich auf Folgendes hinaus. Plötzlich jung zu sein und mit beträchtlichen physischen und psychischen Verbesserungen konfrontiert zu werden, kann eine gewaltige Belastung sein. Auch wenn wir froh sind, wieder jung zu sein – jedenfalls weiß ich, dass ich es bin -, dürften wir alle uns von unserem neuen Ich entfremdet fühlen. Wenn wir uns selbst attraktiv finden, hilft es uns, mit der Situation klarzukommen.«

 »Die Leute, mit denen wir es hier zu tun haben, verstehen ihr Handwerk«, sagte Harry mit unheilvoller Endgültigkeit.

 »Ach, sieh es nicht so verkrampft«, sagte Jesse und boxte ihm in die Seite. »Du bist der einzige Mensch, für den es eine düstere Verschwörung sein muss, jung und sexy zu sein.«

 »Du hältst mich für sexy?«, fragte Harry.

 »Du träumst, Schätzchen«, sagte Jesse und verdrehte theatralisch die Augen.

 Harry grinste dümmlich. »Das ist das erste Mal in diesem Jahrhundert, dass jemand das zu mir sagt. Okay, ich gebe auf.«

 Der Mann, der vor den Rekruten im Auditorium stand, war ein kampferprobter Veteran. Unsere BrainPals teilten uns mit, dass er seit vierzehn Jahren in der Kolonialen Verteidigungsarmee diente und an verschiedenen Schlachten teilgenommen hatte, deren Namen für uns noch keinerlei Bedeutung hatten, obwohl sich das vermutlich irgendwann in der Zukunft ändern würde. Dieser Mann hatte neue Welten gesehen, war neuen Spezies begegnet und hatte sie ohne Zögern ausgelöscht. Er sah höchstens wie dreiundzwanzig Jahre aus.

 »Guten Abend, Rekruten«, begann er, nachdem wir unsere Plätze eingenommen hatten. »Ich bin Lieutenant Colonel Bryan Higgee, und für den Rest der Reise werde ich Ihr vorgesetzter Offizier sein. Das hat für Sie so gut wie keine praktischen Konsequenzen, denn bis zu unserer Ankunft auf Beta Pyxis III in einer Woche werden Sie lediglich eine einzige Anweisung von mir bekommen. Andererseits wird es Sie daran erinneren, dass Sie von nun an den Regeln und Vorschriften der Kolonialen Verteidigungsarmee unterworfen sind. Sie verfügen jetzt über Ihre neuen Körper, und dieser Umstand ist für Sie mit neuen Verantwortungen verbunden.

 Sie dürften sich viele Fragen über Ihre neuen Körper gestellt haben, wozu sie imstande sind, welche Belastungen sie ertragen und wie Sie sie im Dienst der Kolonialen Verteidigungsarmee benutzen können. All diese Fragen werden in Kürze beantwortet, wenn Sie auf Beta Pyxis III mit Ihrer Ausbildung beginnen. Im Augenblick liegt unsere Hauptaufgabe jedoch darin, einfach nur dafür zu sorgen, dass Sie sich in Ihrer neuen Haut wohl fühlen.

 Daher erteile ich Ihnen für den Rest unserer Reise nun folgenden Befehl: Haben Sie Spaß!«

 Damit löste er ein allgemeines Raunen und stellenweise
 Gelächter in den Reihen aus. Die Vorstellung, dass uns befohlen wurde, Spaß zu haben, war einfach zu verblüffend. Lieutenant Colonel Higgee zeigte ein humorloses Grinsen.

 »Mir ist klar, dass Ihnen dieser Befehl ungewöhnlich vorkommt. Trotzdem ist es die beste Methode, um sich mit Ihren neuen Fähigkeiten vertraut zu machen. Wenn Ihre Ausbildung beginnt, werden Sie von Anfang an Bestleistungen bringen müssen. Es gibt keine Anlaufphase, weil wir dafür keine Zeit haben. Das Universum ist ein gefährlicher Ort. Ihre Ausbildung wird kurz und hart sein. Wir können es uns nicht leisten, dass Sie sich in Ihrem Körper unwohl fühlen.

 Betrachten Sie die nächste Woche als Übergang zwischen Ihrem alten und Ihrem neuen Leben. In diesem Zeitraum, der Ihnen am Ende viel zu kurz erscheinen wird, können Sie diese neuen Körper, die für den militärischen Einsatz konzipiert wurden, für Vergnügungen nutzen, die Sie aus Ihrem Leben als Zivilisten kennen. Sie werden feststellen, dass die Henry Hudson sämtliche Freizeitaktivitäten zu bieten hat, die Ihnen auf der Erde Spaß gemacht haben. Benutzen Sie Ihre neuen Körper. Haben Sie Spaß damit. Lernen Sie Ihr neues Potenzial kennen und versuchen Sie, an Ihre Grenzen zu gehen.

 Meine Damen und Herren, bevor Ihre Ausbildung beginnt, werden wir uns zu einer kurzen Besprechung wiedersehen. Bis dahin wünsche ich Ihnen viel Spaß. Ich übertreibe nicht, wenn ich sage, dass das Leben in der Kolonialen Verteidigungsarmee durchaus seine positiven Seiten hat, doch dies könnte das letzte Mal sein, das Sie sich völlig sorgenfrei an Ihren neuen Körpern erfreuen können. Ich schlage vor, dass Sie die freie Zeit klug nutzen. Ich schlage vor, dass Sie Spaß haben. Das ist alles. Sie sind entlassen.«

 Wir alle flippten völlig aus.

 Zuerst kam natürlich der Sex. Jeder trieb es mit jedem, an allen möglichen und unmöglichen Stellen im Schiff. Nachdem sich am ersten Tag herausstellte, dass jedes halbwegs abgeschiedene Plätzchen für begeisterte Rammeleien genutzt wurde, bürgerte es sich ein, möglichst geräuschvoll aufzutreten, wenn man unterwegs war, um Pärchen auf seine Annäherung aufmerksam zu machen. Irgendwann während des zweiten Tages war allgemein bekannt, dass ich ein Zimmer ganz allein für mich hatte, was dazu führte, dass ich mit Anfragen, es nutzen zu dürfen, überhäuft wurde. Ich lehnte jedes Mal kategorisch ab. Ich hatte nie ein Haus zweifelhaften Rufs geführt und wollte auch jetzt nicht damit anfangen. Die einzigen Leute, die in meinem Zimmer herumvögeln durften, waren ich und geladene Gäste.

 Was das betraf, gab es für mich nur einen Gast. Aber es war nicht Jesse, sondern Maggie, die, wie sich herausstellte, schon ein Auge auf mich geworfen hatte, als ich noch alt und runzlig gewesen war. Nach Higgees Ansprache lauerte sie mir praktisch an meiner Tür auf, worauf ich mich fragte, ob sich die Frauen irgendwie abgesprochen hatten. Trotzdem machte es großen Spaß mit ihr, und sie war kein bisschen zurückhaltend, zumindest nicht, wenn wir unter uns waren. Sie vertraute mir an, dass sie Professorin am Oberlin College gewesen war. Ihr Fachgebiet war die Philosophie der fernöstlichen Religionen gewesen. Sie hatte sechs Bücher über dieses Thema geschrieben. Erstaunlich, was man über manche Menschen erfährt.

 Die anderen Alten Scheißer blieben ebenfalls unter sich. Nach unserem ersten Testlauf tat sich Jesse mit Harry zusammen, während Alan, Tom und Susan irgendeine Lösung ausarbeiteten,
 bei der Tom die Schnittmenge bildete. Es war gut, dass Tom sehr viel aß, denn er brauchte seine ganze Kraft.

 Die Ausgelassenheit, mit der sich die Rekruten sexuell betätigten, erschien von außen betrachtet zweifellos ungebührlich, doch wie die Dinge für uns lagen (oder standen oder hockten), war es völlig klar. Man nehme eine Gruppe von Leuten, die im Allgemeinen wenig Sex in ihrem Leben hatten, sei es aus Mangel an einem Partner oder wegen nachlassender Gesundheit oder Libido, man stecke sie in nagelneue junge, attraktive und extrem leistungsfähige Körper und verfrachte sie in den Weltraum, fort von allen Menschen, die sie kannten und die ihnen etwas bedeutet hatten. Diese Kombination führte zwangsläufig zu wildem Sex. Wir trieben es, weil wir es konnten und weil es um Längen besser war, als allein zu bleiben.

 Natürlich war es nicht das Einzige, was wir taten. Diese wunderbaren neuen Körper nur zum Vögeln zu benutzen, wäre genauso gewesen, als würde man immer denselben Ton singen. Unsere Körper waren angeblich neu und verbessert, und das wurde uns immer wieder auf einfache und erstaunliche Weise bestätigt. Harry und ich mussten ein Tischtennisspiel abbrechen, weil irgendwann klar wurde, dass keiner von uns beiden gewinnen würde – nicht weil wir beide unfähig waren, sondern weil unsere geschärften Reflexe es praktisch unmöglich machten, den Gegner mit einem Ball zu überraschen. Wir spielten dreißig Minuten lang ohne Unterbrechung und hätten den Schlagabtausch noch viel länger fortsetzen können, wenn der Pingpongball die Kräfte, die während des unglaublich schnellen Spiels auf ihn einwirkten, heil überstanden hätte. Es war grotesk. Es war wunderbar.

 Andere Rekruten machten auf andere Weise die gleiche Erfahrung.
 Am dritten Tag beobachtete ich zusammen mit einer Menge, wie sich zwei Rekruten das möglicherweise spannendste Kampfsportduell lieferten, das jemals ausgetragen wurde. Sie stellten Dinge mit ihren Körpern an, die unter normalen Bedingung einfach undenkbar waren. Einer der Männer versetzte seinem Kontrahenten einen Tritt, der diesen halb durch den Raum schleuderte. Doch statt mit mehreren Knochenbrüchen auf dem Boden zu landen, vollführte der andere im Flug einen Salto rückwärts, richtete sich auf und warf sich sofort wieder auf seinen Gegner. Es sah aus wie ein genialer Spezialeffekt. Und in gewisser Weise war es das auch.

 Nach dem Kampf standen sich beide Männer schwer atmend gegenüber und verbeugten sich voreinander. Dann fielen sie sich gleichzeitig erschöpft in die Arme. Sie lachten und schluchzten hysterisch. Es ist eine unheimliche, wunderbare, aber auch verstörende Erfahrung, plötzlich viel besser zu sein, als man sich je hatte träumen lassen.

 Natürlich gingen ein paar auch zu weit. Ich erlebte persönlich mit, wie eine Rekrutin von einer hohen Brüstung sprang, entweder weil sie dachte, sie könnte fliegen, oder weil sie zumindest überzeugt war, den Sprung ohne Verletzung zu überstehen. Wie ich hörte, brach sie sich das rechte Bein, den rechten Arm, den Unterkiefer und den Schädel. Doch sie überlebte die Aktion, was ihr während ihrer irdischen Existenz höchstwahrscheinlich nicht gelungen wäre. Noch beeindruckender war die Tatsache, dass sie zwei Tage später wieder auf den Beinen war, was diese durchgeknallte Frau vermutlich eher der Medizintechnik der Kolonialen zu verdanken hatte als ihren regenerativen Fähigkeiten. Ich hoffe, jemand hat ihr gesagt, dass sie in Zukunft solche Dummheiten unterlassen sollte.

 Wenn die Leute nicht mit ihren Körpern spielten, taten sie es mit ihrem Geist, beziehungsweise mit ihren BrainPals, was fast das Gleiche war. Während ich im Schiff herumlief, sah ich immer wieder Rekruten, die einfach nur dasaßen, die Augen geschlossen und langsam nickend. Sie hörten Musik oder sahen sich einen Film an oder etwas in der Art. Sie erlebten irgendeine Aufzeichnung, die nur ihrem Gehirn abgespielt wurde. Ich hatte es schon selber getan. Bei der Suche in den Systemen des Schiffes war ich auf eine Sammlung sämtlicher Looney Tunes gestoßen, die jemals geschaffen wurden, sowohl während der klassischen Warner-Epoche als auch später, als die Figuren Public Domain geworden waren. Eines Abends brachte ich mehrere Stunden damit zu, mir anzuschauen, wie Karl der Kojote in die Luft gesprengt oder von Felsbrocken erschlagen wurde. Ich hörte erst damit auf, als Maggie verlangte, dass ich mich entweder für sie oder für den Road Runner entschied. Ich entschied mich für sie. Schließlich konnte ich den Road Runner jederzeit haben. Ich hatte Arschloch angewiesen, sämtliche Zeichentrickfilme runterzuladen.

 Freundschaften schließen war etwas, das ich ausgiebig tat. Alle Mitglieder der Alten Scheißer wussten, dass unsere Gruppe bestenfalls vorübergehenden Bestand hatte. Wir waren nicht mehr als sieben Menschen, die der Zufall zusammengeworfen hatte, in einer Situation, in der niemand auf Dauerhaftigkeit hoffen konnte. Aber in der kurzen Zeit, die wir gemeinsam verbringen durften, wurden wir zu Freunden, sogar zu engen Freunden. Es ist keine Übertreibung, wenn ich sage, dass ich Thomas, Susan, Alan, Harry, Jesse und Maggie schließlich so nahe stand wie allen anderen, die ich in der zweiten Hälfte meines »normalen« Lebens gekannt hatte. Wir wurden zu einer Art Familie, in der sich sogar die üblichen
 kleinlichen Streitereien abspielten. Wir kümmerten uns umeinander, und das brauchten wir dringend in einem Universum, das uns nur Gleichgültigkeit entgegenbrachte oder nicht einmal wusste, dass wir überhaupt existierten.

 Wir knüpften starke Bindungen. Und wir hatten es sogar schon getan, bevor wir von den Wissenschaftlern der Kolonien mit biologischen Mitteln dazu gedrängt wurden. Während sich die Henry Hudson ihrem Ziel näherte, wurde mir immer deutlicher bewusst, wie sehr die Alten Scheißer mir fehlen würden.

 »In diesem Raum befinden sich exakt 1022 Rekruten«, sagte Lieutenant Colonel Higgee. »In zwei Jahren werden vierhundert von Ihnen tot sein.«

 Higgee stand wieder auf der Bühne des Auditoriums – diesmal vor einem besonderen Hintergrund. Der Videoschirm zeigte Beta Pyxis III, eine gewaltige Kugel in Blau, Weiß, Grün und Braun. Doch keiner von uns achtete auf den Planeten, wir alle starrten nur auf Lieutenant Colonel Higgee. Mit seiner Statistik hatte er die Aufmerksamkeit aller auf sich gezogen, was eine beträchtliche Leistung war, wenn man die Zeit (sechs Uhr morgens) und die Tatsache bedachte, dass die meisten von uns ausgiebig die vermutlich letzte Nacht in Freiheit ausgekostet hatten.

 »Im dritten Jahr«, fuhr er fort, »werden weitere hundert von Ihnen gestorben sein. Und jeweils einhunderfünfzig im vierten und fünften Jahr. Nach zehn Jahren – ja, Sie werden mit hoher Wahrscheinlichkeit die vollen zehn Jahre dienen – werden siebenhundertfünfzig von Ihnen bei der Ausübung Ihrer Pflichten das Leben verloren haben. Drei Viertel von
 Ihnen werden es nicht schaffen. So sieht die Überlebensstatistik aus – nicht nur für die vergangenen zehn oder zwanzig Jahre, sondern für die über zweihundert Jahre, seit die Koloniale Verteidigungsarmee aktiv ist.«

 Totenstille im Saal.

 »Ich weiß, was Sie jetzt denken, weil ich genau dasselbe gedacht habe, als ich an Ihrer Stelle war«, sagte Higgee. »Sie denken: Was, zum Henker, mache ich hier eigentlich? Dieser Kerl erzählt mir, dass ich in zehn Jahren tot sein werde! Aber vergessen Sie nicht, dass Sie auch zu Hause in zehn Jahren mit sehr hoher Wahrscheinlichkeit nicht mehr am Leben wären. Sie wären alt und gebrechlich geworden und sinnlos gestorben. Vielleicht sterben Sie in der Kolonialen Verteidigungsarmee. Höchstwahrscheinlich werden Sie in der Kolonialen Verteidigungsarmee sterben. Aber dieser Tod wird nicht sinnlos sein. Sie werden sterben, damit die Menschheit in diesem Universum überleben kann.«

 Der Projektionsschirm hinter Higgee wurde schwarz, dann erschien ein dreidimensionaler Sternenhimmel. »Ich will Ihnen erklären, in welcher Lage wir uns befinden«, sagte er, und gleichzeitig wurden mehrere Dutzend Sterne, die wahllos über den Raum verteilt schienen, hellgrün. »Das sind die Systeme, die von Menschen kolonisiert wurden, in denen wir uns behaupten konnten. Und das sind die uns bekannten Systeme, die von außerirdischen Spezies bewohnt werden, die ein mit unserem vergleichbares technisches Niveau haben und ähnliche Lebensbedingungen benötigen.« Diesmal leuchteten Hunderte von Sternen in rötlicher Farbe auf. Die menschlichen Lichtpunkte waren von allen Seiten umzingelt. Viele im Publikum schnappten nach Luft.

 »Die Menschheit hat zwei Probleme«, sagte Lieutenant Colonel
 Higgee. »Das erste ist, dass wir in einem Kolonisierungswettkampf mit anderen intelligenten Spezies stehen. Die Kolonisierung ist der Schlüssel zum Überleben der Menschheit. Eine ganz einfache Sache. Wir müssen kolonisieren, wenn wir nicht von anderen Spezies ausgebootet werden wollen. Es ist ein harter Wettkampf. Unter den anderen intelligenten Aliens haben die Menschen nur wenige Verbündete. Sehr wenige von ihnen gehen überhaupt Bündnisse ein. Das war schon so, bevor die Menschheit auf die galaktische Bühne trat.

 Ganz gleich, was Sie über die Möglichkeiten diplomatischer Verhandlungen denken, die Realität sieht so aus, dass wir uns in einem gnadenlosen Wettkampf befinden. Wir können unsere Expansion nicht zurückfahren und darauf hoffen, dass wir eine friedliche Lösung finden, die allen Spezies die Kolonisierung erlaubt. Damit würden wir die Menschheit zum Untergang verdammen. Also kämpfen wir um die Kolonien.

 Unser zweites Problem ist die Tatsache, dass die Planeten, die wir entdecken und die sich für die Kolonisierung eignen, häufig von intelligenten Lebewesen bewohnt werden. Wenn es möglich ist, leben wir neben der einheimischen Bevölkerung und bemühen uns um eine harmonische Koexistenz. Leider werden wir in vielen Fällen nicht willkommen geheißen. Das ist äußerst bedauerlich, aber die Bedürfnisse der Menschheit müssen für uns höchste Priorität haben. Dann wird die Koloniale Verteidigungsarmee zu einer Invasionsstreitmacht.«

 Das Hintergrundbild wechselte wieder zu Beta Pyxis III. »In einem perfekten Universum würden wir die Koloniale Verteidigungsarmee gar nicht benötigen«, sagte Higgee. »Aber dieses Universum ist nicht perfekt. Also verfolgt die Koloniale
 Verteidigungsarmee drei Aufgaben. Die erste ist der Schutz existierender menschlicher Kolonien vor Angriff und Invasion. Die zweite ist die Suche nach neuen Planeten, die sich für die Kolonisierung eignen, und die Verhinderung von Ausbeutung, Kolonisierung und Invasion durch konkurrierende Spezies. Die dritte ist die Vorbereitung von Planeten mit einheimischer Bevölkerung für die menschliche Kolonisierung.

 Als Soldaten der Kolonialen Verteidigungsarmee haben Sie alle drei Aufgaben zu erfüllen. Diese Arbeit ist weder einfach noch sauber, und zwar in mehr als einer Hinsicht. Aber sie muss erledigt werden. Das Überleben der Menschheit hängt davon ab, deshalb werden wir Ihnen alles abverlangen.

 Drei Viertel von Ihnen werden in drei Jahren gestorben sein. Trotz der Verbesserungen an den Körpern der Soldaten sowie an den Waffen und anderer Technik ist diese Zahl eine Konstante. Doch Sie werden dafür sorgen, dass dieses Universum zu einem Ort wird, an dem Ihre Kinder und die Kinder der gesamten Menschheit leben und gedeihen können. Es ist ein hoher Preis, aber es lohnt sich, ihn zu zahlen.

 Manche von Ihnen werden sich fragen, was Sie persönlich durch Ihren Dienst gewinnen. Nach Ablauf Ihrer Dienstzeit werden Sie ein neues Leben erhalten. Sie werden zu Kolonisten und können auf einer neuen Welt von vorn anfangen. Die Koloniale Verteidigungsarmee wird Sie dabei unterstützen und Ihnen alles zur Verfügung stellen, was Sie benötigen. Wir können Ihnen nicht versprechen, dass Ihr neues Leben erfolgreich verlaufen wird, das liegt allein an Ihnen. Aber Sie werden exzellente Startbedingungen erhalten – und die Dankbarkeit der anderen Kolonisten, weil Sie etwas Wichtiges für sie getan haben. Oder Sie können es genauso machen wie ich
 und Ihren Dienst fortsetzen. Sie werden überrascht sein, wie viele es tun.«

 Das Bild von Beta Pyxis III flackerte kurz, dann verschwand es, sodass Higgee nun allein im Zentrum der Aufmerksamkeit stand. »Ich hoffe, Sie alle haben meinen Ratschlag befolgt und in der vergangenen Woche viel Spaß gehabt. Jetzt beginnt Ihre Arbeit. In einer Stunde werden Sie die Henry Hudson verlassen, um mit Ihrer Ausbildung zu beginnen. Hier gibt es mehrere Trainingsbasen. Über Ihren BrainPal werden Sie informiert, welcher Basis Sie zugewiesen wurden. Sie werden jetzt in Ihre Quartiere zurückkehren und Ihre persönlichen Sachen zusammenpacken. Machen Sie sich keine Gedanken über Kleidung; sie wird Ihnen in der Basis zur Verfügung gestellt. Ihr BrainPal wird Ihnen sagen, wo Sie sich zum Abtransport versammeln sollen.

 Viel Glück, Rekruten. Möge Gott Sie schützen, und mögen Sie der Menschheit mit Würde und mit Stolz dienen.«

 Lieutenant Colonel Higgee salutierte. Ich wusste nicht, wie ich darauf reagieren sollte. Keiner von uns wusste es.

 »Sie haben Ihre Befehle«, sagte er. »Sie sind entlassen.«

 Unsere siebenköpfige Truppe drängte sich um die Plätze, auf denen wir bis eben gesessen hatten.

 »Sie lassen uns nicht viel Zeit zum Verabschieden«, sagte Jesse.

 »Fragt eure Computer«, sagte Harry. »Vielleicht sind einige von uns derselben Basis zugeteilt.«

 Wir konsultierten unsere BrainPals. Harry und Susan gingen zur Basis Alpha, Jesse nach Beta, Maggie und Thomas nach Gamma, Alan und ich nach Delta.

 »Die Alten Scheißer werden auseinandergerissen«, sagte Thomas.

 »Werd nicht sentimental«, sagte Susan. »Wir alle haben gewusst, dass es so kommen würde.«

 »Ich werde sentimental, wann ich will«, sagte Thomas. »Dort kenne ich sonst niemanden. Selbst du wirst mir fehlen, du alte Schreckschraube.«

 »Ihr habt etwas vergessen«, sagte Harry. »Auch wenn wir nicht mehr zusammen sind, können wir ständig in Verbindung bleiben. Wir haben unsere BrainPals. Wir müssen nur eine Mailbox für uns alle einrichten. Einen Gemeinschaftsraum für die Alten Scheißer.«

 »Das mag hier funktionieren«, sagte Jesse. »Aber ich weiß nicht, wie es ist, wenn wir im aktiven Dienst sind. Wir könnten über die halbe Galaxis verstreut sein.«

 »Alle Raumschiffe kommunizieren über Phoenix miteinander«, sagte Alan. »Jedes Schiff verfügt über Skip-Drohnen, die Meldung erstatten und neue Befehle abholen. Damit wird auch Post transportiert. Es könnte eine Weile dauern, bis eine Nachricht den Empfänger erreicht, aber so könnten wir Kontakt halten.«

 »Als würden wir per Flaschenpost kommunizieren«, sagte Maggie. »Flaschen mit gewaltiger Feuerkraft.«

 »So machen wir es«, sagte Harry. »Wir sind eine Familie, die zusammenhält. Wir bleiben in Verbindung, ganz gleich, wo wir sind.«

 »Jetzt wirst auch du sentimental«, sagte Susan.

 »Ich mache mir keine Sorgen, dass du mir fehlen wirst, Susan«, sagte Harry. »Du bleibst in meiner Nähe. Die anderen werden mir fehlen.«

 »Also schließen wir einen Pakt«, sagte ich. »Dass wir die Alten
 Scheißer bleiben, ganz gleich, was geschieht.« Ich streckte eine Hand aus. Nacheinander legten die übrigen Mitglieder der Gruppe die Hände auf meine.

 »Au weia«, sagte Susan, als sie ihre Hand auf die der anderen legte. »Jetzt werde ich sentimental.«

 »Das legt sich wieder«, sagte Alan.

 Susan schlug mit der freien Hand nach ihm.

 So blieben wir, so lange es ging.

 [image: 003]

 Zweiter Teil

 7

 Über einer fernen Ebene auf Beta Pyxis III ging Beta Pyxis, die Sonne dieses Systems, gerade im Osten auf. Durch die spezielle Zusammensetzung der Atmosphäre hatte der Himmel eine Färbung, die ins Türkisfarbene ging, mit etwas mehr Grün als auf der Erde, aber im Wesentlichen immer noch blau. Auf der sanft gewellten Ebene wogten die Gräser in Rotund Orangetönen in der morgendlichen Brise. Vogelähnliche Tiere mit zwei Flügelpaaren spielten am Himmel und erkundeten die Luftströmungen in wilden, chaotischen Flugmanövern. Es war unser erster Morgen auf einer neuen Welt, der ersten, auf die ich oder meine Kameraden ihren Fuß gesetzt hatten. Es war wunderschön. Wenn es nicht den großen, wütenden Master Sergeant gegeben hätte, der mir ins Ohr bellte, wäre es ein vollkommener Morgen gewesen.

 Leider gab es dieses lästige Detail, das die Vollkommenheit störte.

 »Jesus auf der Rodelbahn!«, rief Master Sergeant Antonio Ruiz, nachdem er unsere sechzigköpfige Rekrutenkompanie wütend angefunkelt hatte. Wir standen auf dem Asphalt des Shuttlelandeplatzes der Basis Delta und hatten Haltung angenommen (oder was wir dafür hielten). »Wir haben soeben eindeutig die Schlacht ums verdammte Universum verloren. Wenn ich Sie anschaue, kommen mir sofort die gottverdammten Worte ›total im Arsch‹ in den Sinn. Wenn Sie das Beste sind, was die Erde aufzubieten hat, wird es Zeit, dass wir uns tief bücken und einen Tentakel in den Arsch schieben lassen.«

 Das entlockte mehreren Rekruten leises Gelächter. Master Sergeant Antonio Ruiz schien von einem Besetzungsbüro ausgewählt worden zu sein. Er war genauso, wie man sich einen knallharten Ausbilder vorstellte – groß, jähzornig und mit einem unbegrenzten Vorrat an phantasievollen Schimpfworten. Zweifellos würde er in den nächsten Sekunden einem der lachenden Rekruten an die Gurgel springen, ihm Unflätigkeiten an den Kopf werfen und zwingen, hundert Liegestütze zu machen. Das kommt davon, wenn man fünfundsiebzig Jahre lang mittelmäßige Kriegsfilme gesehen hat.

 »Ha ha ha«, erwiderte Master Sergeant Antonio Ruiz. »Glaubt ihr, ich wüsste nicht, was ihr gerade denkt, ihr blöden Scheißer. Ich weiß, dass ihr euch jetzt noch prächtig über meine Vorstellung amüsiert. Wie köstlich! Ich bin genauso wie alle Ausbilder, die ihr aus Kriegsfilmen kennt! Bin ich nicht einfach unglaublich originell?«

 Das Lachen erstarb schlagartig. Seine letzten Sätze standen nicht im Drehbuch.

 »Ihr versteht überhaupt nichts«, fuhr er fort. »Ihr bildet euch ein, ich würde so reden, weil das irgendwie zur Rolle eines Ausbilders gehört. Ihr glaubt, dass nach ein paar Wochen der Ausbildung meine böse, aber gerechte Fassade bröckeln wird, worauf ich durchblicken lasse, dass ich doch ein bisschen von euch beeindruckt bin. Und am Ende der Ausbildungszeit werde ich widerstrebend zugeben müssen, dass ihr euch meinen Respekt verdient habt. Ihr bildet euch ein, dass ich es gut mit euch meine, während ihr das Universum etwas sicherer für die Menschheit macht, und dass ich bessere Soldaten und Soldatinnen aus euch gemacht haben werde. Was ihr glaubt und euch einbildet, meine sehr verehrten Rekruten und Rekrutinnen, ist völliger und ausgemachter Blödsinn.«

 Master Sergeant Antonio Ruiz trat vor und ging an den Reihen auf und ab. »All das sind nicht mehr als Illusionen, weil ich im Gegensatz zu euch wirklich da draußen im Universum war. Ich habe gesehen, mit welchen Gefahren wir es dort zu tun haben. Ich habe gesehen, wie Männer und Frauen, die ich persönlich kannte, in Fleischbrocken zerrissen wurden, die immer noch in der Lage waren zu schreien. Bei meinem ersten Einsatz wurde mein vorgesetzter Offizier in ein Mittagsbüffet für Aliens verwandelt. Ich habe gesehen, wie die Bestien ihn packten, zu Boden drückten, ihm die inneren Organe herausrissen, sie unter sich aufteilten und genüsslich verschlangen – um sich anschließend wieder in den Boden zurückzuziehen, bevor irgendjemand von uns irgendwas dagegen tun konnte.«

 Ein ersticktes Lachen von irgendwo hinter mir. Master Sergeant Antonio Ruiz hielt inne und legte den Kopf schief. »Ach. Einer von euch glaubt wohl, ich würde irgendwelche Geschichten erzählen. Es gibt immer einen blöden Saftarsch, der das glaubt. Deshalb habe ich stets das hier zur Hand. Aktivieren!«

 Plötzlich tauchte vor uns ein Videoschirm auf. Ich war eine Sekunde lang desorientiert, bevor mir klar wurde, dass Ruiz irgendwie auf meinen BrainPal zugegriffen hatte und mir eine Videoaufzeichnung überspielte. Die Bilder schienen von einer kleinen Helmkamera aufgenommen worden zu sein. Wir sahen mehrere Soldaten, die in einem Schützengraben kauerten und die Einsatzplanung des nächsten Tages besprachen. Da brach einer der Soldaten mitten im Satz ab und legte eine Hand auf den Boden. Er blickte mit ängstlichem Ausdruck auf, dann schrie er »Sie kommen!« – einen Sekundenbruchteil, bevor der Boden unter ihm explodierte.

 Was als Nächstes geschah, geschah so schnell, dass es trotz
 der instinktiven, panischen Reaktion, mit der die Kamera weggedreht wurde, deutlich genug zu erkennen war. Es waren entsetzliche Bilder. In der realen Welt übergab sich jemand, ironischerweise im selben Moment wie die Person, an deren Helm die Kamera montiert war. Zum Glück wurde die Übertragung des Videos unmittelbar danach abgebrochen.

 »Jetzt klingt es nicht mehr so witzig, was ich sage, nicht wahr?«, fuhr Master Sergeant Antonio Ruiz spöttisch fort. »Plötzlich bin ich gar nicht mehr der beschissene, klischeehafte Ausbilder, nicht wahr? Das alles hier ist plötzlich gar keine amüsante Militärklamotte mehr, nicht wahr? Willkommen in der Scheißrealität! Das Universum ist ein verdammt beschissener Ort, meine Freunde. Und ich rede nicht so zu euch, weil es mir Spaß macht, die Rolle des verdammten Scheißausbilders zu spielen. Der Mann, der dort zerschlitzt und zerfetzt wurde, war einer der besten Soldaten, die ich jemals die Ehre hatte, kennen lernen zu dürfen. Keiner von euch kann sich mit ihm messen. Trotzdem habt ihr gesehen, was mit ihm passiert ist. Jetzt stellt euch vor, was mit euch passieren wird. Ich rede so mit euch, wie ich rede, weil ich wirklich davon überzeugt bin, dass wir ein großes Problem haben. Wenn ihr das Beste seid, was die Menschheit aufzubieten hat, werden wir total und unübertrefflich im Arsch sein. Glaubt ihr mir jetzt?«

 Ein paar von uns brachten ein mattes »Ja, Sir« oder etwas Ähnliches heraus. Die Übrigen hatten immer noch die Bilder von der Ausweidung im Kopf, auch ohne dass sie noch einmal von unseren BrainPals abgespielt wurden.

 »Sir? Sir?!? Ich bin ein verdammter Master Sergeant, ihr Saftärsche! Ich mache hier meine Arbeit! Ihr werdet mit ›Ja, Master Sergeant‹ antworten, wenn ihr eine Frage bejaht, und
 mit ›Nein, Master Sergeant‹, wenn ihr sie verneint. Habt ihr das verstanden?«

 »Ja, Master Sergeant!«, antworteten wir.

 »Das könnt ihr bestimmt viel besser! Sagt es noch einmal!«

 »Ja, Master Sergeant!«, brüllten wir. Einige von uns standen in diesem Moment offensichtlich kurz vor den Tränen.

 »In den nächsten zwölf Wochen ist es mein Job, euch zu Soldaten auszubilden oder es zumindest zu versuchen, und ich schwöre euch, dass ich meine Arbeit tun werde! Auch wenn mir schon jetzt klar ist, dass es keiner von euch Saftärschen schaffen wird. Ihr denkt jetzt gefälligst über das nach, was ich euch zu sagen habe. Das hier ist nicht das Militär auf der guten alten Erde, wo Ausbilder die Fetten in Form bringen, die Schwachen aufpäppeln und den Blöden etwas beibringen mussten. Jeder von euch steht hier mit der Erfahrung eines ganzen Lebens und einem neuen Körper, der in Bestform ist. Vielleicht glaubt ihr, dass meine Arbeit dadurch leichter wird. Aber so ist es nicht!

 Jeder von euch hat fünfundsiebzig Jahre lang schlechte Gewohnheiten und persönliche Ansprüche angesammelt, die ich euch in drei gottverdammten Monaten austreiben muss. Und jeder von euch glaubt, dass sein neuer Körper so etwas wie ein tolles Spielzeug ist. Ja, ich weiß genau, was ihr in der letzten Woche damit gemacht habt. Ihr habt wie die Kaninchen gerammelt. Ratet mal, was jetzt kommt! Genau, die Zeit zum Spielen ist vorbei. In den nächsten zwölf Wochen könnt ihr euch glücklich schätzen, wenn ihr dazu kommt, euch unter der Dusche einen runterzuholen. Jetzt werdet ihr mit eurem tollen neuen Spielzeug arbeiten, meine Hübschen. Denn ich soll Soldaten aus euch machen. Und das wird ein verdammter Vollzeitjob sein.«

 Ruiz ging wieder vor den Rekruten auf und ab. »Eins möchte ich noch klarstellen. Ich mag keinen Einzigen von euch, und ich werde nie jemanden von euch mögen. Warum? Weil ich weiß, dass ihr mir und meinen Mitarbeitern trotz der guten Arbeit, die wir in euch investieren, Schande machen werdet. Und das kann ich nicht ausstehen. Ich finde nachts keinen Schlaf, weil ich weiß, dass ihr unweigerlich versagen werdet, ganz gleich, wie gut ich euch ausbilde. Nachdem ich mit euch fertig bin, kann ich nur noch darauf hoffen, dass ihr nicht eure ganze Kompanie mit in den Tod reißen werdet, wenn es so weit ist. Ihr habt richtig gehört: Wenn ihr versagt und nur allein umkommt, rechne ich das als Erfolg! Jetzt glaubt ihr vielleicht, dass ich für euch alle grundsätzlich eine Art Hass empfinde. Ich möchte euch versichern, dass das nicht der Fall ist. Jeder von euch wird versagen, aber jeder wird auf seine ganz individuelle Art versagen, und deshalb kann ich euch auf einer ganz individuellen Grundlage nicht leiden. Schon jetzt erkenne ich an jedem von euch bestimmte Eigenschaften, über die ich mich nur aufregen könnte. Glaubt ihr mir das?«

 »Ja, Master Sergeant!«

 »Scheiße! Einige von euch glauben immer noch, dass sich mein Hass auf jemand anderen richten wird.« Ruiz streckte den Arm aus und zeigte über die Ebene zur aufgehenden Sonne. »Benutzt eure hübschen neuen Augen, um euren Blick auf den Sendeturm dort zu konzentrieren. Ihr könnt ihn kaum erkennen. Er ist zehn Kilometer entfernt, meine Damen und Herren. Ich werde an jedem von euch etwas finden, das mir stinkt, und wenn das der Fall ist, wird derjenige zu diesem Scheißturm rennen. Und wenn er nach einer Stunde nicht wieder hier ist, wird am nächsten Morgen die gesamte Truppe mitrennen. Habt ihr mich verstanden?«

 »Ja, Master Sergeant!« Ich sah, wie einige der Leute Kopfrechnungen anstellten. Er verlangte von uns, in fünf Minuten eine Meile zu laufen, hin und wieder zurück. Ich hatte den Verdacht, dass wir am nächsten Morgen alle die Strecke laufen würden.

 »Wer von euch war auf der Erde beim Militär? Vortreten!«

 Sieben Rekruten gaben sich zu erkennen.

 »Verdammte Scheiße!«, rief Ruiz. »Es gibt nichts in diesem verfluchten Universum, was ich mehr hasse als Rekruten, die Veteranen sind. Mit euch Idioten werde ich die meiste Arbeit haben, weil ich euch alles austreiben muss, was ihr auf der Erde gelernt habt. Dort musstet ihr kleinen Scheißer nichts anderes machen, als gegen Menschen zu kämpfen! Und nicht einmal das konntet ihr richtig. Ja, wir haben euren Subkontinentalen Krieg verfolgt. Scheiße. Ihr habt sechs verdammte Jahre gebraucht, um einen Feind zu besiegen, der kaum über Feuerwaffen verfügte, und ihr habt euch den Sieg nur durch Betrug sichern können. Atomwaffen sind was für Weicheier. Ja, für Weicheier. Wenn die KVA so kämpfen würde, wie es die US-Streitkräfte getan haben – ist euch klar, wo die Menschheit heute stehen würde? Wir würden auf einem Asteroiden leben und Algen von Tunnelwänden kratzen! Und wer von euch Arschlöchern war bei den Marines?«

 Zwei Rekruten traten vor. »Ihr Scheißer seid die allerschlimmsten!«, brüllte Ruiz ihnen ins Gesicht. »Ihr selbstgefälligen Saftsäcke habt mehr KVA-Soldaten getötet als jede Alien-Spezies – weil ihr eure Aktionen nach beschissener Marines-Manier durchgezogen habt, statt es so zu machen, wie man es machen sollte. Wahrscheinlich hattet ihr auf euren alten Körpern irgendwo ein ›Semper Fi‹ tätowiert. Richtig? Richtig?«

 »Ja, Master Sergeant!«, antworteten die beiden.

 »Ihr habt verdammtes Glück, dass ihr eure Greisenkörper nicht mehr habt, weil ich euch sonst gepackt und es euch eigenhändig rausgeschnitten hätte. Und ich hoffe, ihr glaubt mir, dass ich so etwas tun würde. Ich kann euch versichern, dass es hier anders als bei den Marines oder sonstigen militärischen Einrichtungen läuft. Der Unterschied ist der, dass der Ausbilder hier wirklich und wahrhaftig Gott ist! Ich könnte Blutwurst aus euren Scheißeingeweiden machen, und ich würde nur dann Ärger von oben bekommen, wenn ich nicht dafür sorgte, dass einer von euch anschließend die Sauerei beseitigt.« Ruiz trat zurück und sah die übrigen Veteranen mit finsterem Blick an. »Dies hier ist das wahre Militär, meine Damen und Herren. Ihr seid nicht beim Heer, in der Marine oder der Luftwaffe. Ihr gehört zu uns. Und jedes Mal, wenn ihr das vergesst, werde ich zur Stelle sein und euch dafür fertigmachen. Rennt los!«

 Sie rannten.

 »Wer von Ihnen ist homosexuell?«, wollte Ruiz wissen.

 Vier Rekruten traten vor, einschließlich Alan, der neben mir stand. Ich sah, wie er die Stirn runzelte, als er vortrat.

 »Einige der besten Soldaten der Menschheitsgeschichte waren homosexuell«, sagte Ruiz. »Alexander der Große, Richard Löwenherz. Die Spartaner hatten eine eigene Truppe aus Pärchen vom anderen Ufer, weil sie dachten, ein Mann würde härter um das Leben seines Geliebten kämpfen als um das irgendeines anderen Soldaten. Einige der besten Kämpfer, die ich persönlich kennen gelernt habe, waren so schwul wie eine Drei-Dollar-Note. Alles wunderbare Soldaten.

 Aber es gibt etwas, das mich an ihnen tierisch nervt: Sie suchen sich immer den unpassendsten Moment aus, um ihre
 Gefühle zu offenbaren. Es ist mir schon dreimal passiert, dass ich an der Seite eines Schwulen gekämpft habe und er mir ausgerechnet in dem Moment, als es wirklich brenzlig wurde, erklären musste, dass er sich in mich verliebt hatte. Das ist einfach verdammt unpassend. Irgendein Alien will mir das Gehirn aus dem Schädel schlürfen, und mein Kamerad will mit mir unsere Beziehung diskutieren! Als hätte ich im Moment nicht ganz andere Sorgen. Tut euren Kameraden einen verdammten Gefallen. Wenn ihr euch verknallt, setzt euch in eurer Freizeit damit auseinander und nicht, wenn irgendeine Bestie euch zerfleischen will. Rennt los!«

 Weg waren sie.

 »Wer gehört einer ethnischen Minderheit an?«

 Zehn Rekruten traten vor.

 »Blödmänner! Schaut euch um, ihr Arschlöcher. Hier sind alle grün. Hier gibt es keine Minderheiten. Wollt ihr einer ethnischen Minderheit angehören? Gut. Im Universum leben zwanzig Milliarden Menschen. Es gibt vier Billionen von andereren intelligenten Spezies, und sie alle würden euch gerne zum Frühstück verspeisen. Und das sind nur die, von denen wir wissen! Der erste von euch, der zickig wird, weil er einer Minderheit angehört, bekommt von meinem grünen Latinofuß einen Tritt in die Weicheier! Bewegt euch!«

 Sie rannten über die Ebene davon.

 Und so ging es weiter. Ruiz hatte gegen jeden etwas Bestimmtes vorzubringen, gegen Christen, Juden, Moslems und Atheisten, gegen Beamte, Ärzte, Rechtsanwälte, Lehrer, Haustierbesitzer, Waffenbesitzer, Kampfsportler, Ringer und seltsamerweise (sowohl hinsichtlich seiner Abneigung wie auch der Tatsache, dass es tatsächlich jemanden in der Truppe gab, der in diese Kategorie fiel) gegen Holzschuhtänzer. Einzeln
 oder in Gruppen wurden immer neue Rekruten herausgepickt und gezwungen, über die Ebene zu rennen.

 Irgendwann wurde mir bewusst, dass Ruiz mich anstarrte. Ich wahrte die Haltung.

 »Verdammt, ich fasse es nicht«, sagte Ruiz. »Einer von euch Scheißern ist übrig!«

 »Ja, Master Sergeant!«, brüllte ich, so laut ich konnte.

 »Es ist für mich nur schwer zu glauben, dass du in keine der Kategorien fällst, die mir gegen den Strich gehen!«, sagte Ruiz. »Wahrscheinlich versuchst du nur, dich vor einer erquickenden Joggingrunde am Morgen zu drücken!«

 »Nein, Master Sergeant!«, bellte ich.

 »Es kann einfach nicht sein, dass du keine Eigenschaft besitzt, die ich verachte. Woher kommst du?«

 »Aus Ohio, Master Sergeant!«

 Ruiz verzog das Gesicht. Nichts zu machen. Endlich einmal hatte sich die absolute Charakterlosigkeit von Ohio zu meinem Vorteil ausgewirkt. »Als was hast du gearbeitet, Rekrut?«

 »Ich war selbstständig, Master Sergeant!«

 »In welchem Bereich?«

 »Ich war Schriftsteller, Master Sergeant!«

 Ruiz zeigte wieder sein teuflisches Grinsen. Offenbar hatte er auch etwas gegen Leute, die mit Worten ihren Lebensunterhalt verdienten. »Mit Literaten habe ich ein besonders fettes Hühnchen zu rupfen!«, rief er. »Du hast also Romane geschrieben!«

 »Nein, Master Sergeant!«

 »Verdammt! Dann sag mir, was du geschrieben hast!«

 »Werbetexte, Master Sergeant!«

 »Werbung! Für welche nutzlosen und bescheuerten Dinge hast du Reklame gemacht?«

 »Bei meinem erfolgreichsten Auftrag ging es um Rolli Roller, Master Sergeant!« Rolli Roller war das Maskottchen von Nirvana Tires, die Reifen für Spezialfahrzeuge herstellten. Ich hatte die Grundidee und Rollis Motto geliefert, aus der die Zeichner der Firma die Figur entwickelt hatten. Rolli Rollers Auftritt fiel zeitlich mit dem Revival der Motorräder zusammen. Die Mode hielt mehrere Jahre lang an, und Rolli brachte Nirvana eine Menge Geld ein, nicht nur als Figur für Werbespots, sondern auch im Lizenzgeschäft als Vorlage für Stoffpuppen, T-Shirts, Schnapsgläser und so weiter. Es war sogar eine Zeichentrickserie für Kinder geplant, aus der jedoch nichts wurde. Im Grunde war es eine ziemlich alberne Geschichte, aber Rollis Erfolg sorgte dafür, dass mir nie die Kunden ausgingen. Für mich hatte es sich gelohnt. Allerdings nur bis zu diesem Moment, wie es schien.

 Ruiz machte unvermittelt einen Satz nach vorn und brüllte mir direkt ins Gesicht. »Du bist für die Rolli-Roller-Kampagne verantwortlich, Rekrut?«

 »Ja, Master Sergeant!« Es bereite mir ein perverses Vergnügen, jemanden anzuschreien, dessen Visage nur wenige Millimeter von meinem eigenen entfernt war.

 Ruiz hing noch ein paar Sekunden lang vor meinem Gesicht, musterte mich ganz genau und wartete, dass ich zusammenzuckte. Dann knurrte er sogar. Schließlich trat er zurück und knöpfte langsam sein Hemd auf. Ich wahrte die Haltung, aber plötzlich bekam ich große Angst. Er zog sich das Hemd über die rechte Schulter, drehte sie in meine Richtung und trat wieder vor. »Rekrut, sage mir, was du dort auf meiner Schulter siehst!«

 Ich schaute hin und dachte: Ich glaub’s einfach nicht! »Da ist ein Tattoo von Rolli Roller, Master Sergeant!«

 »Völlig richtig«, bellte Ruiz zurück. »Ich werde dir eine Geschichte erzählen, Rekrut. Auf der Erde war ich mit einer sehr bösartigen Frau verheiratet. Sie war eine wahrhaftige Giftschlange. Obwohl ich mich während der Ehe gefühlt habe, als würde ich langsam an vielen kleinen Schnittwunden verbluten, hatte sie mich so fest im Griff, dass ich an Selbstmord dachte, als sie sich von mir scheiden lassen wollte. Am tiefsten Punkt meines Lebens stand ich an einer Bushaltestelle und überlegte, ob ich mich vor den nächsten Bus werfen sollte, der vorbeikam. Dann schaute ich auf und sah ein Werbeplakat mit Rolli Roller. Und weißt du, welcher Spruch dort stand, Rekrut?«

 »Manchmal muss man einfach die Kurve kratzen, Master Sergeant!« Ich hatte etwa fünfzehn Sekunden gebraucht, um auf diesen Spruch zu kommen und ihn hinzuschreiben. Was für eine Welt!

 »Genau!«, sagte er. »Und als ich auf dieses Plakat starrte, hatte ich so etwas wie meinen Moment der Erleuchtung. Plötzlich wusste ich, dass ich einfach die Kurve kratzen musste. Ich habe mich von der bösen Giftschlange scheiden lassen, ich dankte meinem Schicksal, packte meine Sachen in eine Satteltasche und ritt davon. Seit jenem gesegneten Tag ist Rolli Roller mein Avatar gewesen, das Symbol meiner Sehnsucht nach Freiheit und Selbstverwirklichung. Er hat mir das Leben gerettet, Rekrut, und dafür bin ich ihm auf ewig dankbar.«

 »Das freut mich, Master Sergeant!«, brüllte ich.

 »Rekrut, es ist mir eine Ehre, dich kennen gelernt zu haben. Außerdem bist du der erste Rekrut in meiner Militärlaufbahn, der mir keinen unmittelbaren Anlass zur Verachtung gegeben hat. Ich kann dir gar nicht sagen, wie sehr mich das irritiert und entnervt. Doch ich tröste mich mit der ungetrübten Gewissheit,
 dass du schon bald, höchstwahrscheinlich innerhalb der nächsten paar Stunden, etwas tun wirst, das mich ankotzt. Damit sich meine Hoffnung erfüllt, ernenne ich dich hiermit zum Kompanieführer. Das ist ein undankbarer Scheißjob, der nichts Erstrebenswertes hat, da du noch viel härter mit den armseligen Rekruten umspringen musst als ich, denn für jeden Mist, den sie bauen, wirst du den doppelten Ärger bekommen. Die Leute werden dich hassen, dich verachten, dir das Leben schwer machen, und ich werde dir eine Extraration Scheiße verpassen, wenn es ihnen gelingen sollte. Was hälst du davon, Rekrut? Antworte mir ehrlich!«

 »Ich scheine ziemlich tief in der Scheiße zu stecken, Master Sergeant!«, brüllte ich.

 »So ist es, Rekrut«, sagte Ruiz. »Aber du steckst schon längst tief in der Scheiße, und zwar seit dem Moment, als du in meiner Kompanie gelandet sind. Jetzt renn los! Wenn die ganze Kompanie rennt, kann der Anführer nicht als Einziger zurückbleiben. Beweg dich!«

 »Ich weiß nicht, ob ich dir gratulieren oder dich bedauern soll«, sagte Alan, als wir uns zum Frühstück vor der Messe wiedertrafen.

 »Du darfst beides tun«, sagte ich. »Obwohl es wahrscheinlich angemessener wäre, mich zu bedauern. Ach, da sind sie ja.« Ich zeigte auf eine Gruppe von fünf Rekruten, drei Männer und zwei Frauen, die vor der Messe herumlungerten.

 Etwas früher, während ich zum Sendeturm gelaufen war, wäre ich fast gegen einen Baum gerannt, als mein BrainPal mir mit einer Nachricht das Sichtfeld versperrte. Ich konnte dem Baum im letzten Moment ausweichen, streifte den
 Stamm lediglich mit einer Schulter und sagte Arschloch, dass er wieder auf Sprachmodus gehen sollte, bevor ich mir sämtliche Knochen brach. Arschloch gehorchte und las mir noch einmal die Nachricht vor.

 Die Ernennung von John Perry zum Anführer der 63. Ausbildungskompanie durch Master Sergeant Antonio Ruiz wird offiziell bestätigt. Herzlichen Glückwunsch zu Ihrer Beförderung. Sie haben jetzt Zugriff auf persönliche Daten und BrainPal-Informationen der Rekruten der 63. Ausbildungskompanie. Wir weisen Sie darauf hin, dass diese Informationen nur für offizielle Zwecke verwendet werden dürfen; eine Verwendung für nichtmilitärische Zwecke führt zur sofortigen Enthebung vom Posten des Kompanieführers und einem Disziplinarverfahren nach Maßgabe des Basiskommandanten.

 »Toll«, sagte ich und sprang über einen kleinen Bach.

 Bis zum Ende der Frühstückspause Ihrer Kompanie müssen Sie Master Sergeant Ruiz Ihre Vorschläge für die Truppführer der Kompanie vorlegen, fuhr Arschloch fort. Möchten Sie zur Unterstützung des Auswahlverfahrens die persönlichen Daten Ihrer Kompanie einsehen?

 Ich bestätigte. Während ich weiterrannte, spuckte Arschloch in hohem Tempo Informationen über alle Rekruten aus. Als ich den Sendeturm erreicht hatte, war meine Liste auf zwanzig Kandidaten zusammengeschrumpft, als ich mich der Basis näherte, hatte ich die komplette Kompanie auf einzelne Trupps verteilt und allen fünf neuen Truppführern Nachrichten geschickt, dass sie sich vor der Messe mit mir treffen sollten. Dieser BrainPal war in der Tat eine äußerst praktische Einrichtung.

 Außerdem stellte ich fest, dass ich es in fünfundfünfzig Minuten zurück zur Basis geschafft hatte, und ich hatte unterwegs
 keine anderen Rekruten überholt. Ich konsultierte Arschloch, der mir verriet, dass der langsamste von ihnen (ironischerweise einer der ehemaligen Marines) achtundfünfzig Minuten und dreizehn Sekunden gebraucht hatte. Also würden wir morgen nicht geschlossen zum Sendeturm und zurück rennen – zumindest nicht, weil wir zu langsam gewesen waren. Ich zweifelte jedoch nicht an Ruiz’ Fähigkeit, einen anderen Vorwand zu finden. Ich hoffte nur, dass ich nicht derjenige war, der ihm einen lieferte.

 Als die fünf Rekruten Alan und mich sahen, nahmen sie alle mehr oder weniger Haltung an. Drei von ihnen salutierten sofort, worauf die anderen zwei etwas unbeholfen nachzogen. Ich erwiderte den Gruß und lächelte. »Übertreibt es nicht«, sagte ich zu den beiden. »Das alles ist auch für mich noch neu. Kommt jetzt. Wir stellen uns an und unterhalten uns während des Essens.«

 »Möchtest du, dass ich mich absetze?«, fragte Alan mich, als wir in der Schlange standen. »Wahrscheinlich hast du eine Menge vertrauliche Sachen mit diesen Leuten zu bereden.«

 »Nein. Ich möchte dich dabeihaben. Ich würde gerne wissen, was du von ihnen hältst. Außerdem habe ich eine Neuigkeit für dich. Du bist der stellvertretende Anführer unseres Trupps. Da ich den Babysitter für eine komplette Kompanie machen muss, heißt das, dass du praktisch die ganze Arbeit übernehmen musst. Ich hoffe, es macht dir nichts aus.«

 »Wird schon schiefgehen«, sagte Alan lächelnd. »Danke, dass du mich in deine Kompanie aufgenommen hast.«

 »Welchen Sinn haben führende Posten, wenn man sie nicht für ein wenig Cliquenwirtschaft nutzen kann? Außerdem wirst du mich auffangen, wenn ich in Ungnade fallen sollte.«

 »Ich werde dir ein guter Karriere-Airbag sein«, versicherte Alan.

 Die Messe war bis auf den letzten Platz besetzt, aber unserer siebenköpfigen Gruppe gelang es, einen Tisch für uns zu beschlagnahmen. »Als Erstes wollen wir uns miteinander bekannt machen«, sagte ich. »Ich bin John Perry und zumindest vorläufig der Anführer der Kompanie. Das ist der stellvertretende Anführer meines Trupps, Alan Rosenthal.«

 »Angela Merchant«, sagte die Frau, die mir gegenübersaß. »Aus Trenton, New Jersey.«

 »Terry Duncan«, sagte der Mann neben ihr. »Aus Missoula, Montana.«

 »Mark Jackson. St. Louis.«

 »Sarah O’Connell. Boston.«

 »Martin Garabedian. Aus dem sonnigen Fresno in Kalifornien.«

 »Damit wäre eine ausreichende geografische Vielfalt gegeben«, sagte ich, worauf die anderen leise lachten. Das war gut. »Ich werde es kurz machen. Wenn ich zu viel rede, wird möglicherweise klar, dass ich keinen blassen Schimmer habe, was ich hier mache. Ich habe euch fünf hauptsächlich deswegen ausgesucht, weil ihr im Laufe eures Lebens etwas gemacht habt, das euch zum Truppführer qualifiziert. Angela, weil sie als Geschäftsführerin gearbeitet hat. Terry hat eine Ranch verwaltet. Mark war Colonel in der Armee, und bei allem Respekt vor Sergeant Ruiz glaube ich, dass das ein Vorteil ist.«

 »Das freut mich zu hören«, sagte Mark.

 »Martin war im Stadtrat von Fresno. Und Sarah war dreißig Jahre lang Betreuerin in einem Kindergarten, womit sie die beste Qualifikation von uns allen hat.« Wieder lachten sie. Mann, ich war richtig gut!

 »Ich werde ehrlich sein«, fuhr ich fort. »Ich habe nicht vor, euch das Leben zur Hölle zu machen. In diesem Job ist Sergeant Ruiz unschlagbar, sodass ich nur eine blasse Kopie wäre. Außerdem ist es nicht mein Stil. Ich weiß nicht, welchen Führungsstil ihr euch wünscht, aber ich möchte, dass ihr tut, was nötig ist, um eure Rekruten durch die nächsten drei Monate zu führen. Eigentlich liegt mir nichts daran, Kompanieführer zu sein, aber es ist mir sehr wichtig, dass jeder Rekrut in dieser Kompanie eine Ausbildung erhält, die ihn befähigt, da draußen zu überleben. Ruiz’ kleiner Film hat mich beeindruckt, und ich hoffe, dass es bei euch genauso war.«

 »Darauf kannst du Gift nehmen«, sagte Terry. »Sie haben den armen Kerl wie einen Rinderbraten tranchiert.«

 »Ich wünschte, man hätte uns den Film vor der Rekrutierung gezeigt«, sagte Angela. »Vielleicht hätte ich mich entschieden, doch lieber alt zu bleiben.«

 »Hier geht es um Krieg«, sagte Mark. »Wir wollen unser Bestes tun, damit unsere Leute solche Situationen überstehen«, sagte ich. »Ich habe die Kompanie in sechs Trupps zu zehn Personen aufgeteilt. Ich leite Trupp A, Angela Trupp B, Terry C, Mark D, Sarah E und Martin F. Ich habe euch die Befugnis erteilt, die Daten eurer Rekruten anzurufen. Wählt einen Stellvertreter aus und schickt mir bis zum Mittagessen die Namen. Sorgt gemeinsam dafür, dass es keine Probleme mit der Disziplin und der Ausbildung gibt. Was mich betrifft, habe ich euch nur deshalb ausgesucht, damit ich möglichst wenig Arbeit habe.«

 »Außer mit der Führung deines eigenen Trupps«, sagte Martin.

 »An dieser Stelle komme ich ins Spiel«, sagte Alan.

 »Wir wollen uns jeden Tag zum Mittagessen treffen«, sagte
 ich. »Die anderen Mahlzeiten nehmen wir gemeinsam mit unserem Trupp ein. Wenn ihr mir etwas mitzuteilen habt, nehmt unverzüglich Kontakt mit mir auf. Aber ich erwarte von euch, dass ihr versucht, möglichst viele Probleme selber zu lösen. Wie ich bereits erwähnte, habe ich nicht vor, euch zu drangsalieren, aber in letzter Konsequenz bin ich der Anführer der Kompanie. Also gilt das, was ich sage. Wenn ich das Gefühl habe, dass ihr euren Aufgaben nicht gewachsen seid, werde ich zuerst unter vier Augen mit euch reden, und wenn das nicht funktioniert, werde ich euch ersetzen. Wenn das passiert, ist es nicht persönlich gemeint. Damit will ich nur erreichen, dass wir alle die nötige Ausbildung erhalten, um da draußen zu überleben. Könnt ihr damit leben?«

 Überall wurde genickt.

 »Ausgezeichnet«, sagte ich und hob mein Glas. »Dann wollen wir auf die 63. Ausbildungskompanie trinken. Darauf, dass wir die Sache heil überstehen.« Wir stießen an, dann gingen wir zur Mahlzeit und allgemeinem Geplauder über. Alles entwickelte sich bestens, dachte ich.

 Es dauerte nicht lange, bis ich diese Einschätzung revidieren musste.

 8

 Der Tag auf Beta Pyxis III dauert zweiundzwanzig Stunden, dreizehn Minuten und vierundzwanzig Sekunden. Davon wurden uns zwei Stunden zum Schlafen gegönnt.

 Diese reizende Tatsache wurde mir gleich nach der ersten Nacht bewusst, als Arschloch mich mit dröhnendem Sirenenlärm weckte, der mich so abrupt hochschrecken ließ, dass ich von meiner Pritsche fiel. Natürlich handelte es sich um die obere einer doppelstöckigen Pritsche. Nachdem ich mich vergewissert hatte, dass meine Nase nicht gebrochen war, las ich den Text, der vor meinen Augen hing.

 Kompanieführer Perry, hiermit wird Ihnen mitgeteilt, dass Ihnen noch 1:40 Minuten bleiben (dieser Zahlenwert verringerte sich mit jeder verstreichenden Sekunde), bis Master Sergeant Ruiz und seine Mitarbeiter Ihre Baracke betreten. Zu diesem Zeitpunkt muss Ihre Kompanie aufgestanden sein und Haltung angenommen haben. Jeder Rekrut, der nicht in korrekter Haltung angetroffen wird, muss mit einem Verweis rechnen, der in Ihrem Führungszeugnis verzeichnet wird.

 Über den Kommunikationsring, den ich am Vortag eingerichtet hatte, leitete ich die Nachricht unverzüglich an meine Truppführer weiter, schickte ein allgemeines Wecksignal an sämtliche BrainPals der Kompanie und schaltete die Beleuchtung der Baracke ein. Darauf folgten ein paar amüsante Sekunden, als alle Rekruten von einem Signal, das nur sie hören konnten, aus dem Schlaf gerissen wurden. Die meisten sprangen völlig verwirrt aus dem Bett, ich und die anderen Truppführer
 packten jene, die immer noch in der Waagerechten lagen, und rissen sie hoch. Innerhalb einer Minute hatten wir alle geweckt und Haltung annehmen lassen. Die restlichen paar Sekunden gingen dafür drauf, einige besonders langsame Rekruten zu überzeugen, dass jetzt nicht der Zeitpunkt zum Pinkeln war, sondern sie strammstehen und sich nicht bei Ruiz unbeliebt machen sollten, wenn er durch die Tür kam.

 Nicht dass es eine Rolle gespielt hätte. »Was ist das für ein Saftladen!«, brüllte Ruiz. »Perry!«

 »Ja, Master Sergeant!«

 »Was, zum Henker, haben Sie während der zweiminüten Vorbereitungszeit getrieben? Sich einen runtergeholt? Die Kompanie ist nicht bereit! Die Rekruten sind nicht für die Übungen angekleidet, die sie in Kürze ausführen müssen! Welche Erklärung haben Sie dafür?«

 »Master Sergeant, in der Nachricht hieß es, dass die Kompanie Haltung annehmen sollte, wenn Sie und Ihre Mitarbeiter eintreffen! Dass sich die Leute ankleiden sollen, wurde nicht erwähnt!«

 »Verdammt, Perry! Meinen Sie nicht, dass das Angezogensein ein Teil des Strammstehens ist?«

 »Ich würde mir nicht anmaßen, etwas zu mutmaßen, Master Sergeant!«

 »›Anmaßen zu mutmaßen‹? Wollen Sie mich verscheißern, Perry?«

 »Nein, Master Sergeant!«

 »Gut, dann mutmaßen Sie bitte, dass sich Ihre Kompanie auf dem Exerzierplatz versammeln soll. Sie haben fünfundvierzig Sekunden. Los!«

 »Raus, Leute!«, brüllte ich und rannte im gleichen Moment
 los, während ich betete, dass mein Trupp mir auf dem Fuß folgte. Als ich durch die Tür kam, hörte ich, wie Angela ihrem Trupp B den gleichen Befehl zuschrie. Es war eine gute Entscheidung gewesen, sie auszusuchen. Endlich erreichten wir den Exerzierplatz, und mein Trupp stellte sich hinter mir in einer Reihe auf. Angelas Leute bauten sich rechts von mir auf, dahinter kamen Terry und die anderen. Der letzte Mann des Trupps F stand in der vierundvierzigsten Sekunde auf Position. Erstaunlich. An anderen Stellen des Exerzierplatzes versammelten sich gleichzeitig die anderen Rekrutenkompanien, und zwar genauso unangekleidet wie die dreiundsechzigste. Ich verspürte eine gewisse Erleichterung.

 Im nächsten Moment trat Ruiz vor die Kompanie, gefolgt von seinen zwei Assistenten. »Perry! Wie spät ist es?«

 Ich griff auf meinen BrainPal zu. »Genau null Uhr Ortszeit, Master Sergeant!«

 »Hervorragend, Perry. Sie können die Uhrzeit ansagen. Wann sind gestern die Lichter ausgegangen?«

 »Um genau zweiundzwanzig Uhr, Master Sergeant!«

 »Wieder richtig! Jetzt mögen sich einige von euch fragen, warum wir euch nach nur zwei Stunden Schlaf wieder hochscheuchen. Weil wir grausam sind? Sadistisch? Weil wir euch fertigmachen wollen? Ja, das sind wir. Ja, das wollen wir. Aber das ist nicht der Grund, warum wir euch so früh geweckt haben. Der Grund ist ein ganz einfacher. Ihr braucht nicht mehr Schlaf. Dank eurer wunderbaren neuen Körper seid ihr nach zwei Stunden völlig ausgeschlafen! Ihr habt in den letzten Tagen acht Stunden pro Tag geschlafen, weil ihr daran gewöhnt seid. Aber damit ist es jetzt vorbei, meine Damen und Herren. Mit so viel Schlaf vergeudet ihr meine kostbare Zeit. Mehr als zwei Stunden braucht ihr nicht, also
 werdet ihr von nun an nicht mehr als zwei Stunden bekommen!

 Nächste Frage: Wer kann mir sagen, warum ihr gestern die zwanzig Kilometer in einer Stunde rennen solltet?«

 Ein Rekrut hob die Hand.

 »Ja, Thompson?«, sagte Ruiz. Entweder hatte er sich die Namen sämtlicher Rekruten eingeprägt, oder sein BrainPal stellte ihm diese Information zur Verfügung. Ich wollte mir kein Urteil anmaßen, welche Mutmaßung zutreffend war.

 »Master Sergeant, wir mussten die Strecke rennen, weil jeder von uns Ihnen einen Grund zur Verachtung gibt!«

 »Ausgezeichnete Antwort, Thompson. Aber sie ist nur zum Teil richtig. Ihr musstet zwanzig Kilometer in einer Stunde laufen, weil ihr es könnt. Selbst die Langsamsten von euch haben die vorgegebene Zeit um nur zwei Minuten unterboten. Das bedeutet, dass jeder Einzelne von euch Scheißern ohne Training, ohne die geringste echte Anstrengung dasselbe leistet wie olympische Goldmedaillengewinner auf der Erde.

 Und wisst ihr auch, warum das so ist? Ist es euch klar? Es ist so, weil keiner von euch mehr menschlich ist! Ihr seid viel besser! Ihr wisst es nur noch nicht. Scheiße, ihr habt eine Woche damit verplempert, zwischen den Wänden eines Raumschiffs herumzuhüpfen, und ihr habt wahrscheinlich immer noch nicht kapiert, aus welchem Holz ihr geschnitzt seid. Nun, meine Damen und Herren, das wird sich jetzt ändern. In der ersten Woche eurer Ausbildung geht es nur darum, zu glauben, wozu ihr in der Lage seid. Und ihr werdet glauben! Euch bleibt gar keine andere Wahl!«

 Dann rannten wir 25 Kilometer in Unterwäsche.

 Fünfundzwanzig Kilometer laufen. Hundert Meter in sieben Sekunden rennen. Aus dem Stand zwei Meter senkrecht in die Luft springen. Einen Satz über zehn Meter breite Gräben machen. Zweihundert Kilo schwere Gewichte stemmen. Aberhundert Kniebeugen, Liegestütze und Klimmzüge. Wie Ruiz gesagt hatte, war es gar nicht so schwer, all diese Leistungen zu vollbringen, sondern zu glauben, dass wir sie schaffen konnten. Immer wieder versagten Rekruten, weil sie irgendwann die Nerven verloren. Dann machten sich Ruiz und seine Assistenten über diese Leute her und schüchterten sie so lange ein, bis sie es schafften (und ließen mich dann Liegestütze machen, weil ich oder meine Truppführer unsere Leute nicht hinreichend eingeschüchtert hatten).

 Jeder Rekrut – jeder – hatte seinen oder ihren Moment des Zweifels. Meiner kam am vierten Tag, als sich die 63. Kompanie rund um den Swimmingpool der Basis versammelt hatte, jeder mit einem fünfundzwanzig Kilo schweren Sandsack im Arm.

 »Was ist der größte Schwachpunkt des menschlichen Körpers?«, fragte Ruiz, während er langsam um die Kompanie herumging. »Es ist nicht das Herz oder das Gehirn oder die Füße oder irgendetwas anderes, was ihr jetzt denkt. Ich sage euch, was es ist. Es ist das Blut, und das ist eine schlechte Neuigkeit, weil sich das Blut überall im Körper befindet. Es transportiert Sauerstoff, aber es transportiert auch Krankheiten. Wenn ihr verwundet seid, gerinnt das Blut, aber häufig nicht schnell genug, um euch vor dem Tod durch Verbluten zu bewahren. Obwohl man in diesem Fall in Wirklichkeit an Sauerstoffmangel stirbt. Weil nicht mehr genug Blut im Körper ist. Stattdessen fließt es aus euch heraus und versickert im Boden, wo es euch nichts mehr nützt.

 Die Koloniale Verteidigungsarmee hat in ihrer göttlichen Weisheit entschieden, völlig auf normales menschliches Blut zu verzichten. Es wurde durch SmartBlood ersetzt. SmartBlood besteht aus Milliarden Robotern in Nanometergröße, die all das machen, was Blut macht, nur viel besser. Es ist nicht organisch, also ist es keinen biologischen Risiken ausgesetzt. Es kommuniziert mit eurem BrainPal, sodass es innerhalb von Millisekunden gerinnen kann. Ihr könntet ein komplettes Bein verlieren, ohne dass ihr daran verbluten würdet. Viel wichtiger ist für euch im Moment die Tatsache, dass jede ›Zelle‹ SmartBlood viermal so viel Sauerstoff aufnehmen kann wie natürlich rote Blutkörperchen.«

 Ruiz blieb stehen. »Das ist für euch deshalb so wichtig, weil ihr alle gleich mit dem Sandsack in den Pool springen werdet. Ihr werdet zu Boden sinken. Und dort werdet ihr mindestens sechs Minuten lang bleiben. Sechs Minuten unter Wasser reichen aus, um einen durchschnittlichen Menschen zu töten, aber jeder von euch kann es mindestens so lange aushalten, ohne eine einzige Gehirnzelle zu verlieren. Um euch einen Anreiz zu geben, lange genug unten zu bleiben, wird der erste von euch, der auftaucht, eine Woche lang zum Latrinendienst verdonnert. Und wenn dieser Rekrut vor Ablauf der sechs Minuten auftaucht, dann sagen wir einfach, dass jeder von euch intensive persönliche Bekanntschaft mit einem Scheißloch irgendwo auf dieser Basis machen wird. Kapiert? Also rein mit euch!«

 Wir sprangen, und wie versprochen sanken wir direkt zum Grund des Beckens in drei Metern Tiefe. Fast unmittelbar darauf flippte ich aus. Als Kind war ich einmal in einen abgedeckten Pool gefallen. Dabei hatte ich die Abdeckplane aufgerissen, worauf ich mehrere panische und orientierungslose
 Minuten damit verbrachte, den Weg zurück an die Oberfläche zu finden. Diese Minuten reichten nicht aus, um zu ertrinken, aber sie hatten genügt, um eine lebenslange Aversion zu entwickeln, mit dem Kopf vollständig unterzutauchen. Nach etwa dreißig Sekunden hatte ich das unwiderstehliche Bedürfnis nach einem tiefen Atemzug an der frischen Luft. Ich würde auf gar keinen Fall eine ganze Minute durchhalten, geschweige denn sechs.

 Ich spürte im Rücken eine Berührung. Ich drehte mich erschrocken um und sah, dass Alan, der neben mir untergetaucht war, zu mir herübergekommen war. Durch das trübe Wasser konnte ich erkennen, wie er sich gegen den Kopf tippte und dann auf meinen zeigte. In diesem Moment teilte Arschloch mir mit, dass Alan Kontakt mit mir aufnehmen wollte. Ich dachte ein Einverstanden. Dann hörte ich eine emotionslose Wiedergabe von Alans Stimme in meinem Kopf.

 Stimmt was nicht?, fragte Alan.

 Phobie, antwortete ich.

 Nicht in Panik geraten, gab Alan zurück. Vergiss, dass du unter Wasser bist.

 Witzbold!

 Dann lenk dich ab. Frag deine Truppführer, ob irgendjemand Probleme hat, und hilf ihnen …

 Die unheimliche Ruhe von Alans simulierter Stimme half mir. Ich öffnete einen Kanal zu meinen Truppführern, um mich nach ihrem Befinden zu erkundigen und sie anzuweisen, dasselbe mit ihren Leuten zu machen. Jeder von ihnen hatte ein oder zwei Rekruten, die kurz davor standen, in Panik zu geraten. Sie redeten mit ihnen, um sie zu beruhigen. Neben mir konnte ich erkennen, wie sich Alan um unseren Trupp kümmerte.

 Drei Minuten, dann vier Minuten. In Martins Gruppe schlug ein Rekrut wild um sich und zuckte heftig, wobei sein Sandsack als Anker fungierte. Martin ließ seinen eigenen Sack fallen und schwamm zu ihm hinüber. Er packte ihn an den Schultern und brachte ihn dazu, ihm ins Gesicht zu sehen. Ich zapfte Martins BrainPal an und hörte, wie er zum Rekruten sagte: Konzentrier dich auf mich, auf meine Augen. Es schien zu helfen. Der Rekrut hörte auf, um sich zu schlagen und entspannte sich.

 Fünf Minuten. Trotz unserer verbesserten Leistungsfähigkeit spürten jetzt alle die ersten Auswirkungen des Sauerstoffmangels. Die Leute traten von einem Fuß auf den anderen oder hüpften auf der Stelle. In einer Ecke sah ich eine Rekrutin, die ihren Sandsack gegen den Kopf presste. Ich hätte fast darüber gelacht, aber gleichzeitig überlegte ich, ob ich nicht dasselbe tun sollte.

 Fünf Minuten und dreiundvierzig Sekunden. Einer der Rekruten aus Marks Trupp ließ den Sandsack fallen und schwamm zur Oberfläche hinauf. Mark setzte ihm lautlos nach, packte den Mann am Knöchel und zog ihn mit seinem Gewicht wieder nach unten. Ich dachte daran, dass Marks stellvertretender Truppführer ihm dabei hätte helfen können, doch als ich meinen BrainPal konsultierte, wurde mir klar, dass der Rekrut mit den Schwierigkeiten sein Stellvertreter war.

 Sechs Minuten. Vierzig Rekruten warfen die Sandsäcke weg und kämpften sich nach oben. Mark ließ den Fuß seines Stellvertreters los und gab ihm von unten einen Schubs, damit er als Erster die Oberfläche erreichte und den Latrinendienst übernahm, zu dem er sich bereits freiwillig gemeldet hatte. Ich machte mich ebenfalls bereit für den Aufstieg, als ich sah, wie Alan den Kopf schüttelte.

 Der Truppführer sollte am längsten durchhalten, sendete er.

 Leck mich, antwortete ich.

 Tut mir leid, bist nicht mein Typ, gab er zurück.

 Ich schaffte sieben Minuten und einunddreißig Sekunden, bis ich mit dem Gefühl auftauchte, dass meine Lungen jeden Augenblick explodieren würden. Aber ich hatte meinen Moment des Zweifels überstanden. Nun glaubte ich, dass ich mehr war als ein normaler Mensch.

 In der zweiten Woche lernten wir unsere Waffe kennen.

 »Das ist das KVA-Infantriegewehr vom Typ VZ-35«, sagte Ruiz und zeigte uns seine Waffe, während unsere noch in der Schutzverpackung vor uns auf dem Boden des Exerzierplatzes lagen. »Das ›VZ‹ steht für ›Vielzweck‹. Ihr könnt damit ganz nach Wunsch sechs verschiedene Projektile oder Strahlen erzeugen und abfeuern, und zwar Gewehrkugeln mit und ohne Sprengladung, halbautomatisch sowie vollautomatisch, außerdem leichte Granaten, leichte Lenkraketen, brennbare Hochdruckflüssigkeit und Energiestrahlen im Mikrowellenbereich. Diese Vielfalt wird durch die Verwendung von hochverdichteter nanorobotischer Munition möglich.« Ruiz hielt einen Klotz aus einem stumpf schimmernden Material hoch, das wie Metall aussah. Ein ähnlicher Klotz lag neben dem Gewehr zu meinen Füßen. »Sie konfiguriert sich selbst unmittelbar vor dem Abschuss. Es handelt sich also um eine Waffe mit maximaler Flexibilität und minimalen Trainingsanforderungen, was traurige Ansammlungen von umherlaufendem Fleisch wie ihr sicherlich zu schätzen wisst.

 Diejenigen von euch mit militärischer Erfahrung erinnern sich zweifellos daran, wie häufig von euch erwartet wurde,
 eure Waffe auseinanderzunehmen und wieder zusammenzubauen. Das werdet ihr mit eurer VZ-35 nicht tun. Die VZ-35 ist eine äußerst komplext aufgebaute Maschine, und das heißt, dass ihr auf gar keinen Fall daran herumdrehen werdet! Sie ist von Hause aus mit Systemen zur Selbstdiagnose und -reparatur ausgestattet. Außerdem kann sie mit eurem BrainPal Verbindung aufnehmen, um euch über eventuelle Probleme zu informieren, was jedoch praktisch nie geschehen wird, da in den dreißig Jahren, seit diese Waffe in Dienst gestellt wurde, nie eine VZ-35 den Geist aufgegeben hat. Das liegt daran, dass wir im Gegensatz zu den schwachsinnigen Militärwissenschaftlern auf der Erde eine Waffe bauen können, die tatsächlich funktioniert! Es ist nicht eure Aufgabe, an der Waffe herumzufummeln, es ist eure Aufgabe, mit dieser Waffe zu schießen. Vertraut eurer Waffe, denn sie ist mit recht hoher Wahrscheinlichkeit intelligenter als ihr. Wenn ihr ständig daran denkt, bleibt ihr vielleicht am Leben.

 Ihr aktiviert eure VZ-35 in dem Augenblick, wo ihr sie aus der Schutzverpackung nehmt und mit eurem BrainPal darauf zugreift. Wenn ihr das getan habt, wird sie im wahrsten Sinne des Wortes eure Waffe sein, eure persönliche Waffe. Solange ihr euch auf dieser Basis aufhaltet, werdet nur ihr selbst mit eurer perönlichen VZ-35 schießen können, und zwar nur dann, wenn ihr von den Anführern eures Trupps oder eurer Kompanie die Erlaubnis dazu erhalten habt. Diese wiederum erhalten die Erlaubnis von ihren Ausbildern. In einer realen Kampfsituation können nur KVA-Soldaten mit KVA-BrainPals eure VZ-35 abfeuern. Solange ihr euren eigenen Kameraden nicht auf die Nerven geht, muss keiner jemals befürchten, dass eure Waffe gegen euch selbst verwendet werden kann.

 Von diesem Moment an werdet ihr eure VZ-35 ständig dabeihaben,
 ganz gleich, wohin ihr geht. Ihr werdet sie auch aufs Scheißhaus mitnehmen. Ihr werdet sie mitnehmen, wenn ihr duschen geht. Macht euch keine Sorgen, dass sie dabei nass wird. Sie wird alles abstoßen, was sie als fremde Materie einstuft. Ihr werdet sie bei den Mahlzeiten dabeihaben. Ihr werdet mit ihr schlafen. Falls es euch irgendwie gelingt, Zeit zum Vögeln zu finden, solltet ihr dafür sorgen, dass eure VZ-35 freie Sicht auf das Geschehen hat.

 Ihr werdet lernen, wie ihr diese Waffe benutzen müsst. Sie wird euch das Leben retten. Die Marines der US-Armee sind beschissene Idioten, aber eine Sache haben sie richtig gemacht, und zwar das Glaubensbekenntnis zu ihrem Marines-Gewehr. Darin heißt es: ›Dies ist mein Gewehr. Es gibt viele andere Gewehre, aber dies ist meins. Mein Gewehr ist mein bester Freund. Es ist mein Leben. Ich muss es im Griff haben, wie ich mein Leben im Griff haben muss. Ohne mich ist mein Gewehr nutzlos. Ohne mein Gewehr bin ich nutzlos. Mit meinem Gewehr muss ich zielgenau schießen. Ich muss besser schießen als mein Feind, der versucht, mich zu töten. Ich muss ihn erschießen, bevor er mich erschießen kann. Und ich werde es schaffen.‹

 Meine Damen und Herren, macht euch dieses Glaubensbekenntnis zu eigen. Dies ist euer persönliches Gewehr. Nehmt es jetzt zur Hand und aktiviert es.«

 Ich bückte mich und zog das Gewehr aus der Plastikhülle. Trotz allem, was Ruiz über die Waffe gesagt hatte, machte die VZ-35 keinen besonderen Eindruck. Sie war schwer, aber sie war keineswegs unhandlich. Sie lag gut in der Hand und hatte genau die richtige Größe, um sie ohne Schwierigkeiten bedienen zu können. Auf einer Seite des Kolbens war ein Aufkleber befestigt. »ZUR AKTIVIERUNG MIT BRAINPAL: Initialisieren
 Sie Ihren BrainPal und erteilen Sie den Befehl VZ-35 aktivieren, Seriennummer ASD-324-DDD-4E3C1.«

 »He, Arschloch«, sagte ich. »Aktiviere VZ-35, Seriennummer ASD-324-DDD-4E3C1.«

 VZ-35 ASD-324-DDD-4E3C1 ist jetzt aktiviert für den KVA-Rekruten John Perry, bestätigte Arschloch. Bitte Munition laden. Eine kleine Grafik hing in der Ecke meines Gesichtsfeldes und verriet mir, wie ich mein Gewehr zu laden hatte. Ich bückte mich erneut, um den quaderförmigen Block aufzuheben, der die Munition darstellte. Dabei hätte ich fast das Gleichgewicht verloren, denn das Ding war erstaunlich schwer. Das mit dem »hochverdichtet« war also keineswegs ein Scherz gewesen. Ich schob es wie angewiesen ins Gewehr. Unmittelbar danach verschwand die Grafik mit den Anweisungen und wurde durch folgende Meldung ersetzt:

 Schussoptionen verfügbar

 Achtung: Die Benutzung eines Munitionstyps verringert die Verfügbarkeit anderer Munitionstypen

 	Gewehrkugeln:

 	200

 	Explosivpatronen:

 	80

 	Granaten:

 	40

 	Raketen:

 	35

 	Projektildauerfeuer:

 	10 Minuten

 	Mikrowellenstrahlen:

 	10 Minuten

 	Derzeit ausgewählt:

 	Gewehrkugeln

 »Explosivpatronen auswählen«, sagte ich.

 Explosivpatronen ausgewählt, bestätigte Arschloch.

 »Raketen auswählen«, sagte ich.

 Raketen ausgewählt, sagte Arschloch. Bitte Ziel angeben.
 Plötzlich war jedes Mitglied des Trupps mit einem grünen Zielrahmen markiert. Wenn ich einen davon direkt ansah, blinkte die Markierung. Was soll’s, dachte ich und wählte einen aus, Toshima, einen Rekruten in Martins Trupp.

 Ziel erfasst, bestätigte Arschloch. Du kannst jetzt feuern, abbrechen oder ein zweites Ziel auswählen.

 »Wow!«, sagte ich, brach den Befehl ab und starrte auf meine VZ-35. Ich drehte mich zu Alan um, der mit seiner Waffe in der Hand neben mir stand. »Dieses Ding macht mir Angst.«

 »Was du nicht sagst«, erwiderte er. »Vor zwei Sekunden hätte ich dich fast mit einer Granate in die Luft gejagt.«

 Ich kam nicht mehr dazu, etwas zu diesem schockierenden Eingeständnis zu sagen, als Ruiz auf der anderen Seite der Kompanie plötzlich einem Rekruten an die Gurgel sprang. »Was haben Sie gerade gesagt, Rekrut?«, wollte Ruiz wissen. Alle anderen verstummten und sahen sich zum Unglücklichen um, der den Zorn des Ausbilders erregt hatte.

 Der Rekrut war Sam McCain. Ich erinnerte mich, dass Sarah O’Connor während einer Sitzung beim Mittagessen über ihn gesagt hatte, dass seine Klappe größer als sein Hirn war. Dazu passte, dass er fast sein ganzes Leben lang als Verkäufer gearbeitet hatte. Selbst als Ruiz nur wenige Millimeter vor seiner Nase hing, legte McCain eine einschmeichelnde Gelassenheit an den Tag. Eine leicht überraschte einschmeichelnde Gelassenheit, bei der es sich aber nichtsdestotrotz um einschmeichelnde Gelassenheit handelte. Offensichtlich hatte er keine Ahnung, worüber Ruiz sich so sehr aufregte, aber er erwartete in jedem Fall, ungeschoren aus der Sache herauszukommen.

 »Ich habe nur meine Waffe bewundert, Master Sergeant«, antwortete McCain und hielt sein Gewehr hoch. »Und ich
 sagte zu Rekrut Flores, dass mir die armen Schweine, gegen die wir in den Kampf ziehen werden, beinahe leid tun …«

 Der Rest seiner Antwort ging verloren, als Ruiz dem verblüfften Rekruten ohne Vorwarnung die Waffe entriss und sie mit einer beinahe gelassenen Drehung herumschwenkte, sodass die flache Seite des Gewehrkolbens gegen McCains Schläfe schlug. McCain fiel wie ein Haufen Wäsche in sich zusammen. Ruiz machte völlig gelassen einen Schritt nach vorn und setzte seinen Stiefel auf McCains Kehle. Dann drehte er das Gewehr herum. McCain starrte entsetzt in den Lauf seiner eigenen Waffe.

 »Jetzt fallen Ihnen keine witzigen Sprüche mehr ein, was?«, sagte Ruiz. »Stellen Sie sich vor, ich bin Ihr Feind, Sie kleiner Scheißer. Würden Sie immer noch sagen, dass ich Ihnen leid tue? Ich habe Sie gerade entwaffnet, und zwar schneller, als Sie ein- und ausatmen können. Die armen Schweine da draußen bewegen sich schneller, als Sie sich jemals vorstellen können. Sie haben Ihre Leber zu Brotaufstrich verarbeitet und verspeist, während Sie noch versuchen, irgendein Ziel zu erfassen. Also hoffe ich, dass Ihnen diese armen Schweine nie wieder beinahe leid tun. Sie haben Ihr Mitgefühl nicht verdient. Haben Sie das verstanden, Rekrut?«

 »Ja, Master Sergeant!«, keuchte McCain am Stiefelabsatz vorbei. Er stand kurz davor, in Tränen auszubrechen.

 »Dann will ich dafür sorgen, dass Sie es auf keinen Fall wieder vergessen«, sagte Ruiz, hielt den Lauf genau zwischen McCains Augen und drückte auf den Abzug. Ein trockenes Klick war zu hören. Alle Mitglieder der Kompanie zuckten zusammen. McCain machte sich die Hosen nass.

 »Idiot«, sagte Ruiz, nachdem McCain klar geworden war, dass er doch nicht tot war. »Sie haben vorhin nicht richtig zugehört.
 Die VZ-35 kann in der Basis nur von ihrem persönlichen Besitzer abgefeuert werden. Und das sind Sie, Arschloch!« Ruiz richtete sich auf, warf McCain verächtlich sein Gewehr zu und wandte sich wieder der ganzen Kompanie zu.

 »Ihr alle seid noch blöder, als ich gedacht habe«, erklärte Ruiz. »Ich hoffe, dass ihr mir jetzt zuhört. In der gesamten Geschichte der Menschheit gab es noch nie eine Armee, die für den Krieg mit mehr als dem Mindesten ausgerüstet war, das notwendig ist, um den Feind zu bekämpfen. Ein Krieg ist sehr teuer. Er kostet Geld, und er kostet Leben, und keine Zivilisation hat beides im Überfluss. Wenn man kämpft, versucht man also, sparsam zu sein. Man benutzt nur das, was unbedingt nötig ist, und auf keinen Fall mehr.«

 Er sah uns mit finsterer Miene an. »Kapiert ihr, was ich euch damit sagen will? Ihr habt diese wunderbaren neuen Körper und diese tollen neuen Waffen nicht bekommen, weil wir euch einen unfairen Vorteil verschaffen wollen. Ihr habt diese Körper und diese Waffen, weil sie das absolute Minimum darstellen, das nötig ist, wenn ihr da draußen kämpfen und überleben wollt. Es war nicht unser Herzenwunsch, Sie in diese neuen Körper zu stecken, ihr Hohlschädel! Dafür gibt es nur einen einzigen Grund: Wenn wir es nicht getan hätten, wäre die Menschheit längst ausgelöscht.

 Habt ihr es jetzt begriffen? Habt ihr jetzt eine ungefähre Vorstellung, was euch da draußen erwartet?«

 Aber es ging nicht nur um frische Luft, Übungen und Töten im Dienst der Menschheit. Manchmal hatten wir auch Unterricht.

 »Während Ihrer körperlichen Ausbildung lernen Sie, Ihre
 falschen Vorstellungen und Hemmungen hinsichtlich der Fähigkeiten Ihres neuen Körpers zu überwinden«, erklärte Lieutenant Oglethorpe im Vortragssaal, der mit den Ausbildungskompanien 60 bis 63 gefüllt war. »Jetzt müssen wir dasselbe mit Ihrem Bewusstsein tun. Es wird Zeit, dass Sie einige tief verwurzelte Vorurteile ablegen, von denen Sie wahrscheinlich gar nicht wissen, dass es unbegründete Vorurteile sind.«

 Lieutenant Oglethorpe drückte einen Knopf auf dem Podium, hinter dem er stand. An der Wand erwachten zwei große Bildschirme zum Leben. Auf dem linken wurde etwas Alptraumhaftes sichtbar – ein schwarzes, knorriges Gebilde mit gezähnten Hummerscheren, die aus einer pornografisch feuchten Körperöffnung hervorragten, sodass man beinahe den Gestank wahrnehmen konnte. Über dem formlosen Körper hingen drei Augenstiele oder Antennen oder was auch immer es in Wirklichkeit sein mochte. Daran hingen Tropfen aus gelblicher Flüssigkeit. H. P. Lovecraft wäre schreiend davor weggelaufen.

 Das rechte Bild zeigte ein annähernd hirschartiges Geschöpf mit ausgeprägten, beinahe menschlichen Händen und einem fast niedlichen Gesicht, dessen Miene Friedfertigkeit und Weisheit ausdrückte. Wenn man diesen Typ nicht streicheln konnte, würde man von ihm bestimmt eine Menge über die Natur des Universums lernen.

 Lieutenant Oglethorpe nahm einen Laserpointer in die Hand und deutete auf das Alptraumwesen. »Dieses Wesen gehört dem Volk der Bathunga an. Die Bathunga sind zutiefst pazifistische Wesen, ihre Kultur reicht mehrere hunderttausend Jahre zurück, und sie haben eine Mathematik entwickelt, gegen die sich unsere wie einfachste Addition ausnimmt. Sie leben im Ozean, ernähren sich von Plankton und koexistieren
 auf mehreren Welten mit Menschen, ohne dass es je zu irgendeinem Konflikt kam. Es sind sehr nette Geschöpfe, und dieses Exemplar« – er deutete auf den Schirm – »ist ein besonders hübscher Vertreter seiner Spezies.«

 Dann wandte er sich dem zweiten Bildschirm mit dem Hirschwesen zu. »Dieser Mistkerl hier ist ein Salong. Unsere erste offizielle Begegnung mit den Salong fand statt, nachdem wir eine inoffizielle menschliche Kolonie entdeckt hatten. Menschen sollten nicht auf eigene Faust Kolonien gründen, und in diesem Fall wird der Grund besonders offensichtlich. Die Kolonisten landeten auf einem Planeten, für den sich auch die Salong interessierten, und irgendwann stellten die Salong fest, dass die Menschen eine gute Nahrungsquelle darstellen. Also überfielen sie den Planeten und richteten eine Viehfarm ein. Alle erwachsenen Männer wurden bis auf eine Handvoll getötet, und den Überlebenden wurde das Sperma abgemolken. Die Frauen wurden künstlich befruchtet und ihre Kinder in Pferchen gehalten und wie Kälber gemästet.

 Viele Jahre vergingen, bevor wir den Planeten fanden. Danach machten die KVA-Truppen die Salong-Kolonie dem Erdboden gleich und grillten den Leiter der Salong bei lebendigem Leib. Muss ich ausdrücklich darauf hinweisen, dass wir seitdem gegen diese babyfressenden Monster Krieg führen?

 Vermutlich ist Ihnen klar, was ich Ihnen mit diesen Beispielen verdeutlichen möchte«, sagte Oglethorpe. »Wenn Sie glauben, auf den ersten Blick die Guten von den Bösen unterscheiden zu können, werden Sie nicht lange überleben. Sie können sich keine anthropozentrischen Vorstellungen erlauben, solange einige Aliens uns lieber zu Hamburgern verarbeiten, als mit uns zu kommunizieren.«

 In einer anderen Stunde forderte Oglethorpe uns auf, zu
 raten, was der einzige Vorteil war, den Soldaten auf der Erde gegenüber KVA-Truppen hatten. »Es sind auf keinen Fall die Waffen oder die körperliche Konditionierung«, sagte er, »da wir ihnen auf diesen Feldern sehr weit voraus sind. Nein, der Vorteil, den Soldaten auf der Erde haben, ist der, dass sie wissen, wer ihre Gegner sind. Und sie können sich zumindest innerhalb eines gewissen Rahmens vorstellen, wie der Kampf geführt wird – mit welcher Art von Streitkräften sie es zu tun bekommen, welche Waffen eingesetzt werden, wie ihre Ziele aussehen. Aus diesem Grund sind Erfahrungen in einem bestimmten Krieg oder Konflikt direkt auf den nächsten Einsatz anwendbar, auch wenn die Gründe für den Krieg oder die Ziele des Kampfes ganz andere sind.

 In dieser Hinsicht befindet sich die KVA im Nachteil. Nehmen wir zum Beispiel die Schlacht gegen die Efg, die noch nicht lange zurückliegt.« Oglethorpe tippte auf einen Bildschirm, der daraufhin ein walähnliches Wesen zeigte, das mit kräftigen Tentakeln ausgestattet war, die sich zu einfachen Händen verzweigten. »Diese Burschen werden bis zu vierzig Meter lang und verfügen über die technische Möglichkeit, Wasser zu polymerisieren. Wir würden unsere schwimmfähigen Schiffe verlieren, wenn sich das Wasser plötzlich in eine treibsandartige Masse verwandelt, die sie und die Besatzungen in die Tiefe zieht. Wie lässt sich die Erfahrung aus dem Kampf gegen diese Spezies umsetzen, wenn man es anschließend beispielsweise mit den Finwe zu tun hat?« Der zweite Bildschirm erhellte sich wieder und zeigte ein süßes reptilisches Wesen. »Die Finwe sind sehr kleine Wüstenbewohner, die hauptsächlich biologische Waffen mit großer Reichweite einsetzen.

 Die Antwort lautet natürlich, dass das nicht geht. Trotzdem werden die KVA-Soldaten von einem Kampfeinsatz in den
 nächsten geschickt. Das ist einer der Gründe, warum die Sterblichkeitsrate in der KVA so hoch ist. Jeder Kampf und jeder Einsatz stellt eine völlig neue Situation dar und ist zumindest aus der Perspektive des einzelnen Soldaten eine einzigartige Erfahrung. Wenn Sie eine Erkenntnis aus diesem kleinen Vortrag ziehen wollen, dann könnte es folgende sein: Falls Sie irgendwelche Vorstellungen haben, wie ein Krieg geführt werden sollte, wäre es besser, wenn Sie sie ganz schnell vergessen. Während Ihrer Ausbildung hier werden Sie auf einiges vorbereitet, was Sie da draußen erwartet, aber denken Sie immer daran, dass Sie als Infanterie häufig als Erste in Kontakt mit einer feindseligen Spezies kommen, deren Methoden und Motive uns völlig unbekannt und in manchen Fällen für uns überhaupt nicht nachvollziehbar sind. Sie werden sehr schnell denken und entscheiden müssen, und dabei dürfen Sie nicht von Ihren bisherigen Erfahrungen ausgehen. Wenn Sie glauben, dass dasselbe funktioniert, was schon einmal funktioniert hat, werden Sie sehr schnell Ihr Leben verlieren.«

 Einmal wollte eine Rekrutin von Oglethorpe wissen, warum den KVA-Soldaten überhaupt etwas an den Kolonisten oder den Kolonien liegen sollte. »Wir bekommen ständig eingetrichtert, dass wir gar keine richtigen Menschen mehr sind«, sagte sie. »Wenn das der Fall ist, warum sollen wir uns dann noch für die Kolonisten einsetzen? Sie sind doch nur normale Menschen. Warum züchten wir keine neuen KVA-Soldaten und übernehmen im nächsten Evolutionsschritt einfach selbst den Laden?«

 »Glauben Sie nicht, dass diese Frage noch nie zuvor gestellt wurde«, sagte Oglethorpe, was allgemeine Heiterkeit auslöste. »Die kurze Antwort lautet: Weil wir es nicht können. Durch all die genetischen und mechanischen Manipulationen an den
 Körpern von KVA-Soldaten werden sie unfruchtbar. Weil für jeden von Ihnen zu viel normales genetisches Material benutzt wurde, haben sich jede Menge rezessive Erbanlagen angesammelt, die eine lebensfähige Befruchtung verhindern würden. Und es ist zu viel nichtmenschliches Material im Spiel, um eine erfolgreiche Kreuzung mit normalen Menschen zu ermöglichen. KVA-Soldaten sind ein hochwertiges technisches Produkt, aber in evolutionärer Hinsicht stellen sie eine Sackgasse dar. Das ist ein Grund, warum keiner von Ihnen allzu selbstgefällig werden sollte. Sie können eine Meile in drei Minuten rennen, aber sie können kein Kind zeugen.

 Im größeren Zusammenhang jedoch besteht dazu gar keine Notwendigkeit. Der nächste Schritt der menschlichen Evolution findet bereits statt. Die meisten Kolonien sind nicht nur von der Erde, sondern auch untereinander isoliert. Fast alle Menschen, die auf einer Kolonialwelt geboren wurden, verbringen dort ihr ganzes Leben. Außerdem passen sich die Menschen ihrer neuen Heimat an. Einige der ältesten Kolonialwelten haben sich kulturell und linguistisch schon ein gutes Stück von ihren Ursprungskulturen auf der Erde entfernt. In zehntausend Jahren wird sich auch die genetische Drift bemerkbar gemacht haben. Nach entsprechend langer Zeit wird es so viele unterschiedliche Menschenspezies geben, wie es Kolonialplaneten gibt. Die Variationsbreite ist der Schlüssel zum Überleben.

 Metaphysisch gesehen sollten Sie sich den Kolonien verbunden fühlen, weil Sie selbst sich bereits verändert haben und demzufolge das menschliche Potenzial ermessen können, zu etwas zu werden, das im Universum überleben kann. In direkterer Hinsicht sollten Ihnen die Kolonien nicht egal sein, weil sie die Zukunft der Menschheit repräsentieren und weil Sie
 selbst den Menschen immer noch näher stehen als jeder anderen intelligenten Spezies.

 Doch in letzter Hinsicht sollte es Ihnen nicht gleichgültig sein, weil Sie alt genug sind, um es erkannt zu haben. Das ist einer der Gründe, warum die KVA alte Menschen rekrutiert – nicht nur, weil Sie im Ruhestand sind und eine Belastung für die Wirtschaft darstellen. Der Hauptgrund ist die Tatsache, dass Sie lange genug gelebt haben, um zu wissen, dass es im Leben um mehr als nur das eigene Leben geht. Die meisten von Ihnen hatten Familie und haben Kinder oder Enkel großgezogen, und Sie kennen den Wert einer Tat, die über eigennützige Ziele hinausgeht. Selbst wenn Sie selber nie zu Kolonisten werden, ist Ihnen klar, dass es gut für die Menschheit ist, Kolonien zu gründen, und dass es sich lohnt, dafür zu kämpfen. Es ist schwierig, dem Gehirn eines Neunzehnjährigen solche Ideen einzutrichtern. Sie jedoch wissen es bereits aus Erfahrung. Und in diesem Universum ist Erfahrung von entscheidender Bedeutung.«

 Wir wurden gedrillt. Wir lernten schießen. Wir machten weiter. Wir schliefen nicht viel.

 In der sechsten Woche ersetzte ich Sarah O’Connell als Truppführerin. Bei unseren Übungen schnitt E ständig am schlechtesten ab, und bei Wettbewerben zwischen den Kompanien wirkte sich diese Schwäche nachteilig auf die ganze 63. Kompanie aus. Jedes Mal, wenn eine andere Kompanie eine Trophäe gewonnen hatte, knirschte Ruiz mit den Zähnen und machte mich dafür verantwortlich. Sarah nahm es mit Gelassenheit. »Leider ist es nicht ganz dasselbe wie die Betreuung eines Kindergartens«, lautete ihr Kommentar. Alan übernahm
 ihren Posten und brachte den Trupp auf Vordermann. Bei einem Schießwettbewerb in der siebten Woche konnte die 63. der 56. den Pokal vor der Nase wegschnappen. Ironischerweise war es Sarah, die sich als beste Schützin erwies und die entscheidenden Punkte für uns machte.

 In der achten Woche hörte ich auf, mit meinem BrainPal zu sprechen. Arschloch hatte mich lange genug studiert, um meine Denkmuster zu verstehen, sodass er nun scheinbar im Voraus wusste, was ich wollte. Zuerst fiel es mir während einer simulierten Feuerübung auf, als meine VZ-35 von Gewehrkugeln auf Lenkraketen umschaltete, zwei weiter entfernte Ziele unter Beschuss nahm und dann in den Flammenwerfermodus ging, um ein böses zwei Meter großes Insekt zu braten, das ganz in der Nähe aus einer Felsgruppe hervorsprang. Als mir klar wurde, dass ich keinen einzigen Befehl vokalisiert hatte, spürte ich einen unheimlichen Schauder. Ein paar Tage später ärgerte ich mich zum ersten Mal, als ich Arschloch ausdrücklich zu etwas auffordern musste. Erstaunlich, wie schnell eine unheimliche Fähigkeit zur Gewohnheit werden kann.

 In der neunten Woche mussten Alan, Martin Garabedian und ich ein internes Disziplinarverfahren durchführen, weil einer von Martins Rekruten es auf Martins Posten als Truppführer abgesehen hatte und sich nicht zu schade gewesen war, zu diesem Zweck ein wenig Sabotage einzusetzen. Der Rekrut hatte sein vergangenes Leben als mittelmäßig berühmter Popstar verbracht und war es gewohnt, seine Ziele mit allen verfügbaren Mitteln zu verfolgen. Es war ihm gelungen, einige Truppkameraden für die Verschwörung zu gewinnen, aber leider hatte er nicht daran gedacht, dass Martin als sein Truppführer Zugriff auf die Nachrichten hatte, die er an sie
 verschickte. Martin wandte sich an mich, und ich hielt es für angebracht, weder Ruiz noch einen der anderen Ausbilder mit einem Problem zu belästigen, das wir mühelos selber lösen konnten.

 Niemand erstattete Meldung, als sich in der folgenden Nacht für kurze Zeit ein Schwebegleiter unerlaubt von der Basis entfernte. Und es schien auch sonst niemand gesehen zu haben, dass ein Rekrut kopfüber unter dem Fahrzeug hing, nur von je zwei Händen an den Füßen gehalten, während der Gleiter gefährlich nahe über ein paar Bäume hinwegflog. Gleichermaßen konnte sich niemand erinnern, die verzweifelten Schreie des Rekruten gehört zu haben, genauso wenig wie Martins sehr kritische und nicht allzu positive Bewertung des bekanntesten Albums jenes früheren Popstars. Nur während des Frühstücks am nächsten Morgen wies Master Sergeant Ruiz mich darauf hin, dass ich ein wenig windzerzaust wirkte, worauf ich erwiderte, dass es vermutlich am 30-Kilometer-Lauf lag, den wir auf seine Anweisung hin vor der Mahlzeit absolviert hatten.

 In der elften Woche wurden die 63. und mehrere andere Kompanien in den Bergen nördlich der Basis abgesetzt. Unsere Aufgabe war sehr einfach. Wir sollten die anderen Kompanien ausfindig machen, auslöschen und anschließend mit den Überlebenden zur Basis zurückkehren, und zwar innerhalb von vier Tagen. Um die Sache interessanter zu gestalten, war jeder Rekrut mit einer Vorrichtung ausgestattet, die es registrierte, wenn auf ihn geschossen wurde. Im Fall eines Treffers verspürte der Betreffende lähmende Schmerzen und brach zusammen (um irgendwann durch die Ausbilder, die sich in der Nähe aufhielten, geborgen zu werden). Ich wusste, wie es war, weil ich die Ausrüstung schon einmal getragen
 hatte, als Ruiz in der Basis ein Demonstrationsobjekt brauchte. Daraufhin schärfte ich meiner Kompanie ein, dass es keineswegs erstrebenswert war, die Erfahrung eines Treffers zu machen.

 Der erste Angriff erfolgte fast unmittelbar nachdem wir abgesetzt worden waren. Vier meiner Rekruten gingen zu Boden, bevor ich die Heckenschützen entdeckte und meine Leute darauf aufmerksam machte. Zwei erwischten wir, zwei entkamen. Nach sporadischen Angriffen in den nächsten paar Stunden war klar, dass sich die meisten anderen Kompanien in Trupps von drei oder vier Leuten aufgeteilt hatten und Jagd auf die »Feinde« machten.

 Ich hatte eine andere Idee. Durch unsere BrainPals war es möglich, ständig in lautlosem Kontakt zu bleiben, ob wir in Sichtweite waren oder nicht. Die anderen Kompanien schienen nicht erkannt zu haben, was das bedeutete, und das erwies sich als fataler Fehler. Ich wies alle meine Leute an, über einen sicheren Kommunikationskanal miteinander Verbindung zu halten, dann zogen sie allein los. Sie erkundeten das Terrain und machten die Standorte der feindlichen Trupps ausfindig. Auf diese Weise erhielten wir eine immer genauere Karte der Umgebung und der feindlichen Stellungen. Selbst wenn ein Rekrut ›erschossen‹ wurde, war diese Information für die anderen hilfreich, sodass sie seinen ›Tod‹ rächen oder zumindest vermeiden konnten, in die gleiche Falle zu tappen. Ein einzelner Soldat konnte sich schnell und unauffällig bewegen und den Trupps der anderen Kompanien Schwierigkeiten machen, während er trotzdem mit seinen Kameraden in Verbindung blieb und koordinierte Aktionen durchführen konnte.

 Es funktionierte. Unsere Rekruten griffen an, wenn sich die Gelegenheit bot, blieben in Deckung, wenn es zu unsicher
 war, und arbeiteten zusammen, wenn die Konstellation günstig war. Am zweiten Tag erledigten ein Rekrut namens Riley und ich zwei Trupps von unterschiedlichen Kompanien. Sie waren so sehr damit beschäftigt, sich gegenseitig zu beschießen, dass sie gar nicht merkten, wie Riley und ich uns anschlichen und als Heckenschützen in den Kampf eingriffen. Er erwischte zwei Leute, ich drei, und die restlichen drei erledigten sich gegenseitig. Es lief wunderbar. Nachdem wir fertig waren, sprachen wir nicht miteinander, sondern zogen uns einfach in den Wald zurück, um weiter das Gelände zu erkunden.

 Irgendwann begriffen die anderen Kompanien, was wir taten, und versuchten unsere Taktik zu kopieren. Doch zu diesem Zeitpunkt waren sie gegenüber der 63. bereits hoffnungslos in der Minderzahl. Wir dezimierten sie und hatten den letzten Feind gegen Mittag getötet. Dann liefen wir zur Basis zurück, die etwa achtzig Kilometer entfernt war. Der Letzte von uns traf um 18 Uhr ein. Insgesamt hatten wir neunzehn Rekruten verloren, einschließlich der vier gleich zu Anfang. Aber wir waren für mehr als die Hälfte der Gesamtverluste aller sieben Kompanien verantwortlich, während wir selbst nur knapp ein Drittel unserer Leute eingebüßt hatten. Darüber konnte sich nicht einmal Master Sergeant Ruiz beklagen. Als der Basiskommandant ihm den Manöverpokal überreichte, zeigte sich sogar ein Lächeln auf seinem Gesicht. Ich wagte mir nicht vorzustellen, wie schwer ihm diese Gefühlsregung fiel.

 »Unsere Glückssträhne nimmt kein Ende«, sagte der frisch gebackene Gefreite Alan Rosenthal, als er auf dem Shuttle-Landeplatz zu mir kam. »Wir beiden wurden demselben Schiff zugewiesen.«

 So war es. Ein schnelle Spritztour zurück nach Phoenix mit dem Truppentransporter Francis Drake, und danach Urlaub, bis die KVAS Modesto im System eintraf. Sie brachte uns zur 2. Kompanie, Bataillon D des 233. Infanterieregiments der KVA. Ein Regiment pro Schiff, was ungefähr eintausend Soldaten waren. Da konnte man leicht den Überblick verlieren. Ich war froh, dass Alan weiterhin in meiner Nähe war.

 Ich drehte mich zu ihm um und bewunderte seine blitzblanke neue Galauniform der Kolonialen – unter anderem vor dem Hintergrund, dass ich genauso wie er gekleidet war. »Mensch, Alan«, sagte ich. »Wir sehen einfach toll aus.«

 »Männer in Uniform habe ich schon immer geliebt«, vertraute Alan mir an. »Und das gilt erst recht, nachdem ich jetzt selber der Mann in Uniform bin.«

 »Achtung«, sagte ich. »Da kommt Master Sergeant Ruiz.«

 Ruiz hatte mich gesehen, wo ich darauf wartete, mein Shuttle besteigen zu können. Als er sich näherte, stellte ich meinen Sack ab, in dem sich meine Alltagsuniform und ein paar persönliche Dinge befanden, um ihm schneidig salutieren zu können.

 »Rühren, Gefreiter«, sagte Ruiz, nachdem er den Gruß erwidert hatte. »Wohin wurden Sie versetzt?«

 »Zur Modesto, Master Sergeant«, antwortete ich. »Genauso wie Gefreiter Rosenthal.«

 »Ich fasse es nicht«, rief Ruiz. »Sie gehen zum 233. Regiment? Welches Bataillon?«

 »D, Master Sergeant. Zweite Kompanie.«

 »Das ist höchstgradig unfassbar, Gefreiter«, sagte Ruiz. »Sie haben die Ehre, in der Kompanie von Lieutenant Arthur Keyes dienen zu dürfen, falls es diesem blöden Mistkerl immer noch nicht gelungen ist, sich von einem Alien fressen zu lassen.
 Wenn Sie ihn sehen, richten Sie ihm einen Gruß von mir aus. ußerdem dürfen Sie ihm sagen, dass Master Sergeant Antonio Ruiz Sie im Gegensatz zu den anderen Rekruten Ihrer Ausbildungskompanie nicht für einen kompletten Volltrottel hält.«

 »Danke, Master Sergeant.«

 »Bilden Sie sich bloß nichts darauf ein, Gefreiter. Sie sind trotz allem ein Volltrottel. Nur eben kein kompletter.«

 »Selbstverständlich, Master Sergeant.«

 »Gut. Und jetzt entschuldigen Sie mich bitte. Manchmal muss man einfach die Kurve kratzen.« Ruiz salutierte. Alan und ich grüßten zurück. Ruiz sah uns beide an, gönnte uns ein widerwilliges, gepresstes Lächeln und entfernte sich dann, ohne sich noch einmal zu uns umzudrehen.

 »Dieser Mann jagt mir eine Heidenangst ein«, sagte Alan.

 »Ich weiß nicht. Irgendwie mag ich ihn.«

 »Natürlich magst du ihn. Er ist beinahe der Ansicht, dass du kein totaler Versager bist. Für seine Verhältnisse ist das ein wahnsinniges Kompliment.«

 »Glaube nicht, dass ich mir dessen nicht bewusst bin«, erwiderte ich. »Jetzt muss ich es nur noch schaffen, meinem Ruf auch in Zukunft gerecht zu werden.«

 »Du wirst es schaffen«, sagte Alan. »Schließlich bist du trotz allem ein Volltrottel.«

 »Das tröstet mich«, sagte ich. »Wenigstens bin ich auch weiterhin in guter Gesellschaft.«

 Alan grinste. Die Luke des Shuttles öffnete sich. Wir schnappten unsere Sachen und stiegen ein.

 9

 »Ich könnte es versuchen«, sagte Watson und wagte einen Blick über den Felsblock. »Lassen Sie mich ein Loch in eins dieser Dinger bohren.«

 »Nein«, entgegnete Viveros, unser Corporal. »Der Schild ist immer noch aktiviert. Sie würden nur Munition verschwenden.«

 »Was soll der Blödsinn?«, regte sich Watson auf. »Wir warten hier schon seit Stunden. Wir sitzen hier nur herum. Was sollen wir tun, wenn sie den Schild ausschalten? Zu ihnen rüberspazieren und auf sie schießen? Wir leben nicht mehr im verdammten vierzehnten Jahrhundert, als man mit seinem Gegner einen Termin vereinbart hat, wenn man ihn angreifen wollte!«

 Viveros sah ihn verärgert an. »Watson, Sie werden nicht fürs Denken bezahlt. Also halten Sie endlich die Klappe und machen Sie sich bereit. Es wird nicht mehr allzu lange dauern. Nur noch ein Ritual muss vollzogen werden, bevor es losgeht.«

 »Aha? Und welches?«, wollte Watson wissen.

 »Sie werden singen«, sagte Viveros.

 Watson grinste. »Was werden sie singen? Ein Schlager-Medley?«

 »Nein«, sagte Viveros. »Sie werden unseren Tod singen.«

 Wie auf dieses Stichwort schimmerte plötzlich der untere Rand des gewaltigen halbkugelförmigen Schildes, der das Lager der Consu umschloss. Ich stellte meine Sicht auf die Entfernung von mehreren hundert Metern ein und konzentrierte
 mich auf den einzelnen Consu, der durch den Schild trat. Das elektromagnetische Feld klebte noch einen Moment lang an seinem schweren Panzer, bis er weit genug entfernt war und sich die Fäden aus Energie in den Schild zurückzogen.

 Er war der dritte und letzte Consu, der vor der Schlacht nach draußen trat. Der erste war vor fast zwölf Stunden aufgetaucht, ein Fußsoldat von niederem Rang, dessen aggressives Gebrüll die offizielle Ankündigung darstellte, dass die Consu zum Kampf bereit waren. Die untergeordnete Stellung dieses Boten sollte uns gleichzeitig darauf aufmerksam machen, wie gering unsere Truppen von den Consu geschätzt wurden. Wenn wir wirklich von Bedeutung gewesen wären, hätte man uns einen höherrangigen Soldaten geschickt. Doch keiner von uns fühlte sich dadurch beleidigt, denn der Bote war immer von niederem Rang, ganz gleich, mit welchem Gegner sie es zu tun hatten. Und sofern man nicht eine außergewöhnlich gute Nase für die Pheromone der Consu hatte, waren sie für Menschen ohnehin kaum zu unterscheiden.

 Der zweite Consu kam ein paar Stunden später durch den Schild. Er brüllte wie eine Kuhherde auf dem Schlachthof und explodierte unvermittelt. Rosafarbenes Blut und Stücke seiner Organe und seines Panzers klatschten gegen den Schild und fielen verschmort zu Boden. Offenbar glaubten die Consu, dass die Seele eines Soldaten durch die vorherige rituelle Opferung dazu bewogen werden konnte, den Feind noch eine Zeit lang auszukundschaften, bevor sie dorthin ging, wohin die Seelen der Consu ihrer Überzeugung nach gingen. Oder etwas in der Art. Das schien mir eine gute Methode zu sein, schon vorher seine beste Kämpfer zu verlieren, doch da ich in diesem Fall zu ihren Feinden gehörte, war es schwierig, in dieser Praxis einen Nachteil für unsere Seite zu erkennen.

 Der dritte Consu war ein Angehöriger der höchsten Kaste, und seine Aufgabe bestand darin, uns die Gründe für unseren bevorstehenden Tod und die Art und Weise, wie wir ums Leben kommen würden, zu erklären. Erst danach sollte es tatsächlich mit dem Töten und Sterben losgehen. Jeder Versuch, den Ablauf zu beschleunigen, indem man vorzeitig auf den Schild feuerte, wäre völlig sinnlos gewesen. Wenn man ihn nicht in eine Sonne warf, gab es nur sehr wenig, womit man einen Consu-Schild eindellen konnte. Einen Boten zu töten hätte nur dazu geführt, dass das Eröffnungsritual von neuem begann, wodurch der eigentliche Kampf noch weiter hinausgezögert wurde.

 Außerdem war es keineswegs so, dass sich die Consu hinter dem Schild versteckten. Sie mussten nur sehr viele Rituale zur Vorbereitung auf den Kampf vollziehen, und dabei ließen sie sich ungern von unerwarteten Kugeln, Partikelstrahlen oder Explosivgeschossen stören. In Wirklichkeit schätzten die Consu nichts mehr als einen guten Kampf. Sie hielten überhaupt nichts von der Idee, zu irgendeinem Planeten zu düsen, darauf zu landen und zu warten, bis die Bewohner einen Krieg anfingen.

 Was auch hier der Fall war. Die Consu waren nicht im Geringsten daran interessiert, diesen Planeten zu kolonisieren. Sie hatten lediglich eine menschliche Kolonie in Stücke geschossen, um der KVA mitzuteilen, dass sie in der Nähe waren und Lust auf eine deftige Rauferei hatten. Es war ausgeschlossen, die Consu zu missachten, da sie einfach damit weitermachen würden, Kolonisten abzuschlachten, bis jemand kam, um ihnen einen anständigen Kampf zu liefern. Doch man wusste nie, was sie als hinreichende Herausforderung betrachten würden. Man konnte nur solange Truppen schicken, bis
 ein Bote der Consu herauskam und die Kampfbereitschaft signalisierte.

 Abgesehen von ihren beeindruckenden undurchdringlichen Schilden befand sich die Waffentechnik der Consu auf einem ähnlichen Stand wie die der KVA. Das war keineswegs so ermutigend, wie es klang, denn die durchsickernden Berichte von Kämpfen mit anderen Spezies deuteten darauf hin, dass die Waffentechnik in allen Fällen mehr oder weniger der ihrer Gegner entsprach. Das stützte ebenfalls die Theorie, dass das Ganze für die Consu kein Krieg, sondern ein sportlicher Wettkampf war. Nur dass die Rolle der Zuschauer von abgeschlachteten Kolonisten übernommen wurde.

 Einen Erstschlag gegen die Consu zu führen stand außer Frage. Ihr Heimatsystem war komplett durch einen Schild geschützt. Die benötigte Energie stammte von einem Weißen Zwerg, der die Zentralsonne des Consu-Systems begleitete. Dieser Himmelskörper war vollständig von einer technischen Vorrichtung eingeschlossen, die den Schild speiste. Wenn man es realistisch betrachtete, sollte man sich auf keinen Fall mit Leuten anlegen, die zu so etwas imstande waren. Doch die Consu hatten recht seltsame Vorstellungen von Ehre. Wenn man ihre Truppen auf einem Planeten ausradierte, kamen sie nie wieder. Es war wie eine Vireninfektion, die durch Antikörper beseitigt wurde.

 All diese Informationen standen in unserer Missionsdatenbank, die wir auf Anweisung unseres befehlshabenden Offiziers Lieutenant Keyes vor dem Kampf abrufen und studieren sollten. Die Tatsache, dass Watson offenbar nichts von alledem wusste, konnte nur bedeuten, dass er sich die Berichte nicht angesehen hatte. Das überraschte mich kaum, da mir seit unserer ersten Begegnung klar gewesen war, dass Watson
 einer jener großspurigen, mutwillig ignoranten Ärsche war, die sich selbst oder ihre Truppkameraden schnell in tödliche Schwierigkeiten bringen würden. Mein Problem war jedoch, dass ich sein Truppkamerad war.

 Der Consu breitete die Sensenarme aus, die sich im Laufe ihrer Evolution darauf spezialisiert haben mussten, einem unvorstellbar entsetzlichen Geschöpf auf ihrer Heimatwelt den Garaus zu machen. Darunter kamen die armähnlicheren Gliedmaßen zum Vorschein, die er nun zum Himmel hob.

 »Es geht los«, sagte Viveros.

 »Ich könnte ihn mühelos abknallen«, sagte Watson.

 »Wenn Sie es tun, werde ich im nächsten Moment Sie erschießen«, sagte Viveros.

 Die Luft wurde von einem Krachen zerrissen, als hätte Gott höchstpersönlich ein Gewehr abgefeuert. Darauf folgte etwas, das wie eine Kettensäge klang, die durch Blech schnitt. Der Consu sang. Ich ließ mir von Arschloch den Text übersetzen.

 Hört her, verehrte Widersacher,

 Wir sind die Instrumente eures freudigen Todes.

 Wir haben euch nach unserer Art gesegnet,

 Der Geist der Besten unter uns hat dem Kampf zugestimmt.

 Wir werden euch lobpreisen, wenn wir gegen euch vorrücken,

 Und eure Seelen singen, die gerettet und belohnt werden.

 Ihr hattet nicht das Glück, in unserem Volk geboren zu sein,

 Also bereiten wir euch den Weg zu eurer Erlösung.

 Seid tapfer und kämpft wild,

 Damit ihr in unseren Nestern wiedergeboren werdet.

 Dieser gesegnete Kampf heiligt den Boden,

 Und alle, die hier sterben und geboren werden, sind fortan

 befreit.

 »Mann, ist das laut«, sagte Watson und steckte sich einen Finger ins linke Ohr. Ich glaubte nicht, dass er eine Übersetzung des Gesangs abgerufen hatte.

 »Verdammt, das ist weder ein Krieg noch ein Fußballspiel«, sagte ich zu Viveros. »Das ist ein Gottesdienst.«

 Viveros zuckte die Achseln. »Das sieht die KVA anders. So leiten die Consu jede Schlacht ein. Für sie ist es so etwas wie eine Nationalhymne. Es ist nicht mehr als ein Ritual. Sehen Sie, jetzt wird der Schild deaktiviert.« Sie zeigte auf das Energiefeld, das nun auf der gesamten Breite flackerte und schließlich erlosch.

 »Das wird auch langsam Zeit«, sagte Watson. »Ich wollte schon ein Nickerchen machen.«

 »Hören Sie mir zu, alle beide«, sagte Viveros. »Bleiben Sie ruhig, konzentrieren Sie sich und verlassen Sie nicht die Deckung. Wir sind hier an einer sehr guten Kampfposition, und der Lieutenant möchte, dass wir die Mistkerle unter Beschuss nehmen, wenn sie rauskommen. Jagen Sie ihnen einfach nur eine Kugel in den Thorax. Dort sitzt ihr Gehirn. Jeder, den wir erwischen, ist einer weniger, um den wir uns Sorgen machen müssen. Benutzen Sie nur Gewehrkugeln, weil uns alles andere zu schnell verraten würde. Stoppen Sie das Gelaber, kommunizieren Sie ab jetzt nur noch über Ihre BrainPals. Haben Sie das verstanden?«

 »Alles klar«, sagte ich.

 »Scheißklar«, sagte Watson.

 »Ausgezeichnet«, sagte Viveros.

 Kurz darauf war der Schild vollständig deaktiviert, und über das Gelände zwischen den Menschen und den Consu jagten Raketen, die wir schon vor Stunden gesichtet hatten, als sie in Stellung gebracht worden waren. Auf die dumpfen Schläge
 der Explosionen folgten im nächsten Moment menschliche Schreie und das metallische Zirpen der Consu. Ein paar Sekunden lang gab es nichts außer Rauch und Stille, dann war ein langer, schriller Ruf zu hören, als die Consu gegen die Menschen vorrückten. Unsere Truppen blieben jedoch in Deckung und versuchten, so viele Consu wie möglich niederzumähen, bevor die zwei Fronten kollidierten.

 »Es geht los«, sagte Viveros. Sie hob ihre Vauzett, zielte damit auf einen fernen Consu und feuerte. Wir taten es ihr nach.

 Wie man sich auf den Kampf vorbereitet.

 Zuerst kommt der Systemcheck des VZ-35-Infanteriegewehrs. Das ist keine komplizierte Sache, weil sich die VZ-35 selbst wartet und Material aus dem Munitionsblock benutzen kann, um sich zu reparieren. Man kann eine Vauzett nur dann dauerhaft ruinieren, wenn sie mitten in den Feuerstrahl einer aktiven Triebwerksdüse gerät. Da man sich meistens in unmittelbarer Nähe seiner eigenen Waffe befindet, heißt das, dass man höchstwahrscheinlich ganz andere Probleme hat, wenn dieser Fall eintritt.

 Als Zweites legt man den Kampfanzug an. Dabei handelt es sich um den standardmäßigen Unitard, der den gesamten Körper von selbst umschließt und nur das Gesicht freilässt. Der Unitard ist so konstruiert, dass man seinen Körper für die gesamte Dauer des Kampfes vergisst. Der »Stoff« aus organisierten Nanobotern lässt Licht durch, um Photosynthese zu ermöglichen, und reguliert die Wärme. Ob man nun auf einer arktischen Eisscholle oder einer Düne aus Wüstensand steht, der einzige Unterschied, den man bemerkt, ist die sichtbare Veränderung der Umgebung. Falls man tatsächlich ins Schwitzen
 geraten sollte, saugt der Unitard die Feuchtigkeit auf, filtert sie und lagert das Wasser, bis man es in eine Feldflasche umfüllen kann. Urin lässt sich auf dieselbe Weise verarbeiten. Von einer Entleerung der Gedärme in den Unitard wird im Allgemeinen abgeraten.

 Wenn man von einer Kugel in den Bauch getroffen wird (oder an irgendeiner anderen Stelle), versteift sich der Unitard an der betreffenden Stelle und verteilt die Aufschlagenergie über die gesamte Anzugoberfläche, damit die Kugel das Material nicht durchdringen kann. Das ist äußerst schmerzhaft, aber immer noch besser, als würde die Kugel fröhlich durch die Eingeweide sausen. Das funktioniert allerdings nur bis zu einem gewissen Punkt, also sollte man trotzdem dafür sorgen, nicht unter feindlichen Beschuss zu geraten.

 Dann kommt der Gürtel. Er enthält ein Kampfmesser, ein Vielzweckwerkzeug, das ungefähr das darstellt, was ein Schweizer Armeemesser werden möchte, wenn es erwachsen ist, ein Einmannzelt, das sich auf ein erstaunlich geringes Volumen zusammenfalten lässt, eine Feldflasche, Energieriegel, die etwa eine Woche vorhalten, und drei Taschen für Munitionsblöcke. Das Gesicht beschmiert man sich mit einer nanotechnischen Creme, die sich mit dem Unitard abspricht. Wenn man dann den Tarnmodus einschaltet, hat man Schwierigkeiten, in einem Spiegel sein eigenes Gesicht zu erkennen.

 Als Drittes öffnet man einen BrainPal-Kanal zum Rest des Trupps und lässt ihn geöffnet, bis man zum Schiff zurückkehrt oder gestorben ist. Ich hielt es für ziemlich klug, im Basislager daran zu denken, aber dann stellte es sich als eins der heiligsten unter den ungeschriebenen Gesetzen heraus, die in der Hitze des Gefechts Gültigkeit besaßen. Die Kommunikation über BrainPal bedeutet, dass es keine unklaren Kommandos
 oder Signale gibt – und dass man nicht spricht, um seine Position nicht zu verraten. Wenn man während eines Kampfes einen KVA-Soldaten hört, ist er entweder ein Idiot oder er schreit, weil er getroffen wurde.

 Der einzige Nachteil an der BrainPal-Kommunikation ist der, dass man auch emotionale Informationen übermittelt, wenn man nicht aufpasst. Das kann sehr irritierend sein, wenn man plötzlich das Gefühl hat, sich vor Angst in die Hose zu machen, bis man merkt, dass man es gar nicht selber ist, der die Kontrolle über die Blase zu verlieren droht, sondern ein Truppkamerad.

 Halte ausschließlich Kontakt mit deinen Truppkameraden! Wenn du versuchst, mit deiner gesamten Kompanie Verbindung zu halten, hast du plötzlich sechzig Leute in deinem Kopf, die fluchen, kämpfen und sterben. Das ist keine erstrebenswerte Erfahrung.

 Schließlich sollte man alles vergessen, außer Befehle zu befolgen, alles zu töten, was kein Mensch ist, und am Leben zu bleiben. Die KVA macht es einem leicht, das zu tun, denn in den ersten zwei Dienstjahren gehört jeder Soldat der Infanterie an, ganz gleich, ob man in seinem früheren Leben Hausmeister oder Chirurg, Senator oder Strichjunge war. Wenn man die ersten zwei Jahre übersteht, bekommt man die Chance, sich zu spezialisieren und einen dauerhaften Posten zu erhalten, statt von einer Schlacht zur nächsten zu ziehen und Nischen zu besetzen, die es in jeder Armee gibt. Doch während der zwei Jahre tut man nichts anderes, als dorthin zu gehen, wohin man geschickt wird, sein Gewehr festzuhalten und zu töten, ohne selbst getötet zu werden. Das klingt einfach, aber in der Praxis kann es durchaus schwierig sein.

 Man brauchte zwei Schüsse, um einen Soldaten der Consu zu erledigen. Das war etwas Neues. In den Informationen wurde nirgendwo erwähnt, dass sie mit individuellen Schilden ausgestattet waren. Aber etwas sorgte dafür, dass sie den ersten Treffer unbeschadet einsteckten. Danach landeten sie auf dem Arsch, falls sie an der betreffenden Stelle so etwas wie einen Arsch hatten, doch schon wenige Sekunden später waren sie wieder auf den Beinen. Also zwei Schüsse – einer, um sie zu Boden zu werfen, und noch einer, damit sie am Boden blieben.

 Zwei Schüsse in schneller Folge auf ein sich bewegendes Ziel ist keine einfache Sache, wenn sich das Ziel auf der anderen Seite eines Schlachtfeldes befindet, auf dem jede Menge los ist. Nachdem ich den Bogen raus hatte, ließ ich die Vauzett von Arschloch so programmieren, dass sie zwei Geschosse hintereinander abgab, wenn ich einmal den Abzug auslöste. Das erste war eine Hohlprojektil und das zweite eine Explosivpatrone. Die Programmierung wurde zwischen zwei Schüssen an meine Vauzett übermittelt. Eben noch verschoss ich einzelne handelsübliche Gewehrkugeln, im nächsten Moment feuerte ich meine Consu-Killer-Spezialität ab.

 Ich liebte mein Gewehr.

 Ich gab die Information an Watson und Viveros weiter, und Viveros schickte sie die Befehlskette hinauf. Nach einer knappen Minute hallten schnelle Doppelschüsse über das Schlachtfeld, gefolgt von den letzten Schnaufern der Consu, deren innere Organe von den Sprengsätzen gegen die Innenseiten ihrer Panzer gematscht wurden. Es klang wie das Knallen von Popcorn. Ich schaute zu Viveros hinüber. Sie war damit beschäftigt, völlig emotionslos zu zielen und zu feuern. Watson schoss und grinste wie ein kleiner Junge, der gerade ein Stofftier in einer Jahrmarktsschießbude gewonnen hatte.

 Autsch, sendete Viveros. Wir wurden entdeckt. Kopf runter!

 »Was?«, sagte Watson und reckte den Kopf hoch. Ich packte ihn und riss ihn nach unten, als die Raketen in die Felsblöcke schlugen, hinter denen wir uns verschanzt hatten. Wir wurden mit frisch erodiertem Schotter überschüttet. Als ich hochschaute, sah ich gerade noch rechtzeitig, wie ein Felsstück von der Größe einer Bowlingkugel runterkam. Die Flugbahn zielte genau auf meinen Schädel. Ohne nachzudenken, schlug ich danach. Mein Anzug verhärte sich über den gesamten Ärmel, und der Stein prallte wie ein lässig geworfener Softball ab. Es tat höllisch weh. In meinem früheren Leben hätte ich mich daraufhin dreier verkürzter, gebrochener oder ausgerenkter Armknochen rühmen können. So etwas würde ich nicht noch einmal tun.

 »Heilige Scheiße, das war knapp!«, sagte Watson.

 »Klappe halten!«, erwiderte ich und sendete an Viveros: Was jetzt?

 Festhalten, antwortete sie und nahm ihr Vielzweckwerkzeug vom Gürtel. Sie gab den Befehl, dass daraus ein Spiegel wurde, dann benutzte sie ihn, um damit über die Kuppe des Felsblocks zu schauen. Sechs, nein, sieben sind auf dem Weg zu uns …

 Aus der Nähe war ein knappes Rrrumms zu hören. Jetzt nur noch fünf, stellte sie richtig und klappte ihr Werkzeug zusammen. Granaten wählen und auf mein Zeichen feuern.

 Ich nickte, Watson grinste, und als Viveros das Los! sendete, jagten wir alle gleichzeitig Granaten über die Felsblöcke. Jeder von uns feuerte drei ab. Nach neun Explosionen atmete ich aus, betete und kam hoch. Ich sah die Überreste eines Consu, einen weiteren, der sich benommen von unserem Standort entfernte, und noch zwei, die sich in Deckung flüchten wollten.
 Viveros erwischte den Verwundeten, Watson und ich erschossen je einen der übrigen beiden.

 »Herzlich willkommen zur Party, ihr Arschgesichter!«, jubelte Watson und sprang überschwänglich hinter seinem Felsblock hoch. Im nächsten Moment hatte er einen Consu vor der Nase, der zu nahe für die Granaten gewesen und in Deckung geblieben war, während wir seine Freunde zu Matsch verarbeitet hatten. Der Consu richtete seine Waffe auf Watsons Gesicht und feuerte. Watsons Gesicht dellte sich nach innen ein und dann nach außen, als sich ein Geysir aus SmartBlood und Schädelgewebe über den Consu ergoss. Watsons Unitard tat das, worauf er programmiert war, und versteifte sich, als das Projektil die Rückseite seiner Kapuze traf. Die Energie des Schusses, das SmartBlood, Gehirnmasse, Schädelknochen und die Trümmer des BrainPals entwichen durch die einzige verfügbare Öffnung.

 Watson merkte nicht mehr, was geschah. Das Letzte, was er über seinen BrainPal-Kanal schickte, war ein emotionaler Schwall, der sich am besten als Verwirrung und Desorientierung beschreiben ließ, die Überraschung eines Menschen, der weiß, dass er etwas sieht, womit er nicht gerechnet hat, aber noch nicht verstanden hat, worum es sich handelt. Dann brach die Verbindung zu ihm ab, wie ein Datenkanal, der unvermittelt abgeschaltet wird.

 Der Consu, der Watson erschossen hatte, sang, während das Gesicht seines Gegners explodierte. Ich hatte den Übersetzungsmodus aktiviert gelassen, sodass ich Watsons Tod mit Untertiteln miterlebte. Das Wort Erlöst! wurde in ständiger Wiederholung eingeblendet, während Fetzen seiner Gehirnmasse wie Tränen am Thorax des Consu herabrannen. Ich schrie und feuerte. Der Consu wurde zurückgeworfen, dann
 explodierte sein Körper, als eine Patrone nach der anderen durch seinen Brustpanzer schlug und darunter detonierte. Ich schätzte, dass ich dreißig Kugeln für einen Consu verschwendete, der längst tot war, bevor ich aufhörte.

 »Perry«, sagte Viveros, die wieder auf ihre Stimme umgeschaltet hatte, um zu mir vorzudringen. »Da kommen noch mehr. Wir sollten von hier verschwinden. Los!«

 »Was wird aus Watson?«, fragte ich.

 »Wir lassen ihn zurück«, sagte Viveros. »Er ist tot, und hier gibt es niemanden, der Zeit hat, um ihn zu trauern. Wir bergen seine Leiche später. Los jetzt! Wir müssen zusehen, dass wir am Leben bleiben.«

 Wir siegten. Die Doppelschusstechnik dünnte die Reihen der Consu beträchtlich aus, bevor sie Vernunft annahmen und ihre Taktik änderten. Sie zogen sich zurück und verlegten sich auf Raketenbeschuss, statt ihren Frontalangriff fortzusetzen. Nach mehreren Stunden Artilleriefeuer fielen die Consu noch weiter zurück und fuhren den Schild wieder hoch. Sie ließen nur einen Trupp zurück, der rituellen Selbstmord beging, als Zeichen, dass sich die Consu als Verlierer der Schlacht betrachteten. Nachdem sie sich die verzierten Dolche in die Hirnschalen gerammt hatten, mussten wir nur noch unsere Toten und Verwundeten einsammeln, die auf dem Schlachtfeld zurückgeblieben waren.

 Die 2. Kompanie hatte die Sache verhältnismäßig gut überstanden. Zwei Tote, einschließlich Watson, und vier Verwundete, einer davon schwer. Die Soldatin würde den nächsten Monat damit zubringen, sich die unteren Eingeweide nachwachsen zu lassen, während die übrigen drei schon nach wenigen
 Tagen wieder auf den Beinen sein würden. In Anbetracht der Umstände hätte es schlimmer ausgehen können. Ein gepanzerter Gleiter der Consu war in die 4. Kompanie hineingerast, mitten in die Stellung des Bataillons C. Das Fahrzeug war explodiert und hatte sechzehn Soldaten mit in den Tod gerissen, darunter auch den Kommandanten der Kompanie und zwei Truppführer. Viele weitere Mitglieder der Kompanie waren verwundet worden. Falls der Lieutenant der 4. Kompanie nicht zu den Toten gehörte, wünschte er sich vermutlich, er hätte eine solche Katastrophe nicht überlebt.

 Nachdem wir das Okay-Signal von Lieutenant Keyes erhalten hatten, ging ich los, um Watson zu holen. Eine Gruppe aus achtbeinigen Aasfressern hatte ihn bereits gefunden. Ich erschoss eins der Tiere und überzeugte dadurch die anderen, sich zu entfernen. Sie hatten in der kurzen Zeit erstaunlich viel geschafft. Ich war überrascht, wie wenig ein Mensch wog, wenn man seinen Kopf und einen großen Teil seines weichen Gewebes abzog. Ich legte das, was von ihm noch übrig war, auf eine Feuerwehrbahre und machte mich auf den Weg zum einige Kilometer entfernten provisorischen Leichenhaus. Ich musste zwischendurch nur einmal anhalten und mich übergeben.

 Alan entdeckte mich, als ich ankam. »Brauchst du Hilfe?«, fragte er, als er sich zu mir gesellt hatte.

 »Alles in Ordnung«, sagte ich. »Er ist nicht mehr besonders schwer.«

 »Wer ist das?«, wollte Alan wissen.

 »Watson.«

 »Ach, er«, sagte Alan und verzog das Gesicht. »Ich bin mir sicher, dass irgendwo irgendjemand um ihn trauern wird.«

 »Halt bloß deine Tränen zurück«, sagte ich. »Wie hast du dich heute geschlagen?«

 »Gar nicht so schlecht«, sagte Alan. »Die meiste Zeit habe ich den Kopf eingezogen, ab und zu mein Gewehr hochgehalten und ein paar Schüsse in die ungefähre Richtung des Feindes abgegeben. Keine Ahnung, ob ich was getroffen habe.«

 »Hast du den Todesgesang vor Beginn des Kampfes gehört?«

 »Natürlich. Es klang, als würden sich zwei Güterzüge miteinander paaren. Man muss sich schon sehr anstrengen, wenn man diesen Gesang nicht hören will.«

 »Stimmt«, sagte ich. »Ich meine, hast du ihn dir übersetzen lassen? Hast du dir angehört, wovon darin die Rede war?«

 »Ja«, sagte Alan. »Aber ich bin mir nicht sicher, ob ich mich mit ihrer Methode anfreunden kann, wie sie uns zu ihrer Religion konvertieren wollen. Schließlich muss man dazu sterben und so weiter.«

 »Die KVA scheint es nur für irgendein Ritual zu halten, für eine Art Gebet, das sie sprechen, weil sie es schon immer getan haben.«

 »Was meinst du?«, fragte Alan.

 Ich drehte den Kopf in Watsons Richtung. »Der Consu, der ihn umgebracht hat, schrie die ganze Zeit ›Erlöst, erlöst!‹, so laut er konnte. Und ich bin überzeugt, dass er dasselbe getan hätte, wenn ich sein Opfer gewesen wäre. Ich meine, die KVA unterschätzt, was hier vor sich geht. Ich bin der Ansicht, dass die Consu nach einem solchen Kampf nicht mehr zurückkommen, weil sie glauben, dass sie verloren haben. Ich kann mir nicht vorstellen, dass es bei diesem Kampf um Sieg oder Niederlage geht. Für sie ist dieser Planet nun durch ihr Blut geweiht worden. Ich glaube, sie glauben, dass er ihnen jetzt gehört.«

 »Warum besetzen sie ihn dann nicht?«

 »Vielleicht ist der Zeitpunkt noch nicht gekommen«, sagte ich. »Vielleicht müssen sie noch bis zu einer Art Jüngstem Gericht warten. Aber ich will darauf hinaus, dass die KVA offenbar keine Ahnung hat, ob die Consu diese Welt nun als ihren Besitz betrachten oder nicht. Ich glaube, der Moment wird kommen, wo sie mächtig überrascht sein werden.«

 »Okay, das klingt vernünftig«, sagte Alan. »Bisher hat noch jede Armee, von der ich gehört habe, zur Selbstgefälligkeit geneigt. Aber was willst du deswegen unternehmen?«

 »Scheiße, Alan, ich habe nicht den leisesten Schimmer. Außer zu versuchen, tot zu sein, wenn es so weit ist.«

 »Zu einem anderen und weniger deprimierenden Thema«, sagte Alan. »Gute Arbeit, wie du die Doppelschusstechnik ausgetüftelt hast. Einige von uns waren ziemlich genervt, dass wir auf die Mistkerle geschossen haben und sie trotzdem weitermarschiert sind. In den nächsten paar Wochen werden die Leute dir viele Runden ausgeben.«

 »Wir müssen für unsere Getränke nicht bezahlen«, gab ich zu bedenken. »Diese Reise durch die Hölle ist eine Pauschalreise all inclusive, wenn ich mich recht entsinne.«

 »Aber wir würden dir einen ausgeben, wenn wir es könnten«, sagte Alan.

 »So eine große Sache ist es nun auch wieder nicht«, sagte ich. Dann bemerkte ich, dass Alan stehen geblieben war und Haltung angenommen hatte. Als ich aufblickte, sah ich, wie Viveros, Lieutenant Keyes und ein weiterer Offizier, den ich nicht kannte, auf mich zukamen. Ich hielt an, bis sie mich erreicht hatten.

 »Perry«, sagte Lieutenant Keyes.

 »Lieutenant«, sagte ich. »Bitte verzeihen Sie, dass ich nicht salutiere. Ich trage einen Toten zum Leichenhaus.«

 »Dort gehören sie hin«, sagte Keyes und zeigte auf die Leiche. »Wer ist das?«

 »Watson, Lieutenant.«

 »Ach, er«, sagte Keyes. »Hat aber nicht sehr lange gedauert, was?«

 »Er war vielleicht ein wenig zu überschwänglich«, sagte ich.

 »Das mag sein«, sagte Keyes. »Wie dem auch sei, Perry, das hier ist Lieutenant Colonel Rybicki, der Kommandant der Zwohundertdreiunddreißigsten.«

 »Lieutenant Colonel, verzeihen Sie, dass ich nicht salutieren kann.«

 »Ja, wegen der Leiche, ich weiß«, sagte Rybicki. »Mein Junge, ich möchte Ihnen nur gratulieren, dass Sie auf die Doppelschusstechnik gekommen sind. Sie haben viele Menschenleben gerettet und uns viel Zeit erspart. Diese verdammten Consu haben uns die Sache diesmal einen Zacken schwieriger gemacht. Diese individuellen Schilde waren etwas ganz Neues, und damit haben sie uns ziemlich in Schwierigkeiten gebracht. Ich werde Sie zur Beförderung vorschlagen, Gefreiter. Wie finden Sie das?«

 »Vielen Dank, Lieutenant Colonel. Aber ich glaube, früher oder später wäre auch jemand anderer darauf gekommen.«

 »Das mag sein, aber Sie waren der Erste, und dafür haben Sie sich eine Anerkennung verdient.«

 »Ja, Lieutenant Colonel.«

 »Wenn wir wieder an Bord der Modesto sind, hoffe ich, dass Sie sich von einem alten Infanteristen einen ausgeben lassen, mein Junge.«

 »Das würde mir gefallen, Sir.« Ich sah, wie Alan im Hintergrund grinste.

 »Prima. Also dann noch einmal herzlichen Glückwunsch.«
 Rybicki zeigte auf Watson. »Und mein Beileid wegen Ihres Freundes.«

 »Vielen Dank, Lieutenant Colonel.« Alan salutierte stellvertretend für uns beide. Rybicki erwiderte den Gruß und marschierte davon, gefolgt von Keyes. Viveros drehte sich noch einmal zu Alan und mir um.

 »Was finden Sie daran so lustig?«, fragte sie.

 »Ich habe nur daran gedacht, dass es ungefähr fünfzig Jahre her ist, dass mich jemand zuletzt ›mein Sohn‹ genannt hat.

 Viveros lächelte und zeigte auf Watson. »Sie wissen, wohin Sie ihn bringen sollten?«

 »Das Leichenhaus ist gleich hinter dem nächsten Hügel. Ich werde Watson dort abliefern und dann das erste Shuttle nehmen, das zur Modesto zurückfliegt, wenn Sie einverstanden sind.«

 »Scheiße, Perry«, sagte Viveros. »Sie sind der Held des Tages. Sie dürfen alles tun, was Sie wollen.« Sie wandte sich zum Gehen.

 »Einen Augenblick noch«, sagte ich. »Läuft es immer so ab, Viveros?«

 Sie drehte sich erneut zu mir um. »Was soll immer wie ablaufen?«

 »Das hier. Der Krieg, die Kämpfe, das Sterben und so weiter.«

 »Was?« Viveros schnaufte. »Nein, Perry. Was heute passiert ist, war ein Kinderspiel. Selten wurde ein Sieg so mühelos errungen.« Damit spazierte sie davon und schien sich prächtig zu amüsieren.

 Das war meine erste Schlacht. Für mich hatte die Zeit des Krieges begonnen.

 10

 Maggie kam als Erste von den Alten Scheißern ums Leben.

 Sie starb in den oberen Atmosphärenschichten einer Kolonie namens Temperantia. Der Name – der so viel wie »Mäßigung« bedeutete – war pure Ironie, weil der Planet wie die meisten Kolonien von Schwerindustrie geprägt war, in deren Umfeld sich jede Menge Bars und Bordelle tummelten. Da die Kruste reich an Metallerzen war, hatte es lange gedauert, bis die Menschen diese Welt erobert hatten, und es kostete große Mühen, sie nicht wieder zu verlieren. Hier waren dreimal so viele KVA-Streitkräfte dauerhaft stationiert als auf anderen Kolonien, und es wurden immer mehr Soldaten hingeschickt, um die Reihen aufzustocken. Maggies Schiff, die Dayton, war genau zu diesem Zweck nach Temperantia geschickt worden, als Raumschiffe der Ohu in der Nähe auftauchten und einen ganzen Schwarm Kampfdrohnen absetzten.

 Maggies Kompanie hatte den Auftrag erhalten, ein Aluminiumbergwerk zurückzuerobern, das einhundert Kilometer von Murphy entfernt lag, dem Hauptraumhafen von Temperantia. Sie erreichten ihr Ziel nicht mehr. Auf dem Weg nach unten wurde ihr Truppentransporter von einer Rakete der Ohu getroffen. Sie zerfetzte den Rumpf und riss mehrere Soldaten ins Vakuum, darunter auch Maggie. Die meisten von ihnen waren sofort tot, durch die Explosion oder umherfliegende Trümmerstücke.

 Maggie gehörte nicht zu diesen Glücklichen. Sie wurde in den Weltraum über Temperantia hinausgeschleudert, ohne
 das Bewusstsein zu verlieren. Ihr Kampfunitard hatte sich automatisch um ihren Kopf geschlossen, damit ihr nicht die Luft aus den Lungen gesogen wurde. Maggie schickte sofort eine Nachricht an die Anführer ihrer Kompanie und ihres Trupps. Was noch von ihrem Truppführer übrig war, hing hilflos in seinem Fallgeschirr. Der Kompanieführer war ihr auch keine große Hilfe, aber deswegen konnte man ihm keinen Vorwurf machen. Der Truppentransporter war nicht für Rettungsaktionen ausgestattet und selbst schwer angeschlagen. Er wurde immer wieder angegriffen und versuchte das nächste KVA-Schiff zu erreichen, um wenigstens die überlebenden Passagiere in Sicherheit zu bringen.

 Eine Nachricht an die Dayton erwies sich als genauso nutzlos, da sie sich ein Feuergefecht mit mehreren Ohu-Schiffen lieferte und keine Rettungseinheiten entbehren konnte. Genauso stand es mit anderen Schiffen. Maggie war ein zu kleines Ziel, zu sehr im Griff der Schwerkraft und der Atmosphäre von Temperantia zu nahe, sodass selbst außerhalb einer Kampfzone ein höchst waghalsiges Rettungsmanöver nötig gewesen wäre. Inmitten einer tobenden Raumschlacht war sie schon so gut wie tot.

 Also nahm Maggie, deren Körper inzwischen trotz SmartBlood verzweifelt nach Sauerstoff schrie, Ihre Vauzett, richtete sie auf das nächste Ohu-Schiff, berechnete eine Flugbahn und feuerte eine Rakete nach der anderen ab. Die Geschosse gaben Maggie Schub in die entgegengesetzte Richtung und ließen sie immer schneller auf den dunklen Nachthimmel von Temperantia zurasen. Die Auswertung der Schlacht sollte später ergeben, dass ihre Raketen, nachdem der Treibstoff längst aufgebraucht war, tatsächlich irgendwann das Ohu-Schiff trafen und geringfügigen Schaden anrichteten.

 Dann wandte sich Maggie um, dem Planeten zu, der sie töten würde, und als guter Professor für fernöstliche Religionen komponierte sie ein jisei, das Todesgedicht, in der Form eines Haiku.

 Trauert nicht um mich, Freunde

 Ich falle als Sternschnuppe

 Ins nächste Leben

 Sie sendete das Gedicht und die letzten Momente ihres Lebens zu uns, bis sie starb und eine helle Leuchtspur über den Nachthimmel von Temperantia zog.

 Sie war meine Freundin. Kurze Zeit war sie meine Geliebte gewesen. Im Augenblick ihres Todes war sie tapferer gewesen, als ich jemals sein würde. Und ich wette, sie war eine grandiose Sternschnuppe.

 »Das Problem mit der Kolonialen Verteidigungsarmee ist nicht, dass sie keine exzellente Streitmacht wäre. Das Problem ist, dass sie viel zu einfach einzusetzen ist.«

 So sprach Thaddeus Bender, zweimaliger Senator der Demokraten aus Massachusetts, ehemaliger Botschafter (zu verschiedenen Zeiten) in Frankreich, Japan und den Vereinten Nationen, Außenminister in der ansonsten katastrophalen Crowe-Regierung, Autor, Vortragsreisender und neuerdings der jüngste Zugang zur Kompanie D. Da die letzte dieser Tätigkeiten für uns die größte Relevanz hatte, waren wir alle bald zur Erkenntnis gelangt, dass Gefreiter Senator Botschafter Minister Bender ein ausgesprochenes Arschloch war.

 Es ist erstaunlich, wie schnell sich der Wechsel vom Anfänger
 zum alten Hasen vollzieht. Als wir in der Modesto eintrafen, erhielten Alan und ich unsere Quartiere zugewiesen, wurden herzlich, wenn auch flüchtig von Lieutenant Keyes begrüßt (der eine Augenbraue hochzog, als wir ihn von Sergeant Ruiz grüßten) und schließlich vom Rest der Kompanie mit freundlicher Nichtbeachtung behandelt. Unsere Truppführer sprachen uns an, wenn wir angesprochen werden mussten, und unsere Truppkameraden gaben Informationen weiter, die wir erfahren mussten. Andernfalls waren wir von allem ausgeschlossen.

 Das war keineswegs persönlich gemeint. Die drei anderen Neuen – Watson, Gaiman und McKean – wurden auf die gleiche Weise behandelt, und dafür gab es hauptsächlich zwei Gründe. Der erste lief darauf hinaus, dass die Ankunft neuer Leute bedeutete, dass andere nicht mehr da waren. Und »nicht mehr da« bedeutete gewöhnlich »tot«. Was die institutionelle Ebene betraf, wurden Soldaten wie durchgebrannte Glühbirnen ausgewechselt. Auf der persönlicheren Ebene der Kompanien und Trupps jedoch ersetzte man einen Freund, einen Kameraden, jemanden, der gekämpft und gewonnen hatte und gestorben war. Für einen Freund und Kameraden eines Verstorbenen konnte man selbstredend niemals ein Ersatz sein.

 Der zweite Grund hatte damit zu tun, dass man bis zu diesem Zeitpunkt noch nicht in der neuen Kompanie gekämpft hatte. Und solange das nicht geschehen war, gehörte man nicht dazu. Das war einfach undenkbar. Dafür konnte man nichts, aber dieser Zustand würde auch nicht lange anhalten. Bis man sich in der Schlacht bewährt hatte, war man nur irgendein Typ, der die Stelle übernommen hatte, die zuvor ein besserer Mann oder eine bessere Frau besetzt hatte.

 Ich bemerkte den Unterschied sofort nach der Schlacht mit den Consu. Ich wurde mit Namen begrüßt, eingeladen, mich an einen Tisch in der Messe zu setzen, gefragt, ob ich eine Runde Billard mitspielen wollte, und in Gespräche verwickelt. Viveros, meine Truppführerin, fragte mich nach meiner Meinung, statt mir zu befehlen, wie etwas gemacht werden sollte. Lieutenant Keyes erzählte mir eine Geschichte über Sergeant Ruiz – eine Geschichte, in der es um ein Luftkissenfahrzeug und die Tochter eines Kolonialen ging, eine Geschichte, die einfach unglaublich war. Mit einem Wort: Ich war einer von ihnen geworden, einer von uns. Die Doppelschusstechnik gegen die Consu und die anschließende Auszeichnung waren hilfreich, aber Alan, Gaiman und McKean wurden ebenfalls in die Arme geschlossen, obwohl sie nicht mehr getan hatten, als zu kämpfen und sich nicht töten zu lassen. Das genügte bereits.

 Jetzt, nach drei Monaten, hatten auch wir schon mehrere Lieferungen von Neulingen erlebt, die Menschen ersetzten, mit denen wir uns angefreundet hatten. Wir wussten, wie es den Soldaten ging, als wir gekommen waren, um Lücken auszufüllen. Nun reagierten wir auf die gleiche Weise: Solange du nicht gekämpft hast, nimmst du nur Platz weg. Die meisten Neulinge fügten sich, verstanden und hielten die ersten paar Tage durch, bis es in den Einsatz ging.

 Für den Gefreiten Senator Botschafter Minister Bender galt das alles nicht. Seit dem ersten Moment hatte er versucht, sich in die Kompanie einzuschmeicheln. Er stattete jedem Mitglied einen persönlichen Besuch ab und versuchte eine tiefe, persönliche Freundschaft aufzubauen. Damit ging er allen auf die Nerven. »Er benimmt sich, als würde er einen Wahlkampf führen«, beklagte sich Alan und traf damit den Nagel auf den
 Kopf. Wenn man sein Leben lang in der Politik gearbeitet hatte, wurde man so. Man wusste einfach nicht mehr, wie man es abschaltete.

 Außerdem war Gefreiter Senator Botschafter Minister Bender sein Leben lang davon ausgegangen, dass sich die Leute brennend für das interessierten, was er zu sagen hatte. Deshalb hörte er nie damit auf, auch nicht, wenn ihm offenkundig niemand mehr zuhörte. Als er also in der Messe seine Ansichten über die Probleme der KVA kundtat, führte er im Großen und Ganzen ein Selbstgespräch. Dennoch war seine Bemerkung provokant genug, um Viveros, mit der ich zu Mittag aß, zu einer Erwiderung anzustacheln.

 »Wie bitte?«, sagte sie. »Würde es Ihnen etwas ausmachen, Ihren letzten Satz noch einmal zu wiederholen?«

 »Ich sagte, ich glaube, das Problem mit der KVA ist nicht, dass sie keine exzellente Streitmacht wäre, sondern dass sie viel zu einfach einzusetzen ist.«

 »Tatsächlich«, sagte Viveros. »Das ist eine interessante These.«

 »Es ist wirklich nicht schwer zu verstehen«, sagte Bender und nahm eine Haltung an, die ich sofort wiedererkannte, weil ich sie bereits auf Bildern von ihm gesehen hatte – die Hände ausgestreckt und leicht nach innen gebogen, als würde er das Thema, über das er sich ausließ, festhalten und seinen Zuhörern präsentieren. Nachdem ich nun auf der Empfängerseite dieser Geste stand, erkannte ich, wie herablassend sie wirkte. »Es steht außer Zweifel, dass die Koloniale Verteidigungsarmee eine außergewöhnlich fähige Kampftruppe darstellt. Doch realistisch betrachtet geht es darum gar nicht. Es geht um die Frage, was wir tun, um ihren Einsatz zu vermeiden. Gab es Situationen, in denen die KVA eingesetzt wurde,
 obwohl intensive diplomatische Bemühungen möglicherweise bessere Ergebnisse erbracht hätten?«

 »Offenbar haben Sie nicht die gleiche Rede gehört wie ich«, sagte ich. »Ich meine die, in der es heißt, dass wir nicht in einem perfekten Universum leben und die Konkurrenz um Grundstücke hart und brutal ist.«

 »Ich habe sie sehr wohl gehört«, sagte Bender. »Ich kann nur nicht behaupten, dass ich auch daran glaube. Wie viele Sterne gibt es in der Galaxis? Vielleicht ein paar hundert Milliarden. Von denen die meisten in irgendeiner Form ein Planetensystem haben. Die Fläche der verfügbaren Grundstücke tendiert gegen unendlich. Nein, ich glaube vielmehr, dass es in Wahrheit um etwas ganz anderes geht. Wir setzen Gewalt ein, wenn wir mit anderen intelligenten Spezies zu tun haben, weil Gewalt die einfachste aller Lösungen ist. Gewalt ist schnell, direkt und einfach, verglichen mit den Kompliziertheiten der Diplomatie. Entweder hat man ein Stück Land, oder man hat es nicht. Im Vergleich dazu ist die Diplomatie in intellektueller Hinsicht ein wesentlich schwierigeres Unterfangen.«

 Viveros warf mir einen kurzen Blick zu, dann schaute sie wieder zu Bender. »Sie glauben, das, was wir hier tun, wäre einfach?«

 »Nein, das glaube ich nicht.« Bender lächelte und hob beschwichtigend die Hand. »Ich habe nur gesagt: verglichen mit der Diplomatie. Wenn ich Ihnen eine Waffe in die Hand drücke und Ihnen sage, dass Sie einheimische Bewohner von einem Hügel vertreiben sollen, ist die Sache ziemlich einfach. Aber wenn ich Ihnen sage, dass Sie zu den Bewohnern gehen und eine Vereinbarung aushandeln sollen, durch die der Hügel in unseren Besitz gelangt, gibt es sehr viele andere Dinge zu bedenken. Was soll mit den gegenwärtigen Bewohnern geschehen,
 wie können sie entschädigt werden, welche Rechte haben sie weiterhin in Bezug auf den Hügel und so weiter.«

 »Vorausgesetzt, die Leute auf dem Hügel erschießen Sie nicht einfach, wenn Sie mit dem Diplomatenkoffer in der Hand aufkreuzen«, sagte ich.

 Bender lächelte mich an und hob energisch den Zeigefinger. »Sehen Sie, genau das ist der Punkt. Wir gehen davon aus, dass unsere Gegner die gleiche kriegerische Perspektive einnehmen wie wir. Aber was wäre – nur mal theoretisch angedacht -, wenn wir die Tür zur Diplomatie öffnen würden, vielleicht nur einen kleinen Spalt weit? Würde es nicht jede intelligente Spezies vorziehen, durch diese Tür zu treten? Nehmen wir zum Beispiel die Bewohner von Whaid. Wir werden in Kürze gegen sie in die Schlacht ziehen, nicht wahr?«

 So war es. Die Whaidianer und die Menschen hatten sich schon seit mehr als zehn Jahren belagert und einen Kampf um das Earnhardt-System ausgetragen, in dem es drei Welten gab, die für beide Völker bewohnbar waren. Systeme mit mehreren bewohnbaren Planeten waren ziemlich selten. Die Whaidianer waren hartnäckig, aber auch verhältnismäßig schwach. Sie hatten nur wenige Planeten besiedelt, und der Hauptteil ihrer Industrie konzentrierte sich immer noch auf ihre Heimatwelt. Da die Whaidianer den Wink mit dem Zaunpfahl nicht verstanden hatten und sich nicht vom Earnhardt-System fernhalten wollten, sah der Plan vor, in ihr Territorium einzudringen, um ihren Raumhafen und die wichtigsten Industriegebiete zu zerstören, damit ihre Expansionskapazitäten um mehrere Jahrzehnte zurückgeworfen wurden. Die 233. war ein Teil der Streitmacht, die in der Hauptstadt landen und dort für etwas Unordnung sorgen sollte. Wir sollten nach Möglichkeit keine Zivilisten töten, aber vielleicht ein
 paar Löcher in ihre Parlamentsgebäude und religiösen Versammlungszentren schießen. Dieses Unternehmen schädigte zwar nicht ihre Industrie, aber es vermittelte ihnen die Botschaft, dass wir sie jederzeit fertigmachen konnten, wenn uns danach war. Sie sollten ein wenig eingeschüchtert werden.

 »Was ist mit ihnen?«, fragte Viveros.

 »Ich habe mir die Informationen über dieses Völkchen etwas genauer angesehen«, sagte Bender. »Sie müssen wissen, dass sie eine bemerkenswerte Kultur haben. Ihre höchste Kunstform ist eine Art von Massengesang, der an gregorianische Chöre erinnert. Eine komplette Stadt der Whaidianer fängt auf einmal zu singen an. Es heißt, man kann die Gesänge über mehrere Kilometer hören, und sie gehen über Stunden.«

 »Also?«

 »Also handelt es sich hier um eine Kultur, die wir bewundern und erforschen sollten, statt die Leute auf ihren Planeten zurückzuwerfen, weil sie uns im Weg sind. Haben die Kolonialen auch nur versucht, für den Konflikt mit diesem Volk eine friedliche Lösung zu finden? Ich konnte nirgendwo entsprechende Informationen finden. Ich finde, wir sollten den Versuch machen. Vielleicht könnten sogar wir diesen Versuch unternehmen.«

 Viveros schnaufte. »Die Aushandlung von Friedensverträgen gehört nicht ganz zu unserem Aufgabenbereich, Bender.«

 »Während meiner ersten Amtszeit als Senator war ich anlässlich einer Party mit Wirtschaftsvertretern in Nordirland, und am Ende konnte ich mit den Katholiken und Protestanten die Bedingungen eines Friedensvertrags aushandeln. Ich war nicht befugt, einen Vertrag abzuschließen, und meine Bemühungen lösten in den Vereinigten Staaten eine große Kontroverse
 aus. Aber wenn sich die Gelegenheit bietet, Frieden zu schließen, müssen wir sie nutzen.«

 »Daran erinnere ich mich«, sagte ich. »Das war kurz vor den blutigsten Demonstrationsmärschen der vergangenen zwei Jahrhunderte. Das würde ich nicht als erfolgreichen Friedensschluss bezeichnen.«

 »Daran waren nicht die Vereinbarungen schuld«, erwiderte Bender im Ton der Rechtfertigung. »Irgendein katholischer Jugendlicher unter Drogen warf eine Granate in einen Zug der Orange Order, und danach war alles vorbei.«

 »Diese verdammten Menschen, die immer wieder den friedlichen Idealen in die Quere kommen«, sagte ich.

 »Ich erwähnte bereits, dass Diplomatie keine einfache Sache ist«, sagte Bender. »Trotzdem glaube ich, dass wir letztlich mehr gewinnen, wenn wir versuchen, mit diesen Völkern zusammenzuarbeiten, statt sie auszulöschen. Zumindest sollte man diese Möglichkeit nicht von vornherein ausschließen.«

 »Danke für die Belehrung, Bender«, sagte Viveros. »Wenn Sie die Freundlichkeit haben, mir jetzt das Wort zu überlassen, möchte ich zwei Dinge klarstellen. Erstens: Solange Sie noch nicht gekämpft haben, interessiert es mich und alle anderen einen Scheißdreck, was Sie wissen oder zu wissen glauben. Wir sind hier nicht in Nordirland, wir sind hier nicht in Washington, wir sind hier nicht einmal auf der Erde. Sie haben sich als einfacher Soldat rekrutieren lassen, und das sollten Sie nie vergessen. Zweitens: Unabhängig von dem, was Sie glauben, Gefreiter, sind Sie jetzt nicht mehr dem Universum oder der gesamten Menschheit verpflichtet, sondern nur mir, Ihren Kameraden, Ihrer Kompanie und der KVA. Wenn man Ihnen einen Befehl erteilt, führen Sie ihn aus. Wenn Sie etwas tun, das über den Rahmen Ihrer Befehle hinausgeht, müssen Sie
 sich deswegen vor mir verantworten. Haben Sie das verstanden?«

 Bender musterte Viveros mit einem recht kühlen Blick. »Unter der Devise, dass man ›nur seine Befehle ausgeführt hat‹, ist viel Böses getan worden. Ich hoffe inständig, dass wir uns nicht eines Tages auf die gleiche Weise herausreden müssen.«

 Viveros kniff die Augen zu schmalen Schlitzen zusammen. »Ich bin mit dem Essen fertig«, sagte sie, stand auf und nahm ihr Tablett in die Hand.

 Bender zog die Augenbrauen hoch, als sie ging. »Ich wollte sie nicht beleidigen«, sagte er zu mir.

 Ich musterte ihn vorsichtig. »Sagt Ihnen der Name ›Viveros‹ überhaupt etwas, Bender?«

 Er runzelte leicht die Stirn. »Ich kann mich nicht erinnern.«

 »Denken Sie etwas weiter zurück«, sagte ich. »Damals müssen wir fünf oder sechs gewesen sein.«

 Ihm ging ein Licht auf. »Es gab einen peruanischen Staatspräsidenten namens Viveros. Ich glaube, er kam bei einem Attentat ums Leben.«

 »Richtig, Pedro Viveros«, sagte ich. »Aber nicht nur er, sondern auch seine Frau, sein Bruder, die Frau seines Bruders und ein großer Teil seiner Familie wurde beim Militärputsch ermordet. Nur eine von Pedros Töchtern überlebte. Ihr Kindermädchen steckte sie in einen Wäscheschacht, als die Soldaten den Präsidentenpalast stürmten und nach weiteren Familienmitgliedern suchten. Nebenbei bemerkt, das Kindermädchen wurde vergewaltigt, bevor man ihr die Kehle aufschlitzte.«

 Benders Gesicht nahm eine grünlichgraue Schattierung an. »Sie kann nicht diese Tochter sein«, sagte er.

 »Sie ist es aber. Und ich kann Ihnen noch etwas verraten. Als der Putsch niedergeschlagen wurde und die Soldaten, die ihre Familie ermordet hatten, vor Gericht gestellt wurden, lautete ihre Entschuldigung, dass sie nur ihre Befehle ausgeführt hatten. Unabhängig von der Frage, ob Ihre Ansichten Hand und Fuß haben, muss ich Ihnen sagen, dass Sie sie jemandem vorgetragen haben, dem Sie auf gar keinen Fall einen Vortrag über die Banalität des Bösen halten sollten. Viveros weiß alles darüber. Sie weiß es, weil ihre Familie abgeschlachtet wurde, während sie im Keller unter einem Wäschehaufen lag und sich bemühte, trotz ihrer blutenden Wunden nicht zu heulen.«

 »Mein Gott, das tut mir natürlich sehr leid«, sagte Bender. »Das hätte ich nicht sagen sollen. Aber ich wusste ja nichts davon.«

 »Natürlich nicht, Bender. Und genau darauf wollte Viveros hinaus. Hier draußen wissen Sie von nichts. Sie wissen gar nichts.«

 »Hören Sie zu«, sagte Viveros, während wir uns der Oberfläche näherten. »Unsere Aufgabe beschränkt sich ausschließlich darauf, Sachen kaputtzumachen und wieder zu verschwinden. Wir werden in der Nähe des Regierungsviertels landen, ein paar Gebäude zerstören, aber nicht auf lebende Ziele schießen, es sei denn, KVA-Soldaten werden unter Beschuss genommen. Wir haben diesen Leuten schon einmal in die Eier getreten, und jetzt trampeln wir noch ein bisschen auf ihnen herum, während sie sich am Boden winden. Seien Sie schnell, richten Sie Schaden an, und hauen Sie wieder ab. Ist das allen klar?«

 Bis zu diesem Punkt war die Aktion ein Kinderspiel gewesen. Die Whaidianer waren überhaupt nicht auf das plötzliche und gleichzeitige Auftauchen von zwei Dutzend Schlachtschiffen der KVA in ihrem Heimatsystem vorbereitet. Zur Ablenkung hatte die KVA wenige Tage zuvor eine Offensive im Earnhardt-System gestartet, um möglichst viele Schiffe der Whaidianer dorthin zu locken. Also war fast niemand mehr da, der die Heimat verteidigte. Die wenigen Kompanien, die doch da waren, wurden schnell und überraschend vom Himmel geschossen.

 Auch mit dem Hauptraumhafen der Whaidianer machten unsere Zerstörer kurzen Prozess. Das mehrere Kilometer lange Gebäude wurde an kritischen Punkten beschossen, worauf man es den Zentripetalkräften überlassen konnte, den Gesamtkomplex auseinanderzureißen. Warum sollten wir mehr Munition verschwenden als unbedingt nötig? Keine Skip-Kapseln wurden entdeckt, die die Streitmacht im Earnhardt-System hätten alarmieren können, also würden die Whaidianer erst davon erfahren, dass wir sie hinters Licht geführt hatten, nachdem es bereits viel zu spät war. Wenn whaidianische Schiff die dortige Schlacht überlebten, würden sie nach Hause fliegen und nichts mehr vorfinden, wo sie andocken oder Reparaturen durchführen lassen konnten. Unsere Truppen wären längst verschwunden, wenn sie eintrafen.

 Nachdem der Weltraum gesichert war, feuerte die KVA gemütlich auf Industriezentren, Militärstützpunkte, Bergwerke, Raffinerien, Entsalzungsanlagen, Staudämme, Sonnenkollektorfarmen, Häfen, Startrampen, wichtige Verbindungsstraßen und andere Ziele, die erst von den Whaidianern repariert werden mussten, bevor sie ihre interstellaren Kapazitäten wiederaufbauen konnten. Nach sechs Stunden gnadenloser Angriffe
 hatten wir die Whaidianer so wirksam in das Zeitalter der Verbrennungsmotoren zurückgebombt, dass sie voraussichtlich eine ganze Weile auf diesem Entwicklungsniveau bleiben würden.

 Die KVA vermied eine flächendeckende oder wahllose Bombardierung größerer Städte, da Opfer unter der Zivilbevölkerung nicht unser Kampfziel waren. Der Geheimdienst der KVA ging von größeren Kollateralschäden unterhalb der zerstörten Staudämme aus, aber das ließ sich nicht vermeiden. Die Whaidianer hätten die KVA nicht daran hindern können, ihre Städte in Schutt und Asche zu legen, aber wir gingen davon aus, dass sie genug Probleme mit den Seuchen, Hungersnöten und politischen sowie sozialen Unruhen haben würden, die zwangsläufig aus der Vernichtung der industriellen und technischen Grundlagen der Wirtschaft resultierten. Gezielte Angriffe gegen die Zivilbevölkerung wären demzufolge inhuman und (was für die Führung der KVA genauso wichtig war) eine nutzlose Vergeudung von Ressourcen gewesen. Abgesehen von der Hauptstadt, die ausschließlich zum Zweck der psychologischen Kriegsführung bombardiert wurde, standen weitere Bodenangriffe völlig außer Frage.

 Was allerdings nicht bedeutete, dass die Whaidianer in der Hauptstadt dafür Verständnis gezeigt hätten. Selbst während der Landung wurden unsere Truppentransporter mit Projektil- und Strahlenwaffen beschossen. Das Geprassel auf dem Schiffsrumpf klang, als würden darauf Hagel niedergehen und Spiegeleier gebraten.

 »Sie gehen in Zweiergruppen«, sagte Viveros, als sie den Trupp aufteilte. »Niemand unternimmt Alleingänge. Orientieren Sie sich an Ihren Landkarten und lassen Sie sich nicht in eine Falle locken. Perry, Sie passen auf Bender auf. Versuchen
 Sie ihn bitte davon abzuhalten, Friedensverträge zu unterzeichnen. Um Ihnen einen zusätzlichen Anreiz zu geben, werden Sie beide als Erste hinausgehen. Schauen Sie nach oben und erledigen Sie die Heckenschützen.«

 »Bender.« Ich winkte ihn herüber. »Stellen Sie Ihre Vauzett auf Raketen und folgen Sie mir. Tarnung aktivieren. Kommunikation nur über BrainPal.« Die Rampe des Transporters klappte auf, und Bender und ich rannten hinunter. Etwa vierzig Meter genau vor mir stand irgendeine undefinierbare abstrakte Skulptur. Ich nahm sie unter Beschuss, während Bender und ich weiterrannten. Abstrakte Kunst war mir schon immer zuwider gewesen.

 Ich näherte mich einem großen Gebäude nordwestlich von unserer Landeposition. Hinter der Glasfront der Eingangshalle konnte ich mehrere Whaidianer sehen, die lange Objekte in den Pfoten hielten. Ich feuerte ein paar Raketen in ihre Richtung. Sie würden die Glasscheiben zertrümmern und die Whaidianer wahrscheinlich nicht töten, aber dadurch wären sie lange genug abgelenkt, bis Bender und ich verschwunden waren. Ich teilte Bender mit, dass er ein Fenster im zweiten Stock des Gebäudes zerschießen sollte. Er tat es, und wir sprangen hinauf und hindurch. Drinnen sah es aus wie ein Großraumbüro. Klar, selbst Aliens müssen arbeiten. Allerdings gab es hier keine lebenden Whaidianer mehr. Ich konnte mir vorstellen, dass die meisten heute zu Hause geblieben waren. Was man ihnen nicht verdenken konnte.

 Bender und ich fanden eine spiralförmige Rampe, die nach oben führte. Keiner von den Whaidianern aus der Lobby folgte uns. Ich vermutete, dass sie so sehr mit anderen KVA-Soldaten beschäftigt waren, dass sie gar nicht mehr an uns dachten. Die Rampe endete auf dem Dach. Ich hielt Bender
 zurück, bevor wir in Sicht kamen, und schob mich dann vorsichtig weiter. Ich sah drei Whaidianer, die sich als Heckenschützen hinter der Brüstung des Gebäudes verschanzt hatten. Ich erledigte zwei und Bender den dritten.

 Was jetzt?, sendete Bender.

 Folgen Sie mir, gab ich zurück.

 Ein durchschnittlicher Whaidianer sieht ungefähr wie eine Kreuzung zwischen einem Schwarzbären und einem großen, wütenden Flughörnchen aus. Die Whaidianer, die wir erschossen hatten, sahen wie große wütende Schwarzflugbärenhörnchen mit Gewehren und zertrümmerten Schädeln aus. Wir robbten so schnell wie möglich zur Dachkante. Ich winkte Bender, dass er unter einen der toten Heckenschützen kriechen sollte. Ich übernahm einen anderen.

 Kriechen Sie drunter, sendete ich.

 Was?, kam von Bender zurück.

 Ich zeigte auf die anderen Dächer. Andere Whaidianer auf den Dächern. Wir müssen uns tarnen, während ich sie ausschalte.

 Was soll ich machen?, fragte Bender.

 Den Eingang zum Dach beobachten und aufpassen, dass sie mit uns nicht dasselbe machen, was wir mit ihnen gemacht haben.

 Bender verzog das Gesicht und kroch unter seinen toten Whaidianer. Ich tat dasselbe und bereute es schon im nächsten Moment. Ich wusste nicht, wie ein lebender Whaidianer roch, aber ein toter roch auf jeden Fall verdammt übel. Bender drehte sich um und behielt die Tür im Auge. Ich sendete Viveros per BrainPal einen Überblick des Geländes und kümmerte mich dann um die Heckenschützen auf den anderen Dächern.

 Ich erwischte sechs auf vier verschiedenen Dächern, bevor sie merkten, was vor sich ging. Schließlich sah ich einen, der seine Waffe auf unser Dach richtete. Ich schickte ihm einen Gruß mitten ins Gehirn und forderte Bender auf, sich seiner Leiche zu entledigen und vom Dach zu verschwinden. Wir waren erst wenige Sekunden weg, als die Raketen einschlugen.

 Auf dem Weg nach unten stießen wir auf die Whaidianer, mit denen ich auf dem Weg nach oben gerechnet hatte. Die Frage, wen die Begegnung mehr überraschte, war beantwortet, als Bender und ich als Erste das Feuer eröffneten und uns ins nächste Stockwerk flüchteten. Ich schickte ein paar Granaten die Rampe hinunter, damit die Whaidianer etwas zum Grübeln hatten, während Bender und ich weiterrannten.

 »Was, zum Teufel, machen wir jetzt?«, brüllte Bender mir zu, als wir durch das Gebäude liefen.

 Benutzen Sie den BrainPal, Sie Arschloch!, sendete ich und ging um eine Ecke. Dahinter trat ich an eine Glasfront und blickte hinaus. Wir waren mindestens dreißig Meter hoch, was selbst mit unseren verbesserten Körpern zu viel für einen Sprung war.

 Sie kommen, sendete Bender. Hinter uns waren Geräusche zu hören, die vermutlich von sehr wütenden Whaidianern stammten.

 In Deckung!, befahl ich Bender, richtete meine Vauzett auf die Glasfront und feuerte. Das Glas sprang, zerbrach aber nicht. Ich griff nach etwas, von dem ich annahm, dass es ein whaidianischer Stuhl war, und warf ihn durch das Fenster. Dann zog ich mich in die Nische zurück, in der Bender bereits Stellung bezogen hatte.

 Was, zum Teufel …?, sendete er. Jetzt sitzen wir in der Falle!

 Warten Sie. Bleiben Sie in Deckung, und feuern Sie auf mein Kommando. Automatikmodus.

 Vier Whaidianer kamen um die Ecke und rückten vorsichtig zur zertrümmerten Glasscheibe vor. Ich hörte, wie sie abwechselnd Gurgellaute von sich gaben, und schaltete die Übersetzung ein.

 »… durch das Loch in der Wand gesprungen«, sagte in diesem Moment einer von ihnen.

 »Unmöglich«, erwiderte ein anderer. »Das ist viel zu hoch. Das hätten sie nicht überlebt.«

 »Ich habe gesehen, wie sie über große Entfernungen gesprungen sind«, sagte der Erste. »Vielleicht würden sie es doch überleben.«

 »Selbst diese [unübersetzbar] halten keinen Sprung über 130 Deg [Maßeinheit] aus«, sagte der Dritte, der zu den ersten beiden vortrat. »Diese [unübersetzbar] Esser von [unübersetzbar] müssen immer noch hier irgendwo sein.«

 »Habt ihr [unübersetzbar – vermutlich Personenname] auf der Rampe gesehen? Diese [unübersetzbar] haben [ihn] mit ihren Granaten zerstückelt«, sagte der vierte Whaidianer.

 »Wir sind über dieselbe Rampe wie du gekommen«, sagte der Dritte. »Natürlich haben wir [ihn] gesehen. Jetzt seid still und durchsucht diesen Bereich. Wenn sie hier sind, werden wir uns an den [unübersetzbar] rächen und unseren Sieg feiern.« Der vierte Alien trat zum dritten und streckte eine Pfote aus, als wollte er sein Beileid bekunden. Nun standen alle vier in einer übersichtlichen Gruppe vor dem klaffenden Loch in der Wand.

 Jetzt, sendete ich an Bender und eröffnete das Feuer. Die Whaidianer schüttelten sich ein paar Sekunden lang wie Marionetten, dann trieben die Einschläge der Patronen sie zurück
 und warfen sie gegen die Wand, die nicht mehr da war. Bender und ich warteten noch einen Moment ab, dann schlichen wir uns zur Rampe zurück. Dort war niemand, bis auf die Überreste von [unübersetzbar – vermutlich Personenname], der sogar noch schlimmer stank als die toten Heckenschützen auf dem Dach. Bis jetzt war unser Ausflug auf Whaid in erster Linie ein schwerer Angriff auf unseren Geruchssinn gewesen. Wir gingen wieder runter bis zum zweiten Stock und verließen das Gebäude auf dieselbe Weise, wie wir es betreten hatten, wobei wir an den vier Whaidianern vorbeikamen, die wir durchs Fenster befördert hatten.

 »Das ist nicht gerade das, was ich erwartet hatte«, sagte Bender und glotzte auf die Überreste der Whaidianer.

 »Was haben Sie denn erwartet?«, fragte ich.

 »Das weiß ich selber nicht so genau.«

 »Wie kann es dann nicht das sein, was Sie erwarten haben?«, erkundigte ich mich und wandte mich mit meinem BrainPal an Viveros. Wir sind unten.

 Kommen Sie rüber!, befahl Viveros und gab ihren Standort durch. Und bringen Sie Bender mit. Sie werden nicht glauben, was hier los ist. Gleichzeitig hörte ich es im gelegentlichen Gewehrfeuer und Granatendonner – einen tiefen, kehligen Gesang, der durch die Gebäude des Regierungsviertels hallte.

 »Davon hatte ich Ihnen erzählt«, verkündete Bender beinahe freudig, als wir die letzte Ecke umrundeten und in das natürliche Amphitheater abstiegen. Darin hatten sich mehrere hundert Whaidianer versammelt, die sangen, sich im Rhythmus wiegten und Knüppel schwenkten. Rund um sie herum hatten ein paar Dutzend KVA-Soldaten Stellung bezogen.
 Wenn sie das Feuer eröffneten, würde ihnen niemand entkommen. Ich schaltete wieder auf den Übersetzungsmodus, aber nichts kam. Entweder hatten die Gesänge keine Bedeutung, oder sie waren in einer whaidianischen Sprache gehalten, die die Linguisten noch nicht entschlüsselt hatten.

 Ich entdeckte Viveros und ging zu ihr hinüber. »Was ist hier los?«, rief ich ihr über den Lärm zu.

 »Sagen Sie es mir, Perry«, rief sie zurück. »Ich bin hier nur Zuschauerin.« Sie deutete mit einer Kopfbewegung nach links, wo Lieutenant Keyes sich mit anderen Offizieren besprach. »Sie überlegen sich gerade, was wir tun sollten.«

 »Warum hat noch niemand das Feuer eröffnet?«, fragte Bender.

 »Weil noch niemand auf uns geschossen hat«, sagte Viveros. »Wir haben den Befehl, nur im Notfall gegen Zivilisten vorzugehen. Und dies scheinen Zivilisten zu sein. Zwar haben alle Knüppel dabei, aber sie haben uns damit nicht bedroht. Sie fuchteln nur damit herum, während sie singen. Deshalb ist es nicht nötig, sie zu töten. Ich hätte gedacht, sie wären glücklich über so eine Situation, Bender.«

 »Das bin ich auch«, sagte Bender und zeigte mit offensichtlichem Entzücken in die Menge. »Sehen Sie, da drüben ist der Whaidianer, der die Versammlung leitet. Es ist der Feuy, ein religiöser Anführer. Er genießt hohes Ansehen bei den Whaidianern. Wahrscheinlich hat er das Lied geschrieben, das sie gerade singen. Hat jemand eine Übersetzung?«

 »Nein«, sagte Viveros. »Sie benutzen eine Sprache, die uns unbekannt ist. Wir haben keine Ahnung, was der Text bedeutet.«

 Bender trat vor. »Es ist ein Friedensgebet«, sagte er. »Es kann gar nichts anderes sein. Sie wissen, was wir ihrem Planeten
 angetan haben. Sie sehen, was wir ihrer Stadt antun. Jedes Volk, dem so etwas angetan wurde, muss darum flehen, dass es aufhört.«

 »Absoluter Blödsinn!«, gab Viveros zurück. »Sie haben nicht die leiseste Ahnung, wovon sie singen. Es könnte bedeuten, dass sie uns die Köpfe abreißen und in unsere Hälse pissen wollen. Sie könnten ihre Toten betrauern. Genauso gut könnten sie Einkaufslisten singen. Wir wissen es nicht. Und Sie wissen es auch nicht.«

 »Sie irren sich«, sagte Bender. »Auf der Erde habe ich fünfzig Jahre lang an vorderster Front für den Frieden gekämpft. Ich weiß, wann ein Volk für den Frieden bereit ist. Ich weiß, wann es die Waffen niederlegen möchte.« Er zeigte auf die singenden Whaidianer. »Dieses Volk ist für den Frieden bereit, Viveros. Ich spüre es. Und ich werde es Ihnen beweisen.« Bender legte seine Vauzett auf den Boden und ging zum Amphitheater hinunter.

 »Verdammt noch mal, Bender!«, brüllte Viveros. »Kommen Sie sofort zurück! Das ist ein Befehl!«

 »Ich habe aufgehört, ›nur meine Befehle auszuführen‹, Corporal!«, gab Bender zurück und rannte los.

 »Scheiße!«, schrie Viveros und setzte ihm nach. Ich wollte sie zurückhalten, verfehlte sie jedoch.

 Inzwischen waren Lieutenant Keyes und die anderen Offiziere aufmerksam geworden und beobachteten, wie Bender zu den Whaidianern lief, gefolgt von Viveros. Keyes brüllte etwas, worauf Viveros abrupt stehen blieb. Offenbar hatte er den Befehl gleichzeitig an ihren BrainPal geschickt. Falls er Bender den gleichen Befehl erteilt hatte, ließ sich der ehemalige Senator dadurch nicht beirren.

 Schließlich hielt Bender am Rand des Amphitheaters an.
 Irgendwann bemerkte der Feuy den einzelnen Menschen, der schweigend am Rand der Versammlung stand, und hörte auf zu singen. Die Versammelten reagierten verwirrt, verstummten ebenfalls und brauchten etwa eine Minute, bis sie Bender ebenfalls bemerkten und sich zu ihm umdrehten.

 Das war der Augenblick, auf den Bender gewartet hatte. Er schien die Wartezeit genutzt zu haben, sich zu überlegen, was er sagen wollte, und seine Rede ins Whaidianische zu übersetzen. Denn als er sprach, tat er es in ihrer Sprache, und er machte es sogar recht gut.

 »Meine Freunde, die ihr ebenfalls nach Frieden strebt«, begann er, die Hände ausgestreckt und leicht nach innen gebogen.

 Die spätere Auswertung der Daten ergab, dass nicht weniger als vierzigtausend winzige nadelähnliche Projektile, die die Whaidianer als avdgur bezeichneten, Benders Körper innerhalb einer knappen Sekunde trafen. Sie wurden von den Knüppeln verschossen, die gar keine Knüppel waren, sondern traditionelle Feuerwaffen in Form eines Baumastes, der den Whaidianern heilig war. Bender zerschmolz geradezu, als ein avdgur nach dem anderen seinen Unitard und dann seinen Körper zerschlitzte, bis er jeden festen Zusammenhalt verloren hatte. Später waren sich alle von uns einig, dass es die interessanteste Todesart war, die wir jemals persönlich gesehen hatten.

 Benders Körper löste sich in einen feuchten Nebel auf, und die Soldaten der KVA eröffneten das Feuer. Sie hatten tatsächlich leichtes Spiel. Kein einziger Whaidianer entkam lebend aus dem Amphitheater oder schaffte es, außer Bender einen weiteren von unseren Leuten zu töten oder auch nur zu verwunden. Es war in weniger als einer Minute vorbei.

 Viveros wartete, bis das Feuer eingestellt wurde, dann ging sie zur Pfütze hinüber, die von Bender übrig geblieben war, und trat wütend mit den Füßen hinein. »Wie gefällt dir dein Frieden jetzt, du Arschloch?«, brüllte sie, während Benders verflüssigte Organe ihre Beine besudelten.

 »Bender hatte Recht«, sagte Viveros, als wir zur Modesto zurückkehrten.

 »In welcher Hinsicht?«, fragte ich.

 »In der Hinsicht, dass die KVA zu schnell und zu oft zum Einsatz kommt. Dass es leichter ist zu kämpfen, als zu verhandeln.« Sie deutete in die ungefähre Richtung der Heimatwelt der Whaidianer, die hinter uns im Weltraum zurückfiel. »Das hier hätte nicht sein müssen. Wir hätten diese armen Mistkerle nicht aus dem Weltraum jagen und dafür sorgen müssen, dass sie die nächsten paar Jahrzehnte damit zubringen werden, zu verhungern, zu sterben und sich gegenseitig umzubringen. Wir haben heute keine Zivilisten ermordet – abgesehen von denen, die Bender getötet haben. Aber sie werden jetzt für sehr lange Zeit an Seuchen und Bürgerkriegen zugrunde gehen, weil ihnen kaum etwas anderes übrig bleibt. Es ist trotzdem ein Genozid, nur dass sich unser schlechtes Gewissen in Grenzen hält, weil wir nicht mehr hier sind, wenn es passiert.«

 »Sie waren noch nie mit Bender einer Meinung«, sagte ich.

 »Das ist nicht wahr«, erwiderte Viveros. »Ich habe nur gesagt, dass er keine Ahnung hat und dass er ausschließlich uns gegenüber verpflichtet ist. Aber ich habe nicht gesagt, dass seine Argumente falsch sind. Er hätte auf mich hören sollen. Wenn er meine Befehle befolgt hätte, wäre er jetzt noch am
 Leben. Stattdessen muss ich ihn mir jetzt von den Stiefeln kratzen.«

 »Wahrscheinlich würde er sagen, dass er für das gestorben ist, woran er geglaubt hat«, sagte ich.

 Viveros schnaufte. »Ich bitte Sie! Bender ist an dem gestorben, woran er geglaubt hat. Einfach zu Leuten rüberspazieren, deren Heimatwelt wir soeben zerstört haben, und so zu tun, als wäre er ein Freund! Was für ein Idiot! Wenn ich einer von ihnen gewesen wäre, hätte ich ihn auch erschossen.«

 »Diese verdammten Leute, die immer wieder den friedlichen Idealen in die Quere kommen«, sagte ich.

 Viveros lächelte. »Wenn Bender wirklich etwas am Frieden und nicht nur an seinem Ego gelegen hätte, hätte er dasselbe getan, was ich tue und was auch Sie tun sollten, Perry«, sagte sie. »Sie sollten Befehlen gehorchen. Am Leben bleiben. Ihre Dienstzeit in der Infanterie hinter sich bringen. Dann die Offizierslaufbahn einschlagen und sich nach oben arbeiten. Zu einem von denen werden, die die Befehle geben und sie nicht nur befolgen. So werden wir Frieden schließen, wenn es möglich ist. Und auf diese Weise kann ich damit leben, ›nur Befehle auszuführen‹. Weil ich weiß, dass ich eines Tages etwas an diesen Befehlen ändern werde.« Sie lehnte sich zurück, schloss die Augen und verschlief den Rest des Rückfluges zu unserem Schiff.

 Luisa Viveros starb zwei Monate später auf einem stinkenden Schlammklumpen namens Deep Water. Unser Trupp spazierte in einen Hinterhalt in den natürlichen Katakomben unterhalb der Hann’i-Kolonie, die wir auslöschen sollten. Im Verlauf der Schlacht wurden wir in eine Höhlenkammer getrieben, die vier weitere Zugänge hatte, die allesamt von Infanterie der Hann’i gehalten wurden. Viveros befahl uns den
 Rückzug in unseren Tunnel, dann feuerte sie auf die Mündung und ließ sie einstürzen, um den Zugang zur Höhle zu versperren. Nach den BrainPal-Daten wandte sie sich anschließend wieder den Hann’i zu und nahm sie unter Beschuss. Sie hielt nicht lange durch. Der Rest des Trupps konnte sich zurück an die Oberfläche kämpfen, was nicht einfach war, wenn man bedachte, wie man uns nach unten gedrängt hatte. Aber es war immer noch besser, als in einem Hinterhalt zu sterben.

 Viveros wurde posthum mit einem Tapferkeitsorden ausgezeichnet. Ich wurde zum Corporal befördert und übernahm den Trupp. Viveros Koje und Spind wurden von einem Neuling namens Whitford übernommen, einem ganz anständigen Kerl.

 Die Institution hatte eine Glühbirne ausgewechselt. Ich vermisste sie sehr.

 11

 Thomas starb an etwas, das er aß.

 Was er sich einverleibte, war so neu, dass die KVA noch nicht einmal einen Namen dafür hatte, auf einer Kolonialwelt, die so neu war, dass sie noch nicht einmal einen Eigennamen hatte, sondern nur eine Katalognummer: Kolonie 622, 47 Ursae Majoris. (Bei der KVA waren weiterhin die irdischen Sternenbezeichnungen in Gebrauch, und zwar aus denselben Gründen, warum man auch einen vierundzwanzigstündigen Tag und ein Jahr von 365 Tagen benutzte – weil es einfacher war, es so zu machen.) Die übliche Vorgehensweise sah so aus, dass neue Kolonien eine tägliche Zusammenfassung aller Informationen per Skip-Drohne übermittelten, die nach Phoenix flog, damit die Verwaltung den Überblick über alle kolonialen Angelegenheiten behielt.

 Die Kolonie 622 hatte Drohnen geschickt, seit sie sechs Monate zuvor gegründet worden war. Abgesehen von den üblichen Streitereien, Pannen und Prügeleien, die auf die Gründung jeder neuen Kolonie folgten, wurde nichts Außergewöhnliches gemeldet. Es gab da nur einen einheimischen Schleimpilz, der so ziemlich alles überwucherte, er tauchte plötzlich in Maschinen, Computern oder Tierställen auf und verschleimte sogar die Wohnquartiere der Kolonie. Eine genetische Probe des Zeugs wurde nach Phoenix geschickt, mit der Bitte, dass jemand ein Fungizid zusammenbraute, mit dem sich die Kolonisten den Pilz buchstäblich von der Pelle halten konnten. Kurz darauf trafen leere Skip-Drohnen
 ein, die keinerlei Informationen über die Kolonie enthielten.

 Thomas und Susan waren auf der Tucson stationiert, die abgestellt wurde, um die Situation zu klären. Die Tucson versuchte die Kolonie aus dem Orbit anzufunken, aber es kam keine Antwort. Die visuelle Fernerkundung zeigte keine Bewegung zwischen den Gebäuden – keine Menschen, keine Tiere, kein gar nichts. Die Gebäude selbst schienen jedoch nicht beschädigt zu sein. Thomas’ Kompanie erhielt den Auftrag zur Bodenerkundung.

 Die Kolonie war mit einer dicken Schleimschicht bedeckt, die stellenweise mehrere Zentimeter hoch war. Der Glibber tropfte von Stromleitungen und lag auf allen Kommunikationsgeräten. Das war eine gute Nachricht, denn nun bestand die Möglichkeit, dass der Schleimpilz einfach nur die Funktion der Sendeausrüstung beeinträchtigt hatte. Dieser kurze Ausbruch der Hoffnung wurde bald erstickt, als Thomas’ Trupp die Ställe erreichte. Der gesamte Viehbestand war tot und bereits in ein fortgeschrittenes Verwesungsstadium übergegangen, dank der fleißigen Arbeit des Pilzes. Wenig später fanden sie auch die Kolonisten, um die es mehr oder weniger genauso stand. Fast alle (beziehungsweise das, was von ihnen noch übrig war) befanden sich in oder in der Nähe ihrer Betten, mit Ausnahme von Familien, die häufig in Kinderzimmern oder auf dem Weg dorthin gestorben waren, und Mitgliedern der Kolonie, die als Totengräber arbeiteten und die es an oder in der Nähe ihrer Arbeitsplätze erwischt hatte. Was immer geschehen war, es war so schnell geschehen, dass die Kolonisten einfach keine Zeit zum Reagieren mehr gehabt hatten.

 Thomas schlug vor, dass eine Leiche zum medizinischen Zentrum der Kolonie gebracht wurde. Dort konnte er eine
 schnelle Autopsie durchführen, die vielleicht einen Hinweis auf die Todesursache ergab. Sein Truppführer war einverstanden, und Thomas und ein Kamerad suchten sich eine noch halbwegs unversehrte Leiche aus. Thomas fasste sie unter den Armen, und sein Kamerad übernahm die Beine. Thomas sagte zu ihm, dass sie sie anheben würden, wenn er bis drei gezählt hatte. Er kam bis zwei, als sich plötzlich die schleimige Masse von der Leiche erhob und ihm ins Gesicht klatschte. Er keuchte überrascht auf, wobei ihm die Masse in Mund und Kehle drang.

 Die übrigen Leute des Trupps wiesen unverzüglich ihre Anzüge an, die Helme zu schließen – keinen Augenblick zu früh, denn innerhalb weniger Sekunden sprang der Schleim aus jeder Fuge und Ritze, um sich auf die Menschen zu stürzen. In der gesamten Kolonie wurden ziemlich genau zum selben Zeitpunkt ähnliche Angriffe gemeldet. Sechs weitere Mitglieder von Thomas’ Kompanie hatten es nicht vermeiden können, dass sie Schleim in den Mund bekamen.

 Thomas versuchte sich von dem Zeug zu befreien, aber es rutschte ihm nur tiefer in die Kehle. Es verstopfte seine Luftröhre, schob sich in seine Lungen und durch die Speiseröhre in den Magen. Thomas forderte seine Kameraden per BrainPal auf, ihn zum medizinischen Zentrum zu bringen, wo sich der Schleimpilz vielleicht aus seinem Körper absaugen ließ, sodass er wieder atmen konnte. Mit SmartBlood würde es fast fünfzehn Minuten dauern, bis Thomas dauerhafte Hirnschäden erlitt. Es war eine ausgezeichnete Idee, die vielleicht sogar funktioniert hätte, hätte der Schleimpilz nicht konzentrierte Säuren abgegeben, die ihn bei lebendigem Leib von innen heraus verdauten. Thomas’ Lungen waren im nächsten Moment zersetzt, und fünf Minuten später war er an Schock und Sauerstoffmangel
 gestorben. Die sechs anderen Kameraden erlitten das gleiche Schicksal, dem auch, so lautete das abschließende Urteil, die Kolonisten zum Opfer gefallen waren.

 Der Kompanieführer befahl, Thomas und die anderen Opfer zurückzulassen, während sie sich in den Transporter zurückzogen und auf den Weg zur Tucson machten. Doch dem Beiboot wurde die Andockerlaubnis verweigert. Die Insassen wurden einer nach dem anderen eingeschleust, damit das Vakuum jeden Rest des Schleimpilzes tötete, der noch an ihren Anzügen kleben mochte. Dann wurden sie einer intensiven äußeren und inneren Dekontaminierung ausgesetzt, die genauso schmerzhaft war, wie sie klang.

 Danach schickte man unbemannte Sonden hinunter, die bewiesen, dass kein Mitglied der Kolonie 622 überlebt hatte. Außerdem bestätigte sich, dass der Schleimpilz nicht nur genug Intelligenz besaß, um mehrere koordinierte Angriffe durchführen zu können, sondern zudem durch traditionelle Waffen praktisch nicht totzukriegen war. Patronen, Granaten und Raketen vernichteten nur kleine Teile, während andere Teile unbeschadet weiterlebten. Mit Flammenwerfern konnte man die obere Schicht des Schleims braten, doch die tieferen Schichten blieben unbehelligt. Strahlenwaffen schnitten durch die Masse, richteten insgesamt aber nur wenig Schaden an. Die Entwicklung eines wirksamen Fungizids wurde eingestellt, als klar wurde, dass der Schleimpilz fast überall auf dem Planeten existierte. Der Aufwand, eine andere bewohnbare Welt zu suchen, wäre kostengünstiger als die Auslöschung des Schleimpilzes auf dem gesamten Planeten.

 Thomas’ Tod erinnerte uns daran, dass wir häufig nicht nur nicht wussten, womit wir es hier draußen zu tun hatten, sondern uns manchmal nicht einmal vorstellen konnten, womit
 wir es zu tun hatten. Thomas beging den Fehler, sich einzubilden, dass der Feind eine ähnliche Natur wie die Menschen hatte. Er irrte sich. Deswegen starb er.

 Die Eroberung des Universums ging mir allmählich an die Nieren.

 Mein Unwohlsein hatte auf Gindal begonnen, wo wir gindalianische Soldaten in einen Hinterhalt lockten, während sie zur ihren Horsten zurückkehrten. Wir zerfetzten ihnen die riesigen Flügel mit Strahlen und Raketen, sodass sie kreischend an den zweitausend Meter hohen Klippen hinabstürzten. Etwas schlimmer wurde es über Udaspri, wo wir Antriebssysteme mit Trägheitsdämpfung angelegt hatten, um die Sprünge zwischen den Felstrümmern der Ringe von Udaspri besser kontrollieren zu können. Dort entwickelte sich ein Versteckspiel mit den spinnenähnlichen Vindi, die damit angefangen hatten, Stücke des Rings auf den Planeten hinunterzuschleudern, wobei sie den Kurs der Brocken so berechneten, dass sie genau auf die menschliche Kolonie namens Halford fielen. Als wir auf Cova Banda eintrafen, stand ich kurz vor dem Nervenzusammenbruch.

 Vielleicht lag es sogar an den Covandu selbst, die in vielerlei Hinsicht wie Klone der Menschen waren. Zweibeinige Säugetierabkömmlinge, die außerordentliches künstlerisches Talent besaßen, vor allem auf den Gebieten der Lyrik und des Dramas, die sich schnell vermehrten und ungewöhnlich aggressiv reagierten, wenn es um ihren Platz im Universum ging. Menschen und Covandu kämpften immer wieder um den gleichen unerschlossenen Lebensraum. Cova Banda war eine menschliche Kolonie gewesen, bevor der Planet den Covandu
 gehört hatte. Die Menschen hatten ihn verlassen, nachdem ein einheimischen Virus dafür gesorgt hatte, dass ihnen unansehnliche zusätzliche Gliedmaßen wuchsen und sie mordlustige zusätzliche Persönlichkeiten entwickelten. Den Covandu verursachte das Virus nicht einmal Kopfschmerzen, sodass sie den Planeten unmittelbar danach übernahmen. Dreiundsechzig Jahre später hatten die Kolonialen endlich ein Gegenmittel gefunden und wollten Cova Banda zurückhaben. Bedauerlicherweise reagierten die Covandu wieder auf beinahe menschliche Weise, da sie nicht gerade von der Idee angetan waren, etwas abzugeben, was sie als ihren Besitz betrachteten. Also wurden wir gerufen, um gegen die Covandu Krieg zu führen.

 Die größten Vertreter dieser Spezies sind nicht einmal einen Zoll groß.

 Die Covandu waren natürlich nicht so dumm, ihre winzigen Armeen gegen Menschen antreten zu lassen, die sechzigbis siebzigmal größer als sie waren. Zuerst griffen sie uns mit Flugzeugen, Mörsern mit hoher Reichweite, Panzern und anderem militärischem Gerät an, das vielleicht sogar einigen Schaden anrichten konnte – und es auch tatsächlich tat. Es ist nicht einfach, ein zwanzig Zentimeter langes Flugzeug zu erwischen, das mit mehreren hundert Stundenkilometern vorbeirast. Aber man bemüht sich, ihnen den Einsatz dieser Mittel zu erschweren, indem man zum Beispiel in einem Park der Hauptstadt von Cova Banda landet, sodass Artilleriefeuer, das uns verfehlt, ihre eigenen Leute trifft. Außerdem hat man irgendwann sowieso all diese Ärgernisse ausgeschaltet. Unsere Leute gaben sich größere Mühe als sonst, die Truppen der Covandu zu vernichten, und zwar nicht nur, weil sie kleiner sind und man genauer zielen muss. Hinzu kommt der Punkt, dass
 sich niemand gerne von einem gerade mal zwei Zentimeter großen Gegner töten lässt.

 Irgendwann jedoch hat man alle Flugzeuge abgeschossen und alle Panzer vernichtet und muss sich daraufhin direkt mit den Covandu auseinandersetzen. Die übliche Kampfmethode ist folgende: Man tritt auf sie. Man setzt einfach den Fuß auf einen Covandu, übt Druck aus, und damit ist die Sache erledigt. Während man das tut, feuert der Covandu mit seiner Waffe und schreit, so laut es seine winzigen Lungen ihm ermöglichen. Vielleicht kann man das leise Piepsen sogar hören. Aber es nützt ihnen nichts. Unsere Anzüge sind darauf ausgelegt, für Menschen tödliche Geschosse abzuwehren, sodass man die winzigen Staubkörnchen, die ein Covandu einem in die Füße schießen will, kaum bemerkt. Man bemerkt kaum das Knirschen, wenn man auf einen dieser Zwerge tritt. Wenn man den nächsten sieht, tut man es einfach noch einmal.

 Das taten wir mehrere Stunden lang, während wir durch die Hauptstadt von Cova Banda stapften, gelegentlich innehielten, wenn wir einen Raketenwerfer auf einem fünf oder sechs Meter hohen Wolkenkratzer bemerkten und ihn mit einem einzigen Schuss ausschalteten. Einige Leute aus unserer Kompanie pumpten stattdessen eine Schrotladung in ein Gebäude, worauf die Splitter, von denen jeder einzelne groß genug war, um einem Covandu den Kopf abzureißen, wie wahnsinnig gewordene Gummibälle herumschossen. Aber hauptsächlich ging es ums Tottreten. Godzilla, das berühmte japanische Monster, das schon zum zigsten Mal wiederbelebt worden war, als ich die Erde verlassen hatte, hätte sich hier pudelwohl gefühlt.

 Ich erinnere mich nicht mehr genau, wann ich angefangen hatte, zu weinen und gegen Wolkenkratzer zu treten. Aber ich
 musste es schon einige Zeit getan haben. Als Alan endlich zu mir kam, um mich zur Besinnung zu bringen, teilte Arschloch mir mit, dass ich es geschafft hatte, mir drei Zehen zu brechen. Alan führte mich zurück zum Stadtpark, wo wir gelandet waren, und sagte mir, dass ich mich eine Weile setzen sollte. Sobald ich es getan hatte, tauchte ein Covandu hinter einem Felsen auf und richtete seine Waffe auf mein Gesicht. Es fühlte sich an, als würden winzige Sandkörnchen gegen meine Wange geweht.

 »Verdammt noch mal!«, brüllte ich, schnappte mir den Convandu und warf ihn wütend gegen den nächsten Wolkenkratzer. Er flog in hohem Bogen davon, schlug mit einem leisen Wump gegen das Gebäude und stürzte dann zwei Meter in die Tiefe. Alle weiteren Covandu in der Umgebung schienen zum Entschluss zu gelangen, auf weitere Mordversuche zu verzichten.

 Ich sah Alan an. »Hast du keinen Trupp, um den du dich kümmern musst?« Er war befördert worden, nachdem ein tobender Gindalianer seinem Truppführer das Gesicht vom Kopf gerissen hatte.

 »Ich könnte dir dieselbe Frage stellen«, sagte er achselzuckend. »Sie kommen auch allein zurecht. Sie haben ihre Befehle, und es gibt hier kaum noch nennenswerten Widerstand. Nur noch ein paar Aufräumarbeiten, die Tipton ohne Schwierigkeiten leiten kann. Keyes sagte mir, dass ich dich rausholen und fragen soll, was, zum Teufel, mit dir los ist. Also: Was, zum Teufel, ist los mit dir?«

 »Scheiße, Alan«, sagte ich. »Ich habe die letzten drei Stunden damit verbracht, auf intelligente Wesen zu treten, als wären es Ameisen. Das ist los mit mir. Ich habe sie unter meinen verdammten Schuhsohlen zerquetscht! Das alles hier …« –
 ich schwenkte den Arm über die Umgebung – »ist einfach völlig abartig, Alan. Diese Leute sind nur einen Zoll groß! Es ist, als würde Gulliver den Liliputanern die Hölle heiß machen.«

 »Wir können uns die Kriege nicht aussuchen, John«, sagte Alan.

 »Wie fühlst du dich bei diesem Krieg?«

 »Er beunruhigt mich schon ein wenig«, sagte Alan. »Es ist alles andere als ein anständiger Kampf. Wir machen diese Leute einfach nur fertig. Andererseits gibt es tatsächlich einen Verletzten in meinem Trupp. Ihm ist das Trommelfell geplatzt. Also finde ich, dass wir uns eigentlich nicht beklagen können. Und die Covandu sind auch nicht völlig hilflos. Unter dem Strich ist der Stand zwischen ihnen und uns ziemlich ausgeglichen.«

 Das stimmte überraschenderweise sogar. Bei einer Weltraumschlacht waren die Covandu wegen ihrer geringen Größe im Vorteil. Ihre Schiffe waren für uns nur schwer zu erfassen, und ihre Kampfjäger richteten zwar nur wenig Schaden an, konnten in der Masse aber sehr gefährlich werden. Erst am Boden ließ sich unser überwältigender Vorteil ausspielen. Cova Banda war nur von einer verhältnismäßig kleinen Raumflotte geschützt worden. Das war einer der Gründe gewesen, warum die KVA überhaupt entschieden hatte, den Planeten zurückzuerobern.

 »Ich rede nicht davon, wer im Großen und Ganzen kampfstärker ist, Alan«, sagte ich. »Ich rede davon, dass unsere Feinde nur einen beschissenen Zoll groß sind. Davor haben wir gegen Spinnen gekämpft. Davor gegen verdammte Flugsaurier. Mein Gefühl für Größenordnungen ist völlig durcheinandergeraten. Ich habe überhaupt kein Gefühl mehr für
 mich selbst. Ich fühle mich nicht mehr wie ein Mensch, Alan.«

 »Genau genommen bist du auch kein Mensch mehr«, sagte Alan. Das sollte wohl ein Versuch sein, meine Laune aufzubessern.

 Aber es funktionierte nicht. »Dann ist es eben so, dass ich keine Verbindung mehr zu dem habe, was einmal menschlich an mir war«, sagte ich. »Unsere Aufgabe besteht darin, fremdartige Wesen und Zivilisationen aufzusuchen und die Mistkerle so schnell wie möglich umzubringen. Über diese Wesen wissen wir nur das, was wir wissen müssen, um sie bekämpfen zu können. Außer der Tatsache, dass sie unsere Feinde sind, haben sie für uns keine andere Existenz. Außer der Tatsache, dass sie sich auf ziemlich intelligente Weise gegen uns wehren, könnten es genauso gut Tiere sein, gegen die wir kämpfen.«

 »Dadurch wird es für die meisten von uns einfacher«, sagte Alan. »Wenn man sich nicht mit einer Spinne identifizieren kann, fällt es einem auch nicht so schwer, eine zu töten, selbst wenn es eine große und intelligente Spinne ist. Vielleicht wird es dadurch sogar noch leichter.«

 »Das könnte es sein, was mich beunruhigt«, sagte ich. »Ich verliere völlig das Gefühl für Konsequenzen. Ich habe gerade ein lebendiges, denkendes Wesen gegen diese Wand geworfen, und es hat mich überhaupt nicht irritiert. Aber die Tatsache, dass es mich nicht irritiert, irritiert mich sehr, Alan. Unsere Handlungen sollten Konsequenzen haben. Wir müssen uns zumindest ansatzweise bewusst sein, wie schrecklich es ist, was wir tun, ob wir es aus einem trifftigen Grund tun oder nicht. Ich finde es überhaupt nicht schrecklich, was ich getan habe, und das macht mir Angst. Ich habe Angst vor dem, was
 es bedeutet. Ich stapfe durch diese Stadt wie ein gottverdammtes Monster. Und allmählich glaube ich, dass ich genau das bin. Das, wozu ich geworden bin. Ich bin ein Monster. Du bist ein Monster. Wir alle sind verfluchte unmenschliche Monster geworden, und wir verstehen nicht, was daran falsch sein soll.«

 Alan musste dazu gar nichts sagen. Also beobachteten wir stattdessen unsere Soldaten, wie sie die Covandu zertrampelten, bis so gut wie keine mehr übrig waren, die sie noch hätten zertrampeln können.

 »Also, was ist los mit ihm?«, wollte Lieutenant Keyes von Alan wissen, als die Nachbesprechung mit den anderen Truppführern beendet war.

 »Er glaubt, dass wir alle unmenschliche Monster sind«, sagte Alan.

 »Ach das«, sagte Lieutenant Keyes und drehte sich zu mir um. »Wie lange sind Sie schon dabei, Perry?«

 »Seit fast einem Jahr«, sagte ich.

 Keyes nickte. »Dann liegen Sie genau im Zeitplan. Die meisten Leute brauchen fast ein Jahr, bis sie merken, dass sie sich in seelenlose Mordmaschinen ohne Gewissen oder Moral verwandelt haben. Manche früher, manche später. Jensen hier …« – er zeigte auf einen anderen Truppführer – »hat fast fünfzehn Monate gebraucht, bis er ausgerastet ist. Sagen Sie ihm, was Sie getan haben, Jensen.«

 »Ich habe auf Keyes geschossen«, sagte Ron Jensen. »Weil er die Personifikation des bösen Systems war, das mich zu einer Mordmaschine gemacht hat.«

 »Hätte mir fast den Kopf weggepustet«, sagte Keyes.

 »Nur ein Glückstreffer«, räumte Jensen ein.

 »Ja, Sie hatten Glück, dass Sie nicht getroffen haben. Andernfalls wäre ich jetzt tot, und Sie wären ein Gehirn, das in einem Behälter schwimmt und langsam verrückt wird, weil es keinerlei Reize von außen mehr empfängt. Hören Sie, Perry, das passiert jedem von uns. Sie kommen darüber hinweg, wenn Sie erkennen, dass Sie in Wirklichkeit kein unmenschliches Monster sind. Das ist nur Ihr Gehirn, das sich bemüht, mit einer völlig abartigen Situation fertig zu werden. Fünfundsiebzig Jahre lang haben Sie ein Leben geführt, in dem die aufregendsten Momente die waren, wenn Sie eine Frau flachgelegt haben. Und plötzlich wird Ihnen klar, dass Sie mit einer Vauzett auf Weltraumtintenfische ballern, bevor sie Ihnen etwas antun können. Heilige Scheiße. Die Leute, die deswegen nicht durchdrehen, sind diejenigen, denen ich nicht über den Weg traue.«

 »Alan ist noch nicht durchgedreht«, sagte ich. »Und er ist schon genauso lange dabei wie ich.«

 »Das stimmt«, sagte Keyes. »Wie erklären Sie sich das, Rosenthal?«

 »Tief in mir kocht ein riesiger Kessel voller Wut, Lieutenant.«

 »Aha, Unterdrückung«, sagte Keyes. »Ausgezeichnet. Versuchen Sie es zu vermeiden, auf mich zu schießen, wenn der Kessel überkocht, ja?«

 »Ich kann Ihnen nichts versprechen, Lieutenant«, sagte Alan.

 »Wissen Sie, wie ich das Problem gelöst habe?«, sagte Aimee Weber, eine Truppführerin. »Ich habe eine Liste mit allen Dingen von der Erde gemacht, die ich vermisse. Es war ziemlich deprimierend, aber andererseits wurde mir dadurch klar,
 dass ich noch nicht alles verloren hatte. Wenn man etwas vermisst, hat man dazu immer noch eine Verbindung.«

 »Und was haben Sie vermisst?«, fragte ich.

 »Shakespeare-Aufführungen im Freien zum Beispiel«, sagte sie. »An meinem letzten Abend auf der Erde sah ich eine Inszenierung des Macbeth, die einfach wunderbar war. Mein Gott, war das großartig! Und hier bekommen wir ja nicht allzu viele Theateraufführungen zu sehen.«

 »Ich vermisse die Schokoladenkekse meiner Tochter«, sagte Jensen.

 »Sie kriegen Schokoladenkekse in der Modesto«, sagte Keyes. »Die sind sogar verdammt gut.«

 »Aber nicht so gut wie die meiner Tochter. Das Geheimnis ist die Melasse.«

 »Das klingt ja widerlich!«, sagte Keyes. »Ich kann Melasse nicht ausstehen.«

 »Gut, dass ich das nicht gewusst habe, als ich auf Sie geschossen habe«, sagte Jensen. »Sonst hätte ich Sie nicht verfehlt.«

 »Ich vermisse das Schwimmen«, sagte Greg Ridley. »Ich bin immer im Fluss neben meinem Grundstück in Tennessee geschwommen. Die meiste Zeit war das Wasser arschkalt, aber so hat es mir gefallen.«

 »Achterbahnen«, sagte Keyes. »Die ganz großen Dinger, bei denen man das Gefühl hat, dass einem die Eingeweide durch die Schuhe rausgezogen werden.«

 »Bücher«, sagte Alan. »Ein dicker fetter Wälzer an einem Sonntagmorgen.«

 »Was ist mit Ihnen, Perry?«, sagte Weber. »Gibt es irgendetwas, das Sie vermissen?«

 Ich hob die Schultern. »Eigentlich nur eine Sache.«

 »Es kann nicht idiotischer als Achterbahnfahrten sein«, sagte Keyes. »Raus damit. Das ist ein Befehl.«

 »Das Einzige, was ich wirklich vermisse, ist, verheiratet zu sein«, sagte ich. »Ich vermisse es, mit meiner Frau dazusitzen, einfach nur zu reden oder gemeinsam zu lesen oder irgendwas zu tun.«

 Totenstille. »Den habe ich noch nie gehört«, sagte Ridley.

 »Scheiße, das fehlt mir überhaupt nicht«, sagte Jensen. »Die letzten zwanzig Jahre meiner Ehe waren nichts, wovon man gerne erzählt.«

 Ich blickte mich um. »Hat niemand von Ihnen einen Ehepartner, der ebenfalls in der Armee ist? Jemanden, mit dem Sie Kontakt halten?«

 »Mein Mann hat sich vor mir rekrutieren lassen«, sagte Weber. »Aber er war schon tot, bevor ich meine Ausbildungszeit abgeschlossen hatte.«

 »Meine Frau ist an Bord der Boise stationiert«, sagte Keyes. »Gelegentlich schickt sie mir eine Nachricht. Aber ich habe nicht das Gefühl, dass sie mich sehr vermisst. Ich vermute, achtunddreißig Jahre an meiner Seite waren genug.«

 »Wer hierherkommt, verspürt nicht mehr den Wunsch, sein altes Leben fortzusetzen«, sagte Jensen. »Natürlich vermissen wir die kleinen Dinge des Lebens, aber wie Aimee sagt, hilft uns das, nicht völlig den Verstand zu verlieren. Es ist wie eine Reise in die Vergangenheit, vor dem Zeitpunkt, als man all die Entscheidungen getroffen hat, die das weitere Leben bestimmt haben. Wenn man zurückgehen könnte, würde man noch einmal die gleichen Entscheidungen treffen? Dieses Leben hat man schon einmal geführt. Abgesehen von meiner letzten Bemerkung bereue ich keine einzige meiner Entscheidungen. Aber ich habe es auch nicht eilig, dieselben
 Entscheidungen noch einmal zu treffen. Meine Frau ist irgendwo hier draußen, klar. Aber sie ist ganz zufrieden mit ihrem neuen Leben ohne mich. Und ich muss sagen, dass ich auch nicht wild darauf bin, diese Dienstverpflichtung wieder zu aktivieren.«

 »Das muntert mich nicht gerade auf, Leute«, sagte ich.

 »Was genau vermisst du am Verheiratetsein?«, wollte Alan wissen.

 »Nun ja, ich vermisse meine Frau«, sagte ich. »Aber ich vermisse auch das Gefühl von – ich weiß nicht – Behaglichkeit. Das Gefühl, dort zu sein, wo man sein sollte, mit jemandem, der zu einem gehört. Dieses Gefühl fehlt mir hier draußen völlig. Wir ziehen von einer Welt zur nächsten, um zu kämpfen, zusammen mit Menschen, die vielleicht am nächsten oder übernächsten Tag schon tot sind. Nichts für ungut.«

 »Kein Problem«, sagte Keyes.

 »Hier gibt es nirgendwo festen Boden unter den Füßen«, sagte ich. »Hier gibt es nichts, das mir wirklich sicher vorkommt. Wie in jeder Ehe hatten wir gute und schlechte Zeiten, aber ich wusste, dass ich mich im Ernstfall darauf verlassen konnte. Diese Art von Sicherheit fehlt mir, diese Art der Verbundenheit mit jemandem. Was uns menschlich macht, ist zum Teil das, was wir anderen Menschen bedeuten, und das, was uns andere Menschen bedeuten. Dieser Teil des Menschseins fehlt mir, jemandem etwas zu bedeuten.«

 Wieder Stille. »Verdammt, Perry«, sagte Ridley schließlich. »Wenn Sie es so ausdrücken, vermisse auch ich das Eheleben.«

 Jensen schnaufte. »Ich nicht. Vermissen Sie weiter Ihre Ehe, Perry. Ich werde weiter die Schokoladenkekse meiner Tochter vermissen.«

 »Melasse!«, sagte Keyes. »Widerlich!«

 »Fangen Sie nicht schon wieder damit an, Lieutenant«, sagte Jensen. »Sonst muss ich meine Vauzett holen.«

 Susans Tod war fast so etwas wie das Gegenteil von dem von Thomas. Ein Streik hatte fast die gesamte Förderung von Erdöl auf Elysium zum Versiegen gebracht. Die Tucson sollte Streikbrecher zum Planeten transportieren und sie beschützen, während mehrere der abgeschalteten Bohrinseln wieder in Betrieb genommen wurden. Susan befand sich auf einer Bohrinsel, als die streikenden Arbeiter mit improvisierten Granatwerfern angriffen. Die Explosion warf Susan und zwei weitere Soldaten von der Plattform und vielleicht fünfzig Meter tief ins Meer. Die anderen beiden Soldaten waren bereits tot, als sie auf die Wasseroberfläche schlugen, doch Susan überlebte es, obwohl sie schwere Verbrennungen erlitten hatte und kaum noch bei Bewusstsein war.

 Susan wurde von den Streikenden, die den Angriff gestartet hatten, aus dem Meer gefischt. Die Arbeiter beschlossen, an ihr ein Exempel zu statuieren. In den Meeren von Elysium gibt es ein großes Raubtier, das als Großmaul bezeichnet wird und dessen Kiefer sich so weit öffnen lassen, dass die Bestie mühelos einen Menschen in einem Stück verschlucken kann. Die Großmäuler trieben sich ständig in der Nähe der Bohrinseln herum, weil sie sich vom Abfall ernährten, den die Menschen ins Meer warfen. Die Arbeiter brachten Susan wieder zu Bewusstsein und verlasen dann ein hastig verfasstes Manifest, in der Erwartung, dass ihr BrainPal die Worte an die KVA übertrug. Dann befanden sie Susan für schuldig, mit dem Feind zu kollaborieren, verurteilten sie zum Tode und warfen
 sie genau unter dem Abfallschacht der Bohrinsel wieder ins Meer.

 Es dauerte nicht lange, bis ein Großmaul kam und Susan verschluckte. Zu diesem Zeitpunkt war Susan noch am Leben und bemühte sich, das Großmaul durch dieselbe Öffnung zu verlassen, durch die sie hineingelangt war. Doch bevor sie irgendetwas erreichen konnte, schoss einer der Streikenden dem Großmaul genau in die Rückenflosse, unter der sich das Gehirn des Tieres befand. Das Großmaul war sofort tot und sank mitsamt Susan in die Tiefe. Susan starb, aber nicht, weil sie gefressen wurde oder ertrunken wäre, sondern am Wasserdruck, als sie und das Tier, das sie verschluckt hatte, in der Tiefsee versanken.

 Falls die Streikenden diesen Sieg gegen die Unterdrücker feierten, konnte es nur eine kurze Party gewesen sein. Neue Truppen von der Tucson besetzten die Lager der Arbeiter, nahmen mehrere Dutzend Aufwiegler fest, erschossen sie und verfütterten sie an die Großmäuler. Mit Ausnahme der Leute, die Susan auf dem Gewissen hatten. Sie wurden an die Großmäuler verfüttert, ohne zuvor erschossen zu werden. Damit war der Streik beendet.

 Susans Tod machte mir klar, dass Menschen genauso unmenschlich sein konnten wie außerirdische Spezies. Wenn ich an Bord der Tucson gewesen wäre, hätte ich dafür gesorgt, dass ich persönlich einen der Mistkerle an die Großmäuler verfüttert hätte, ohne die leisesten Gewissensbisse zu verspüren. Ich wusste nicht, ob ich dadurch besser oder schlechter als das Monster war, in das ich mich während des Kampfes gegen die Covandu verwandelt hatte. Aber nun machte ich mir keine Sorgen mehr, ob ich dadurch weniger menschlich als zuvor geworden war.

 12

 Wer von uns an der Schlacht um Coral teilnahm, konnte sich noch gut erinnern, wo er sich aufgehalten hatte, als er zum ersten Mal von der Eroberung des Planeten gehört hatte. Ich ließ mir gerade von Alan erklären, dass das Universum, wie ich es gekannt hatte, schon lange nicht mehr existierte.

 »Wir haben es verlassen, als wir das erste Mal geskippt sind«, sagte er. »Dabei sind wir mal schnell ins Universum nebenan gesprungen. So funktioniert der Skip-Antrieb.«

 Damit löste er eine nette Reaktion in Form tiefen Schweigens bei mir und Ed McGuire aus, die wir mit Alan in der »Rühren«-Bar des Regiments saßen. Nach einer Weile ergriff Ed, der Aimee Webers Trupp übernommen hatte, das Wort. »Ich kann dir nicht ganz folgen, Alan. Ich dachte immer, dass der Skip-Antrieb uns ermöglicht, schneller als das Licht zu fliegen oder etwas in der Art. Dass es so funktioniert.«

 »Nein«, sagte Alan. »Einstein hat immer noch Recht – nichts kann sich schneller als mit Lichtgewindigkeit bewegen. Außerdem wäre es sowieso nicht ratsam, mit einem nennenswerten Bruchteil der Lichtgeschwindigkeit herumzudüsen. Wenn man ein paar hunderttausend Kilometer pro Sekunde draufhat und nur ein winziges Staubkorn trifft, hätte man im nächsten Moment ein ziemlich großes Loch im Raumschiff. Es wäre einfach nur eine unglaublich schnelle Methode, sich umzubringen.«

 Ed blinzelte, dann rieb er sich mit der Hand über das Gesicht. »Hui«, sagte er. »Ich kapiere es immer noch nicht.«

 »Also gut«, sagte Alan. »Du möchtest also wissen, wie der Skip-Antrieb funktioniert. Wie ich bereits erwähnte, ist die Sache sehr einfach: Man nimmt ein Objekt aus einem Universum, zum Beispiel die Modesto, und versetzt es in ein anderes Universum. Das Problem ist, dass wir diesen Vorgang mit dem Begriff ›Antrieb‹ verbinden. Denn im Grunde hat es überhaupt nichts mit einem Antrieb zu tun, weil es nicht um Beschleunigung geht. Der einzige entscheidende Faktor ist die Position im Multiversum.«

 »Alan«, sagte ich. »Du schießt schon wieder weit übers Ziel hinaus.«

 »Tschuldigung«, sagte Alan und sah uns nachdenklich an. »Wie weit seid ihr beiden in Mathe gekommen?«

 »Ich kann mich vage an die Infinitesimalrechnung erinnern«, sagte ich.

 Ed McGuire schloss sich mit einem Nicken an.

 »Au weia«, sagte Alan. »Also gut. Dann werde ich möglichst kurze Wörter benutzen. Sofern ihr euch dadurch nicht beleidigt fühlt.«

 »Wir werden uns Mühe geben«, sagte Ed.

 »Gut. Zunächst einmal … das Universum, in dem wir leben – das, in dem wir uns in diesem Moment aufhalten -, ist nur eins von einer unendlichen Anzahl möglicher Universen, deren Existenz die Quantenphysik erlaubt. Jedes Mal, wenn wir ein Elektron an einer bestimmten Position beobachten, ist ein mögliches Universum durch genau diese Elektronenposition definiert, während das Elektron in einem alternativen Universum eine ganz andere Position einnimmt. Könnt ihr mir noch folgen?«

 »Nein«, sagte Ed.

 »Nichtwissenschaftler! Dann glaubt mir einfach, dass ich
 die Wahrheit sage. Es geht also darum, dass es viele Universen gibt. Die das Multiversum bilden. Und der Skip-Antrieb öffnet einfach nur eine Tür in ein anderes dieser möglichen Universen.«

 »Wie macht er das?«, fragte ich.

 »Eure mathematischen Kenntnisse reichen nicht aus, um es zu erklären«, sagte Alan.

 »Also ist es Magie.«

 »Aus eurer Sicht, ja«, sagte Alan. »Aber physikalisch hat die Sache Hand und Fuß.«

 »Das verstehe ich nicht«, sagte Ed. »Wir sind also durch verschiedene Universen gesprungen, aber jedes Universum, in dem wir waren, war genauso wie das, aus dem wir ursprünglich kommen. Jedes ›alternative Universum‹ in der Science Fiction unterscheidet sich irgendwie von dem, das wir kennen. Daran erkennt man, dass man in einem alternativen Universum gelandet ist.«

 »Auf diese Frage gibt es tatsächlich eine sehr interessante Antwort«, sagte Alan. »Beginnen wir mit der Behauptung, dass die Versetzung eines Objekts von einem Universum in ein anderes ein extrem unwahrscheinliches Ereignis darstellt.«

 »Das sehe ich sofort ein«, sagte ich.

 »Im Rahmen der Quantenphysik ist ein solches Ereignis durchaus möglich, da im quantenphysikalischen Universum auf dem untersten Niveau so ziemlich alles möglich ist, auch wenn es in praktischer Hinsicht so gut wie nie passiert. Doch jedes Universum zieht es vor, unwahrscheinliche Ereignisse auf ein absolutes Minimum zu reduzieren, vor allem oberhalb des subatomaren Niveaus.«

 »Wie kann ein Universum irgendetwas ›vorziehen‹?«, fragte Ed.

 »Dazu fehlt dir die Mathematik«, sagte Alan.

 »Natürlich«, sagte Ed und verdrehte die Augen.

 »Trotzdem zieht das Universum bestimmte Dinge gegenüber anderen vor. Es zieht zum Beispiel vor, einen Zustand der höheren Entropie anzunehmen. Es zieht vor, dass die Lichtgeschwindigkeit eine Konstante ist. Man kann an diesen Dingen bis zu einem gewissen Grad herummanipulieren, aber dazu ist eine Menge Arbeit nötig. Das Gleiche gilt in diesem Fall. Ein Objekt von einem Universum in ein anderes zu versetzen ist so unwahrscheinlich, dass das Universum, in dem man landet, ansonsten ein exaktes Ebenbild desjenigen ist, das man verlassen hat. Das könnte man als Begrenzung der Unwahrscheinlichkeit betrachten.«

 »Aber wie lässt es sich erklären, dass wir dabei einen Ortswechsel durchmachen?«, fragte ich. »Wie gelangen wir von einem Punkt in diesem Universum zu einem ganz anderen Raumpunkt in einem anderen?«

 »Denk darüber nach«, sagte Alan. »Ein komplettes Raumschiff in ein anderes Universum zu bringen ist der unglaublich unwahrscheinliche Teil der Sache. Vom Standpunkt des Universums aus betrachtet ist es ziemlich egal, an welchem Punkt in diesem Universum wir landen. Deshalb ist der Begriff ›Antrieb‹ im Grunde irreführend. Wir bewegen uns gar nicht durch den Raum. Wir treffen einfach nur ein.«

 »Und was passiert in dem Universum, das wir verlassen haben?«, fragte Ed.

 »Dort trifft eine andere Version der Modesto aus einem anderen Universum ein, in dem sich alternative Versionen von uns aufhalten. Zumindest ist das sehr wahrscheinlich. Eine infinitesimal geringe Wahrscheinlichkeit spricht dagegen, dass es passiert, aber im Allgemeinen dürfte genau das geschehen.«

 »Werden wir jemals zurückkehren?«, wollte ich wissen.

 »Wohin?«, fragte Alan.

 »In das Universum, aus dem wir ursprünglich gekommen sind.«

 »Nein«, sagte Alan. »Natürlich ist es auch hier theoretisch möglich, dass es passieren könnte, aber es ist extrem unwahrscheinlich. Universen entstehen pausenlos aus sich verzweigenden Möglichkeiten, und die Universen, in die wir gelangen, entstehen im Allgemeinen in dem Moment, wenn wir sie erreichen. Das ist einer der Gründe, warum wir sie überhaupt erreichen können, weil sie unserem nämlich so ähnlich sind. Je länger man von einem bestimmten Universum getrennt war, desto mehr Zeit hatte es, in entscheidenden Punkten abzuweichen, und desto geringer ist die Wahrscheinlichkeit, dorthin zurückkehren zu können. Selbst die Rückkehr in ein Universum, das man erst vor einer Sekunde verlassen hat, ist phänomenal unwahrscheinlich. In das zurückzukehren, das wir vor über einem Jahr verlassen haben, als wir mit dem ersten Skip-Sprung von der Erde nach Phoenix gelangt sind, steht völlig außer Frage.«

 »Das deprimiert mich sehr«, sagte Ed. »Ich mochte mein Universum.«

 »Mach dir eins klar, Ed«, sagte Alan. »Du kommst nicht einmal aus demselben Universum wie John und ich, da wir die Erde nicht mit demselben Skip verlassen haben. Sogar die Leute, mit denen wir diesen Skip gemeinsam gemacht haben, leben inzwischen nicht mehr im selben Universum wie wir, da sie längst mit anderen Schiffen in andere Universen geskippt sind. Wenn wir unsere alten Freunde wiedertreffen sollten, wären es nur alternative Versionen von ihnen. Natürlich werden sie genauso aussehen und sich verhalten, denn bis auf eine
 gelegentliche veränderte Elektronenposition sind sie identisch. Trotzdem stammen wir aus völlig unterschiedlichen Universen.«

 »Also sind du und ich das Einzige, was noch von unserem Universum übrig ist«, sagte ich.

 »Man kann mit ziemlicher Sicherheit davon ausgehen, dass dieses Universum noch existiert«, sagte Alan. »Aber wir sind mit an Sicherheit grenzender Wahrscheinlichkeit die einzigen zwei Menschen, die von jenem in dieses Universum gelangt sind.«

 »Ich weiß nicht recht, was ich davon halten soll«, sagte ich.

 »Versuch dir deswegen nicht allzu viele Sorgen zu machen«, sagte Alan. »Aus der Alltagsperspektive hat diese Universenspringerei so gut wie keine Konsequenzen. In funktioneller Hinsicht bleibt alles ziemlich gleich, egal, in welchem Universum du gerade bist.«

 »Warum brauchen wir dann überhaupt Raumschiffe?«, fragte Ed.

 »Das ist doch offensichtlich – um irgendwohin zu fliegen, sobald man in einem neuen Universum eingetroffen ist«, sagte Alan.

 »Nein, das meine ich nicht«, sagte Ed. »Ich meine, wenn man einfach von einem Universum zum nächsten hüpfen kann, warum macht man es dann nicht gleich von Planet zu Planet, ohne Raumschiffe zu benutzen? Man könnte die Leute doch einfach von einem Planeten zum anderen skippen. So würde man sich den Umweg über den Weltraum sparen.«

 »Dem Universum ist es lieber, wenn man sich ein Stück von größeren Gravitationssenken wie Sternen und Planeten entfernt, bevor man skippt«, sagte Alan. »Vor allem, wenn man
 ein anderes Universum ansteuert. Aber man kann sehr nahe an eine Gravitationssenke heranspringen, was der Grund ist, weshalb wir meistens in der Nähe unserer Ziele in ein neues Universum eintreten. Aber wenn man rausspringt, ist es viel leichter, je weiter man davon entfernt ist. Deshalb fliegen wir immer ein Stück hinaus, bevor wir skippen. Es gibt sogar eine exponentielle Relation, die ich euch zeigen könnte, aber …«

 »Ja, ich weiß. Dazu hatte ich nicht genug Mathe«, sagte Ed.

 Alan wollte gerade etwas Beschwichtigendes erwidern, als sich plötzlich die BrainPals von uns allen aktivierten. Die Modesto hatte soeben die neuesten Nachrichten über das Coral-Massaker empfangen. Und sie waren entsetzlich, ganz gleich, in welchem Universum man sich gerade befand.

 Coral war der fünfte Planet, der von Menschen besiedelt worden war, und der erste, der eindeutig bessere Lebensbedingungen für die Menschen bot als die gute alte Erde selbst. Die Oberfläche war geologisch stabil, das Klima sorgte für eine ausgedehnte gemäßigte Zone, die die meisten der großzügig angelegten Landmassen umspannte, und es wimmelte vor einheimischen Tier- und Pflanzenarten, die denen der Erde genetisch ähnlich genug waren, um den Menschen als Nahrung zu dienen und ihren ästhetischen Bedürfnissen zu genügen. Anfangs war diskutiert worden, die Kolonie »Eden« zu nennen, aber dann gelangte man zur Einsicht, dass ein solcher Name karmisch zu sehr vorbelastet war.

 Stattdessen entschied man sich für Coral, und zwar wegen der korallenähnlichen Wesen, die wunderbare abwechslungsreiche Inselgruppen und Riffe in der tropischen Zone am Äquator des Planeten schufen. Die menschliche Expansion
 auf Coral war untypischerweise auf ein Minimum reduziert, und jene Menschen, die sich dort angesiedelt hatten, lebten hauptsächlich unter sehr einfachen, beinahe vorindustriellen Bedingungen. Es war einer der wenigen Planeten im Universum, wo die Menschen versuchten, sich an das vorhandene Ökosystem anzupassen, statt es umzupflügen und durch Viehhaltung und Getreideanbau zu ersetzen. Und es funktionierte sogar. Die kleine und überschaubare menschliche Bevölkerung fügte sich in die Biosphäre von Coral ein und gedieh auf bescheidene und kontrollierte Weise.

 Daher war sie nicht im Geringsten auf das Eintreffen der Invasionsarmee der Rraey vorbereitet, die mit genauso vielen Soldaten wie Kolonisten kamen. Die KVA-Garnison über und auf Coral wehrte sich in einem kurzen, aber tapferen Kampf, bevor sie überwältigt wurde, und auch die Kolonisten bemühten sich, den Angriff der Rraey zurückzuschlagen. Doch schon bald darauf lag die Kolonie in Trümmern, und die überlebenden Siedler wurden buchstäblich abgeschlachtet. Die Rraey hatten schon seit längerer Zeit ihrem Appetit auf Menschenfleisch freien Lauf gelassen, sobald sich die Gelegenheit ergab.

 Ein Informationsschnipsel, der an unsere BrainPals übertragen wurde, war Teil eines kulinarischen Unterhaltungsprogramms, in dem einer der berühmtesten Köche der Rraey darüber sprach, wie sich ein Mensch am besten zerlegen ließ, um ihn auf vielfältige Weise zubereiten zu können. Die Halsknochen waren eine besondere Delikatesse für Suppen und Brühen. Das Video diente nicht nur dem Zweck, unseren Widerwillen zu erregen, sondern auch als Beweis, dass das Coral-Massaker von langer Hand geplant war, da anlässlich der Feierlichkeiten sogar prominente Rraey angereist waren.
 Offensichtlich hatten die Aliens vor, sich für längere Zeit auf Coral niederzulassen.

 Die Rraey begannen unverzüglich mit der Umsetzung ihres eigentlichen Invasionsziels. Nachdem alle Kolonisten getötet waren, landeten Transportplattformen auf dem Planeten, mit denen die Inseln von Coral abgebaut werden sollten. Die Rraey hatten deswegen bereits mit der Regierung der Kolonialen verhandelt. Einst hatte es zahlreiche Korallenriffe auf der Heimatwelt der Rraey gegeben, bis sie durch Umweltverschmutzung und kommerziellen Abbau zerstört worden waren. Die Kolonialen verweigerten dieses Ansinnen, weil die Siedler von Coral Eingriffe in die Ökosphäre ihres Planeten ablehnten und weil die anthropophagen Tendenzen der Rraey allgemein bekannt waren. Niemand wollte, dass sich die Aliens in der Nähe der Siedlungen herumtrieben und nach arglosen Menschen Ausschau hielten, die sie zu Aspik verarbeiten konnten.

 Der Fehler der Kolonialen Regierung war es, nicht erkannt zu haben, welche Bedeutung der Abbau der Korallenriffe für die Rraey hatte. Neben den kommerziellen Aspekten war es für sie eine religiöse Angelegenheit, was die Diplomaten der Kolonialen völlig falsch interpretiert hatten. Ihnen war auch nicht klar, mit welcher Hartnäckigkeit die Rraey ihr Vorhaben verfolgen würden. Die Rraey und die Kolonialen hatten sich ein paarmal getroffen und nie gute Beziehungen entwickelt. Aber wie gut konnte man sich mit jemandem verstehen, der einen als nahrhaften Bestandteil eines schmackhaften Mittagessens betrachtete? Im Großen und Ganzen kümmerten sie sich um ihre eigenen Angelegenheiten und wir uns um unsere. Erst jetzt, als die letzten Korallenriffe auf der Heimatwelt der Rraey kurz vor dem endgültigen Absterben standen, wurde
 ihr Bedarf an den Ressourcen von Coral so groß, dass sie keine Rücksicht mehr zu nehmen bereit waren. Coral gehörte jetzt ihnen, und wir würden viel stärker zurückschlagen müssen, um den Planeten zurückzubekommen.

 »Die Sache sieht verdammt ernst aus«, sagte Lieutenant Keyes zu seinen Truppführern, »und sie wird noch viel ernster sein, wenn wir dort eingetroffen sind.«

 Wir befanden uns im Besprechungsraum der Kompanie, und der Kaffee auf den Tischen wurde kalt, während wir die vielen Seiten der Berichte über die Grausamkeiten im Coral-System durchgingen. Die Skip-Drohnen, die die Rraey nicht abgeschossen hatten, meldeten einen beständigen Strom eintreffener Raumschiffe, die sowohl kriegerischen Zwecken als auch dem Abtransport der Korallen dienten. Weniger als zwei Tage nach dem Coral-Massaker hingen fast tausend Rraey-Schiffe im Orbit über dem Planeten und warteten darauf, mit der großmaßstäblichen Ausbeutung beginnen zu können.

 »Unser Wissensstand sieht folgendermaßen aus«, sagte Keyes und sendete eine Grafik des Coral-Systems in unsere BrainPals. »Wir vermuten, dass der größte Anteil der Rraey-Schiffe in diesem System kommerziellen und industriellen Zwecken dient. Nach dem, was wir über ihre Konstruktionsweise wissen, verfügt ungefähr ein Viertel, also etwa dreihundert Einheiten, über militärische Offensiv- und Defensivkapazitäten. Darunter sind viele Truppentransporter mit minimaler Abschirmung und Feuerkraft. Doch die eindeutigen Schlachtschiffe sind sowohl größer als auch stärker als unsere entsprechenden Einheiten. Außerdem schätzen wir, dass sich bis zu einhunderttausend Rraey-Soldaten auf der
 Oberfläche aufhalten und sich auf die Abwehr von Invasionstruppen vorbereiten.

 Sie rechnen damit, dass wir Coral nicht kampflos aufgeben, aber nach unseren geheimdienstlichen Informationen erwarten sie, dass wir in vier bis sechs Tagen einen Angriff starten werden. Innerhalb dieses Zeitraums könnten wir eine ausreichende Zahl von großen Schiffen in Skip-Position bringen. Sie wissen, dass die KVA gerne ihre überwältigende Macht zur Schau stellt, und dafür brauchen wir Zeit.«

 »Wann werden wir also angreifen?«, fragte Alan.

 »In etwa elf Stunden«, sagte Keyes.

 Wir alle rutschten unbehaglich auf unseren Stühlen hin und her.

 »Wie soll das funktionieren, Lieutenant?«, fragte Ron Jensen. »Uns stünden nur die einzigen Schiffe zur Verfügung, die bereits in Skip-Position gegangen sind, beziehungsweise die, die es in den nächsten paar Stunden schaffen. Wie viele wären das insgesamt?«

 »Zweiundsechzig, einschließlich der Modesto«, sagte Keyes, und unsere BrainPals zeigten eine Liste der verfügbaren Schiffe. Nebenbei fiel mir auf, dass die Hampton Roads dabei war, das Schiff, in dem Harry und Jesse Dienst taten. »Sechs weitere Schiffe erhöhen die Geschwindigkeit, um eine sichere Skip-Distanz zu erreichen, aber wir können uns nicht darauf verlassen, dass sie hier sind, wenn wir zuschlagen.«

 »Mensch, Keyes!«, sagte Ed McGuire. »Das heißt, es kommen fünf Rraey-Schiffe auf eins von unseren und zwei Soldaten auf einen von unseren, vorausgesetzt, wir kriegen sie überhaupt bis zum Boden durch. Mir gefällt unsere Tradition der überwältigenden Überlegenheit wesentlich besser.«

 »Wenn wir genügend Schiffe für eine beeindruckende
 Machtdemonstration haben, werden sie auf uns vorbereitet sein«, sagte Keyes. »Es ist besser, jetzt eine kleinere Streitmacht loszuschicken, während sie nicht damit rechnen, und so schnell wie möglich so viel Schaden wie möglich anzurichten. In vier Tagen werden hier zweihundert Schiffe eingetroffen sein. Wenn wir gute Arbeit leisten, müssen sie nur noch die Reste der Rraey-Flotte zusammenfegen.«

 Ed schnaufte. »Schade, dass wir ihnen dabei nicht mehr helfen können.«

 Keye lächelte gepresst. »Etwas mehr Selbstvertrauen, bitte! Ich weiß, dass das hier kein Picknick auf dem Mond ist, aber wir werden uns nicht wie die Vollidioten anstellen. Wir werden nicht um jeden Meter Boden kämpfen. Wir gehen mit klaren Zielvorgaben runter. Wir greifen anfliegende Truppentransporter an, damit sie keine weiteren Bodentruppen absetzen können. Unsere Bodentruppen werden die Bergbauarbeiten stören, bevor sie losgehen, und zwar so, dass die Rraey nicht auf uns schießen können, ohne ihre eigenen Leute oder ihre Maschinen zu treffen. Wir gehen gegen kommerzielle und industrielle Schiffe vor, sobald sich die Gelegenheit bietet, und wir werden versuchen, die großen Kanonen aus dem Orbit zu locken, damit sie sich zwischen zwei Fronten befinden, wenn unsere Verstärkungstruppen eintreffen.«

 »Ich möchte noch einmal auf die Sache mit den Bodentruppen zu sprechen kommen«, sagte Alan. »Wir werden also Soldaten absetzen, und dann sollen unsere Schiffe versuchen, die Rraey-Schiffe wegzulocken? Heißt das für uns, die wir die Bodentruppen sind, das, was ich glaube, was es heißt?«

 Keyes nickte. »Wir werden mindestens drei oder vier Tage lang ganz auf uns gestellt sein.«

 »Toll!«, sagte Jensen.

 »Wir sind im Krieg, Sie Idioten«, gab Keyes zurück. »Es tut mir leid, dass es hier nicht sonderlich angenehm oder bequem zugeht.«

 »Was passiert, wenn der Plan fehlschlägt und unsere Schiffe abgeschossen werden?«, fragte ich.

 »Dann sitzen wir wohl in der Scheiße«, sagte Keyes. »Aber wir wollen nicht von solchen Eventualitäten ausgehen. Wir sind Profis, wir machen hier unsere Arbeit. Dafür wurden wir ausgebildet. Der Plan hat durchaus seine Risiken, aber man kann uns keinen Leichtsinn vorwerfen, und wenn es funktioniert, haben wir einen Planeten zurückerobert und den Rraey schwere Verluste zugefügt. Lassen Sie uns davon ausgehen, dass wir etwas erreichen werden, meinen Sie nicht auch? Es ist eine etwas verrückte Idee, aber die Sache könnte hinhauen. Und wenn Sie alle daran glauben, stehen die Chancen viel besser, dass es wirklich funktioniert. Alles klar?«

 Wieder wurde auf den Stühlen herumgerutscht. Wir waren nicht restlos überzeugt, aber es gab kaum etwas, das wir hätten tun können. Wir würden in diesen Kampf ziehen, ob es uns gefiel oder nicht.

 »Diese sechs Schiffe, die vielleicht noch rechtzeitig zur Party kommen«, sagte Jensen, »welche sind es?«

 Keyes brauchte einen Moment, um die Informationen abzurufen. »Die Little Rock, die Mobile, die Waco, die Muncie, die Burlington und die Sparrowhawk.«

 »Die Sparrowhawk?«, sagte Jensen. »Wirklich?«

 »Was ist mit der Sparrowhawk?«, fragte ich. Der Name war ungewöhnlich, da Raumschiffe in Regimentsstärke traditionell nach mittelgroßen Städten und nicht nach Greifvögeln benannt waren.

 »Die Geisterbrigade, Perry«, sagte Jensen. »Die Spezialeinheit der KVA. Die ganz harten Typen.«

 »Davon habe ich noch nie gehört«, sagte ich. In Wirklichkeit war mir jedoch, als hätte ich den Namen doch schon mal vernommen, nur dass mir nicht mehr erinnerlich war, wann und wo es gewesen war.

 »Die KVA hebt sie sich für ganz besondere Gelegenheiten auf«, sagte Jensen. »Sie sind überhaupt nicht nett, wenn sie mit anderen zu tun bekommen. Aber es wäre nett, sie in der Nähe zu haben, wenn es hier rund geht. Dann könnte es sogar sein, dass wir diesen Einsatz überleben.«

 »Es wäre nett, aber es wird wahrscheinlich nicht geschehen«, sagte Keyes. »Das hier ist unsere Show, Leute. Die wir auf jeden Fall durchziehen werden.«

 Zehn Stunden später skippte die Modesto in die Nähe von Coral und wurde innerhalb der ersten paar Sekunden von sechs Raketen getroffen, die aus geringer Entfernung von einem Kampfkreuzer der Rraey abgefeuert wurden. Das Steuerbordtriebwerk der Modesto wurde zertrümmert, worauf sich das Schiff heftig schlingernd überschlug. Die Mitglieder meines und Alans Trupps drängten sich in einem Transportshuttle, als die Raketen einschlugen. Die Wucht der Explosion schleuderte mehrere unserer Soldaten gegen die Wände des kleinen Schiffs. Im Shuttlehangar wurden lose Ausrüstungsteile herumgeworfen und krachten gegen einen Transporter. Unserer blieb verschont. Zum Glück hielten die Elektromagneten, die die Shuttles am Boden verankerten.

 Ich aktivierte Arschloch, um den Status des Schiffes zu checken. Die Modesto war schwer beschädigt, und aktive Tasterstrahlen
 vom Rraey-Schiff deuteten darauf hin, dass dort die nächste Raketensalve vorbereitet wurde.

 »Zeit, von hier zu verschwinden«, brüllte ich Fiona Eaton zu, unserer Pilotin.

 »Ich habe noch keine Startgenehmigung von der Flugkontrolle«, gab sie zurück.

 »In etwa zehn Sekunden wird hier die nächste Raketensalve einschlagen«, sagte ich. »Das ist unsere verdammte Startgenehmigung.«

 Fiona brummte.

 Alan, der sich ebenfalls in die Systeme der Modesto eingeklinkt hatte, brüllte von hinten: »Raketen gestartet! Sechsundzwanzig Sekunden bis zum Einschlag.«

 »Reicht die Zeit, um von hier wegzukommen?«, fragte ich Fiona.

 »Schauen wir mal«, sagte sie und öffnete einen Kanal zu den anderen Shuttles. »Hier spricht Fiona Eaton, Pilotin des Transporters sechs. Nehmen Sie zur Kenntnis, dass ich in drei Sekunden die Notöffnung des Hangartors auslösen werde. Viel Glück.« Sie drehte sich zu mir um. »Alles anschnallen«, sagte sie und drückte auf einen roten Knopf.

 Grelle Blitze umrahmten die Hangartore. Der Explosionslärm der Notsprengung ging im Röhren der entweichenden Luft unter, als die Türen nach draußen gerissen wurden. Alles, was nicht angebunden war, trieb ebenfalls auf die Öffnung zu. Hinter den Trümmern drehten sich die Sterne synchron zur Trudelbewegung der Modesto. Fiona gab Schub auf das Triebwerk und wartete nur so lange, bis das Hangartor frei von Trümmern war, dann löste sie die elektromagnetische Verankerung und steuerte das Shuttle durch das Tor. Sie versuchte, die wilde Drehung der Modesto auszugleichen, aber wir streiften
 trotzdem im letzten Moment das Dach des Hangars, bevor wir draußen waren.

 Ich griff auf die Videoübertragung des Hangars zu. Weitere Shuttles flogen durch das Tor. Fünf schafften es nach draußen, bevor die zweite Raketensalve ins Schiff schlug. Dadurch änderte sich abrupt der Drehimpuls der Modesto, worauf mehrere bereits gestartete Shuttles gegen die Wände geschleudert wurden. Mindestens eins explodierte, dann wurde die Kamera von einem Trümmerteil getroffen und gab den Geist auf.

 »Lösen Sie die Verbindung zwischen Ihren BrainPals und der Modesto«, sagte Fiona. »Damit könnten die Rraey uns orten. Sagen Sie es Ihren Trupps. Verbal.«

 Ich tat es.

 Alan kam nach vorn. »Wir haben da hinten ein paar leicht Verletzte«, sagte er und zeigte auf unsere Soldaten, »aber nichts Schlimmes. Wie sieht der weitere Plan aus?«

 »Ich habe uns auf Kurs Coral gebracht und den Antrieb runtergefahren«, sagte Fiona. »Wahrscheinlich haben sie ihre Ortung auf Triebwerkssignaturen und BrainPal-Übertragungen programmiert. Solange wir uns tot stellen, könnte es sein, dass sie uns lange genug in Ruhe lassen, bis wir in die Atmosphäre eingetreten sind.«

 »Es könnte sein?«, sagte Alan.

 »Wenn Sie einen besseren Plan haben, bin ich ganz Ohr«, sagte Fiona.

 »Ich habe keine Ahnung, was hier los ist«, sagte Alan. »Also erkläre ich mich gerne mit Ihrem Plan einverstanden.«

 »Was, zum Teufel, ist da überhaupt passiert?«, wollte Fiona wissen. »Sie haben uns unmittelbar nach dem Skip getroffen. Sie konnten unmöglich wissen, wo wir herauskommen würden.«

 »Vielleicht waren wir nur zum falschen Zeitpunkt am falschen Ort«, sagte Alan.

 »Das glaube ich nicht«, sagte ich und zeigte aus dem Fenster. »Da.«

 An der Stelle stand ein Schlachtkreuzer der Rraey, an dem es aufblitzte, als sich mehrere Raketen von ihm entfernten. Auf der anderen Seite tauchte soeben ein KVA-Kreuzer in diesem Universum auf. Wenige Sekunden später trafen die Raketen ihr Ziel und schlugen in das KVA-Schiff ein.

 »Ach du Scheiße«, sagte Fiona.

 »Sie wissen genau, wo unsere Schiffe herauskommen«, sagte Alan. »Es ist ein Hinterhalt.«

 »Wie, zum Henker, machen sie das?«, fragte Fiona verzweifelt. »Was, zum Teufel, ist hier los?«

 »Alan?«, sagte ich. »Du bist der Physiker.«

 Alan starrte auf den beschädigten KVA-Kreuzer, der nun ins Trudeln geriet und kurz darauf eine weitere Salve einsteckte. »Keine Ahnung, John. Das ist absolutes Neuland für mich.«

 »Das kann doch nicht sein!«, sagte Fiona.

 »Reißt euch zusammen«, sagte ich. »Wir stecken in Schwierigkeiten, und es ist nicht hilfreich, wenn wir jetzt durchdrehen.«

 »Wenn Sie einen besseren Plan haben, bin ich ganz Ohr«, sagte Fiona erneut.

 »Geht es in Ordnung, wenn ich auf meinen BrainPal zugreife, ohne den Kontakt zur Modesto herzustellen?«, fragte ich.

 »Klar«, sagte Fiona. »Solange keine Sendung das Shuttle verlässt, haben wir nichts zu befürchten.«

 Ich forderte Arschloch auf, mir eine geografische Übersicht von Coral zu zeigen. »Also«, sagte ich. »Wir können vermutlich
 davon ausgehen, dass der Angriff auf die Korallenbergwerke für heute abgeblasen ist. Nicht genug Soldaten konnten von der Modesto entkommen, um einen realistischen Angriffsplan ins Auge zu fassen, und ich glaube nicht einmal, dass alle von uns die Planetenoberfläche heil erreichen werden. Nicht jeder Pilot ist so auf Zack wie Sie, Fiona.«

 Fiona nickte, und ich sah, dass sie sich ein wenig entspannte. Lob kam immer gut an, vor allem in Zeiten der Krise.

 »Also gut, hier ist mein neuer Plan«, sagte ich, während ich die Karte von Coral an Fiona und Alan sendete. »Die Truppen der Rraey konzentrieren sich an den Korallenriffen und in den Städten der Kolonialen hier an der Küste. Also landen wir hier.« Ich ließ einen Punkt genau in der Mitte von Corals größtem Kontinent aufleuchten. »Wir verstecken uns in diesem Gebirgszug und warten auf die zweite Welle.«

 »Wenn sie kommt«, sagte Alan. »Irgendeine Skip-Drohne schafft es bestimmt bis nach Phoenix. Also weiß man dort, dass die Rraey von ihrer Ankunft wissen. Und wenn sie das wissen, kommen sie vielleicht lieber doch nicht.«

 »Sie werden auf jeden Fall kommen«, sagte ich. »Vielleicht nicht dann, wenn wir möchten, dass sie kommen. Damit müssen wir uns abfinden. Wir müssen nur auf sie warten und lange genug durchhalten. Die gute Nachricht lautet, dass auf Coral sehr menschenfreundliche Bedingungen herrschen. Wir können uns von dem ernähren, was das Land hergibt, so lange wir wollen.«

 »Ich bin eigentlich nicht in Stimmung, zum Kolonisten zu werden«, sagte Alan.

 »Es ist ja kein dauerhafter Zustand. Jedenfalls ist es um Längen besser als die Alternative.«

 »Gutes Argument«, sagte Alan.

 Ich wandte mich an Fiona. »Was können wir für Sie tun, damit Sie uns heil nach unten bringen?«

 »Beten«, sagte sie. »Im Moment sieht alles gut aus, weil wir uns kaum von einem abstürzenden Trümmerstück unterscheiden, aber alles, was in die Atmosphäre eindringt und größer als ein menschlicher Körper ist, dürfte von den Rraey-Truppen registriert werden. Sobald wir manövrieren, werden sie zweifellos auf uns aufmerksam.«

 »Wie lange können wir noch hier oben bleiben?«, fragte ich.

 »Nicht allzu lange«, sagte Fiona. »Wir haben keine Lebensmittel und kein Wasser, und selbst mit unseren neuen, verbesserten Körpern wird uns ziemlich bald die frische Luft ausgehen, weil wir recht viele sind.«

 »Wenn wir auf die Atmosphäre treffen, wie lange können Sie warten, bis Sie den Antrieb anschmeißen müssen?«, fragte ich.

 »Nicht lange«, sagte sie. »Wenn wir ins Trudeln geraten, kriege ich das Ding nie mehr unter Kontrolle. Dann würden wir einfach weiterstürzen, bis wir sterben.«

 »Tun Sie, was Sie können«, sagte ich.

 Sie nickte.

 »Okay, Alan«, sagte ich. »Jetzt sollten wir unsere Leute von der neuen Planung in Kenntnis setzen.«

 »Es geht los«, sagte Fiona und warf die Triebwerke an. Die Beschleunigungskräfte pressten mich tief in den Copilotensitz. Jetzt stürzten wir nicht mehr auf die Oberfläche von Coral, sondern rasten aktiv darauf zu.

 »Gleich kommt der Schlag«, sagte Fiona, kurz bevor wir auf
 die Atmosphäre trafen. Das Shuttle rasselte wie eine Rumbakugel.

 Von den Instrumenten kam ein Pling. »Aktive Ortung«, sagte ich. »Wir werden abgetastet.«

 »Reagiere«, sagte Fiona und legte das Shuttle in die Kurve. »In ein paar Sekunden fliegen wir in eine hohe Wolkenbank ein. Damit können wir sie vielleicht verwirren.«

 »Funktioniert das immer?«, fragte ich.

 »Nein«, sagte sie und flog trotzdem in die Wolken.

 Wir kamen mehrere Kilometer östlich heraus und empfingen wieder ein Pling. »Sie haben uns immer noch in der Ortung«, sagte ich. »Kampfjäger dreihundertfünfzig Kilometer entfernt, kommt näher.«

 »Werde versuchen, so weit wie möglich runterzugehen, bevor sie uns erreichen«, sagte sie. »Wir würden weder ein Wettrennen noch ein Feuergefecht mit ihnen überstehen. Wir können nur hoffen, möglichst nahe am Boden zu sein, sodass ihre Raketen die Bäume und nicht uns treffen.«

 »Das klingt nicht sehr aufmunternd«, sagte ich.

 »Für heute habe ich keine Aufmunterungseinheiten mehr übrig«, sagte Fiona. »Festhalten.« Dann ging es steil nach unten.

 Der Rraey-Kampfjäger war im nächsten Moment über uns. »Raketen«, sagte ich. Fiona machte einen Satz nach links und näherte sich schlingernd dem Boden. Eine Rakete raste über uns hinweg und davon, die andere schlug in einen Hügel, als wir gerade über die Kuppe setzten.

 »Nett«, sagte ich. Dann hätte ich mir fast die Zunge abgebissen, als direkt hinter uns eine dritte Rakete explodierte und das Shuttle durchschüttelte. Eine vierte Rakete streifte uns, sodass die Splitter in die Seite des Shuttles schlugen. In der
 brüllenden Luft konnte ich hören, wie einige meiner Leute schrien.

 »Gehe runter«, sagte Fiona und kämpfte mit der Steuerung des Shuttles. Sie hielt mit unglaublich hoher Geschwindigkeit auf einen See zu. »Wir werden ins Wasser stürzen«, sagte sie. »Tut mir leid.«

 »Das haben Sie gut gemacht«, sagte ich.

 Dann schlug die Nase des Shuttles auf die Seeoberfläche.

 Der Lärm von reißendem Metall, als die Nase des Shuttles nach unten gedrückt wird, dann trennt sich das Cockpit vom Rest des Gefährts. Ich sehe kurz meinen und Alans Trupp, als das Passagierabteil davonfliegt – eine Momentaufnahme von aufgerissenen Mündern, die stumm im Lärm schreien. Dann das Röhren, als es über die Nase hinwegsaust, die sich in ihre Bestandteile auflöst, während sie über das Wasser hüpft. Die engen, unmöglichen Drehbewegungen, bei denen das Cockpit Metallstücke und Instrumente verliert. Der stechende Schmerz, als etwas meine Wange trifft und sie mitnimmt. Ich höre nur ein Gurgeln, als ich schreien will, und graues SmartBlood schießt im zentrifugalen Bogen aus der Wunde. Ein unbeabsichtiger Blick auf Fiona, deren Kopf und rechter Arm irgendwo hinter uns sind.

 Ein metallisches Klank, als sich mein Sitz von den Resten des Cockpits losreißt und ich auf dem Rücken liegend auf einen Felsbuckel zurase. Mein Sitz dreht sich lässig gegen den Uhrzeigersinn, während ich mich über die Wasseroberfläche hüpfend dem Stein nähere. Eine schnelle und schwindelerregende Änderung des Drehmoments, als mein rechtes Bein gegen den Fels schlägt, gefolgt von einem grellweißen Ausbruch gewaltiger Schmerzen, als der Oberschenkelknochen wie eine Salzstange bricht. Mein Fuß wird hochgerissen und trifft mich
 genau dort, wo sich einmal mein Unterkiefer befunden hat, und ich werde zum möglicherweise ersten Menschen in der Geschichte, der sich selbst einen Tritt gegen den Gaumen verpasst. Ich fliege in hohem Bogen über trockenes Land und lande an einer Stelle, wo immer noch Zweige herabregnen, weil hier kurz zuvor das Passagierabteil hindurchgekracht ist. Ein Ast knallt mir gegen die Brust und bricht mir mindestens drei Rippen. Nach dem Tritt gegen den Gaumen kommt mir dieser Rippenbruch seltsam unspektakulär vor.

 Ich blicke nach oben (ich kann sowieso nicht anders) und sehe Alan über mir. Er hängt kopfüber am gesplitterten Ende eines Baumastes, der sich etwa dort in seinen Oberkörper gebohrt hat, wo seine Leber sein müsste. SmartBlood tropft von seinem Kopf auf meinen Hals. Ich sehe, wie seine Augen zucken, als er mich bemerkt. Dann übermittelt mein BrainPal mir eine Botschaft.

 Du siehst furchtbar aus, sendet Alan.

 Ich kann nicht antworten. Ich kann ihn nur anstarren.

 Ich hoffe, ich kann dort, wohin ich gehe, die Sternbilder sehen, sendet er. Er sendet es noch einmal. Und noch einmal. Danach sendet er es nicht mehr.

 Zwitschernde Laute. Grobe Tatzen packen meinen Arm. Arschloch erkennt das Zwitschern und schickt mir eine Übersetzung.

 Dieser lebt noch.

 Lass ihn liegen. Er wird bald sterben. Die Grünen schmecken sowieso nicht gut. Sie sind noch nicht reif.

 Ein Schnaufen, das Arschloch als [Lachen] übersetzt.

 »Heiliges Kanonenrohr, schaut euch das an!«, sagt jemand. »Dieser Mistkerl lebt noch!«

 Eine andere Stimme. Die vertraut klingt. »Lassen Sie mich mal sehen.«

 Stille. Dann wieder die vertraute Stimme. »Befreien Sie ihn von diesem Baumstamm. Wir nehmen ihn mit.«

 »Großer Gott, Chef«, sagt die erste Stimme. »Schauen Sie ihn sich an. Man sollte ihm einfach nur eine Kugel durch den Kopf jagen. Das wäre das Humanste für ihn.«

 »Wir haben den Befehl, Überlebende zu bergen«, sagt die vertraute Stimme. »Und er hat überlebt. Und er ist der Einzige.«

 »Wenn man so etwas als ›überleben‹ bezeichnen will.«

 »Sind Sie jetzt fertig.«

 »Ja, Lieutenant.«

 »Gut. Dann heben Sie endlich den verdammten Baumstamm von ihm runter. Die Rraey werden uns hier bald die Hölle heiß machen.«

 Die Augen zu öffnen ist genauso schwer, als wollte ich ein Metalltor aufschieben. Etwas gibt mir die Kraft, es zu tun, nämlich der explodierende Schmerz, den ich verspüre, als man den Baumstamm von meinem Brustkorb hebt. Ich reiße die Augen auf und gebe einen kinnlosen Schrei von mir.

 »Scheiße!«, sagt die erste Stimme, und ich sehe, dass es ein Mann mit blondem Haar ist, der den schweren Stamm zur Seite wirft. »Er ist wach!«

 Eine warme Hand auf einem noch vorhandenen Teil meines Gesichts. »Hallo«, sagt die vertraute Stimme. »Nun wird alles wieder gut. Sie sind jetzt in Sicherheit. Wir bringen Sie zurück. Alles wird gut.«

 Ihr Gesicht kommt in mein Blickfeld. Ich kenne es. Ich war mal mit diesem Gesicht verheiratet.

 Kathy ist gekommen, um mich zu holen.

 Ich weine. Mir wird klar, dass ich tot bin. Aber es stört mich nicht.

 Ich drifte wieder weg.

 »Haben Sie diesen Typen schon mal gesehen?«, höre ich den blonden Mann fragen.

 »Blödsinn«, höre ich Kathy sagen. »Natürlich nicht.«

 Dann bin ich weg.

 In einem anderen Universum.

 [image: 004]

 Dritter Teil

 13

 »Oh, Sie sind ja wach«, sagte jemand zu mir, als ich die Augen öffnete. »Versuchen Sie bitte nicht zu sprechen. Sie liegen in einer Nährlösung. Sie haben einen Atemschlauch im Hals. Und Sie haben keinen Unterkiefer.«

 Ich blickte mich um. Ich trieb in einer Wanne mit zäher, warmer und durchsichtiger Flüssigkeit. Dahinter konnte ich Dinge erkennen, aber meinen Blick nicht darauf konzentrieren. Wie angekündigt schlängelte sich ein Atemschlauch von einer Klappe an der Seite der Wanne zu meinem Hals. Ich versuchte, dem Verlauf zu folgen, doch mein Sichtfeld wurde durch einen Apparat versperrt, der die untere Hälfte meines Kopfes umschloss. Ich versuchte ihn zu berühren, aber ich konnte meine Arme nicht bewegen. Das besorgte mich.

 »Machen Sie sich deswegen keine Sorgen«, sagte die Stimme. »Wir haben Ihre Bewegungsfähigkeit abgeschaltet. Wenn Sie die Wanne verlassen können, schalten wir sie wieder ein. Nur noch ein paar Tage. Sie haben übrigens weiterhin Zugang zu Ihrem BrainPal. Benutzen Sie ihn, wenn Sie kommunizieren möchten. Auf diese Weise reden wir auch in diesem Moment mit Ihnen.«

 Wo, zum Teufel, bin ich?, sendete ich. Und was ist mit mir passiert?

 »Sie befinden sich in der Brenneman-Klinik über Phoenix«, sagte die Stimme. »Hier bekommen Sie die beste medizinische Versorgung überhaupt. Sie liegen auf der Intensivstation. Ich bin Dr. Fiorina, und ich kümmere mich um Sie,
 seit Sie hier eingeliefert wurden. Auf das, was mit Ihnen passiert ist, kommen wir später zurück. Vorläufig kann ich Ihnen sagen, dass Sie in guter Verfassung sind. Machen Sie sich also keine Sorgen. Nachdem das geklärt ist, kann ich Ihnen verraten, dass Sie Ihren Unterkiefer, Ihre Zunge, den größten Teil Ihrer rechten Wange und ein Ohr verloren haben. Ihr rechtes Bein hatte einen sauberen Bruch in der Mitte des Oberschenkelknochens, ihr linkes ist an mehreren Stellen angebrochen, und Ihrem linken Fuß fehlen drei Zehen und die Ferse. Wir glauben, dass sie abgefressen wurden. Die gute Nachricht ist, dass Ihre Wirbelsäule unterhalb des Brustkorbs gebrochen ist, sodass Sie vermutlich nichts von allem gespürt haben. Darüber hinaus haben Sie sechs gebrochene Rippen, von denen eine Ihre Gallenblase punktiert hat. Außerdem haben Sie mehrfache innere Blutungen erlitten. Ganz zu schweigen von einer Sepsis und zahlreichen weiteren allgemeinen und speziellen Infektionen, die Sie sich zugezogen haben, als Sie tagelang mit offenen Wunden im Freien lagen.«

 Ich dachte, ich wäre tot, sendete ich. Oder zumindest fast tot.

 »Da Sie jetzt nicht mehr in unmittelbarer Lebensgefahr schweben, kann ich Ihnen verraten, dass es eigentlich ein Wunder ist, dass Sie noch leben«, sagte Dr. Fiorina. »Wären Sie ein unmodifizierter Mensch, hätten Sie es auf gar keinen Fall überlebt. Danken Sie Ihrem SmartBlood, dass es Sie vor dem Tod gerettet hat. Es ist geronnen, bevor Sie verbluten konnten, und hat Ihre Infektionen eingedämmt. Trotzdem war es sehr knapp. Hätte man Sie nicht gefunden, wären Sie wahrscheinlich wenig später nicht mehr am Leben gewesen. Aber als man Sie in die Sparrowhawk gebracht hat, wurden Sie sofort in eine Stasisröhre geschoben, in der man Sie zu uns geschafft
 hat. An Bord des Schiffes konnte man nicht viel für Sie tun. Sie brauchen eine spezielle Behandlung.«

 Ich habe meine Frau gesehen. Sie war bei denen, die mich gerettet haben.

 »Ist Ihre Frau Soldatin?«

 Sie ist vor einigen Jahren gestorben.

 »Oh«, sagte Dr. Fiorina. »Wenn ich Ihren Zustand bedenke, wundert es mich nicht. Da sind Halluzinationen etwas ziemlich Normales. Der helle Tunnel und verstorbene Verwandte und die üblichen Sachen. Hören Sie, Corporal, wir haben noch eine Menge Arbeit mit Ihrem Körper, und es ist leichter für uns, wenn Sie dabei schlafen. Im Augenblick können Sie sowieso nichts anderes tun, als in der Lösung zu schwimmen. Ich werde Sie jetzt wieder für einige Zeit in den Schlafmodus versetzen. Wenn Sie das nächste Mal aufwachen, können Sie die Wanne verlassen, und Ihr Gesicht wird wieder so weit hergestellt sein, dass Sie sich auf normale Weise unterhalten können. Okay?«

 Was ist mit meinen Leuten passiert?, wollte ich wissen. Wir sind abgestürzt …

 »Schlafen Sie jetzt«, sagte Dr. Fiorina. »Wir reden über alles weitere, wenn Sie aus der Wanne gestiegen sind.«

 Ich wollte eine sehr verärgerte Antwort geben, doch dann überkam mich tiefe Müdigkeit. Ich war weggetreten, bevor ich mich darüber wundern konnte, wie schnell ich weggetreten war.

 »Schaut mal, wer wieder da ist«, sagte eine Stimme. »Der Mann, der sogar zu blöd zum Sterben ist.«

 Diesmal schwamm ich nicht mehr in einer schleimigen Lösung.
 Ich blickte auf und versuchte zu erkennen, woher die Stimme kam.

 »Harry«, sagte ich, so gut es mit einem unbeweglichen Unterkiefer ging.

 »Der und kein anderer«, sagte er und deutete eine Verbeugung an.

 »Entschuldige, dass ich nicht aufstehen kann«, murmelte ich. »Ich habe noch leichte Probleme.«

 »›Leichte Probleme‹, sagt er!«, wiederholte Harry und verdrehte die Augen. »Jesus auf dem Schaukelpferd! Von dir hat mehr gefehlt, als noch übrig war, John. Ich weiß, wovon ich rede. Ich habe gesehen, wie sie deinen Kadaver von Coral raufgebracht haben. Als sie sagten, du wärst noch am Leben, ist mir die Kinnlade bis zum Fußboden runtergefallen.«

 »Sehr witzig«, sagte ich.

 »Tschuldigung«, sagte Harry. »Das sollte keine Anspielung sein. Aber du warst kaum noch wiederzuerkennen, John. Nur noch ein Haufen aus Einzelteilen. Versteh mich nicht falsch, aber ich habe dir gewünscht, dass du stirbst. Ich konnte mir nicht vorstellen, dass sie es schaffen würden, dich wieder zusammenzuflicken.«

 »Freut mich, dich enttäuscht zu haben«, sagte ich.

 »Freut mich, von dir enttäuscht worden zu sein«, erwiderte er. Dann betrat jemand anderer den Raum.

 »Jesse«, sagte ich.

 Jesse ging um das Bett herum und hauchte mir einen Kuss auf die Wange. »Willkommen im Land der Lebenden, John«, sagte sie und trat zurück. »Da wären wir glücklich wieder vereint. Die drei Musketiere.«

 »Eher zweieinhalb Musketiere«, sagte ich.

 »Sei nicht so pessimistisch«, sagte Jesse. »Dr. Fiorina sagt,
 dass du bald wieder völlig in Ordnung sein wirst. Dein Unterkiefer müsste morgen komplett nachgewachsen sein, und das Bein wird ein paar Tage später fertig sein. Ratzfatz wirst du wieder rumspringen.«

 Ich tastete nach meinem rechten Bein. Es war vollständig vorhanden, beziehungsweise fühlte es sich so an. Ich zog die Bettdecke zurück, um es mir genauer anzusehen, und da war mein Bein. Sozusagen. Knapp unter dem Knie war ein grüner Striemen. Darüber sah mein Bein wie mein Bein aus, darunter wie eine Prothese.

 Ich wusste, was los war. Einer Frau aus meinem Trupp war im Kampf ein Bein abgerissen worden, und man hatte ihr auf dieselbe Weise ein neues verschafft. Am Amputationsschnitt setzte man ein nährstoffreiches falsches Glied an und injizierte Nanoboter. Mit der körpereigenen DNS als Richtlinie bauten die Nanoboter dann das falsche Bein um und machten Fleisch und Knochen daraus, die sie mit den noch vorhandenen Muskeln, Nerven, Blutgefäßen und so weiter verbanden. Der Ring aus Nanobotern bewegte sich langsam hinunter, bis das gesamte Bein rekonstruiert war. Danach wanderten sie über den Blutkreislauf in die Gedärme, und man konnte sie ausscheißen.

 Keine sehr feine, aber eine praktische Lösung, ohne chirurgische Eingriffe, ohne auf geklonte Teile warten zu müssen, ohne unhandliche künstliche Prothesen, die am Körper befestigt waren. Und es dauerte nur ein paar Wochen, je nach Umfang der Amputation, bis man wieder ein Bein hatte. Genauso hatten sie mir auch einen neuen Unterkiefer verschafft und wahrscheinlich auch die Ferse und die Zehen des linken Fußes, die längst wieder vollzählig vorhanden waren.

 »Wie lange bin ich schon hier?«, fragte ich.

 »In diesem Zimmer bist du seit einem Tag«, sagte Jesse. »Davor hast du etwa eine Woche lang in der Wanne gelegen.«

 »Wir haben vier Tage gebraucht, bis wir über Phoenix eingetroffen sind«, sagte Harry. »Während dieser Zeit warst du in Stasis. Wusstest du das?« Ich nickte. »Und es waren ein paar Tage vergangen, bis man dich auf Coral gefunden hat. Also warst du insgesamt für ungefähr zwei Wochen aus dem Verkehr gezogen.«

 Ich sah die beiden an. »Es freut mich, euch wiederzusehen. Versteht mich nicht falsch, aber warum seid ihr hier? Warum seid ihr nicht an Bord der Hampton Roads?«

 »Die Hampton Roads wurde zerstört, John«, sagte Jesse. »Wir wurden unmittelbar nach dem Skip angegriffen. Unser Shuttle konnte sich im letzten Moment aus dem Hangar flüchten. Dabei wurde das Triebwerk beschädigt. Wir waren die Einzigen. Wir trieben fast anderthalb Tage lang im All, bevor die Sparrowhawk uns aufgelesen hat. Es hätte nicht viel gefehlt, und wir wären erstickt.«

 Ich erinnerte mich, gesehen zu haben, wie die Rraey einen gerade eingetroffenen Kreuzer zerschossen hatten. Vielleicht war es die Hampton Roads gewesen. »Was ist aus der Modesto geworden?«, fragte ich. »Wisst ihr etwas darüber?«

 Jesse und Harry sahen sich an. »Auch die Modesto wurde vernichtet«, sagte Harry schließlich. »John, alle wurden vernichtet. Es war ein Massaker.«

 »Es können nicht alle draufgegangen sein. Du sagst, die Sparrowhawk hätte euch gefunden, genauso wie mich.«

 »Die Sparrowhawk kam etwas später, nach der ersten Welle«, sagte Harry. »Sie traf weit vom Planeten entfernt ein. Dadurch konnten die Rraey sie nicht orten, wie auch immer sie das machen. Aber sie haben sich sofort auf das Schiff gestürzt,
 als es über der Stelle, wo du abgestürzt warst, in den Parkorbit ging. Es war ziemlich knapp.«

 »Wie viele haben überlebt?«, fragte ich.

 »Du warst der Einzige von der Modesto«, sagte Jesse.

 »Es gab doch mehr Shuttles, die entkommen sind«, sagte ich.

 »Sie wurden alle abgeschossen«, sagte Jesse. »Die Rraey haben auf alles geballert, was größer als ein Schuhkarton war. Unser Shuttle wurde verschont, weil das Triebwerk bereits tot war. Vermutlich wollten sie keine Raketen verschwenden.«

 »Wie viele haben insgesamt überlebt?«, fragte ich. »Es können doch nicht nur die Leute in deinem Shuttle und ich gewesen sein.«

 Jesse und Harry schwiegen.

 »Erzählt mir keinen Scheiß!«

 »Es war ein Hinterhalt, John«, sagte Harry. »Jedes Schiff wurde fast unmittelbar nach dem Skip angegriffen, sobald es über Coral auftauchte. Wir wissen nicht, wie sie es gemacht haben, aber sie haben es gemacht, und bei den anschließenden Aufräumarbeiten haben sie sich um sämtliche Shuttles gekümmert. Deshalb ist die Sparrowhawk ein solches Risiko eingegangen, dich zu finden – weil du außer uns der einzige Überlebende bist. Dein Shuttle ist das einzige, das es bis zum Planeten geschafft hat. Sie haben sich am Peilsignal deines Shuttles orientiert. Euer Pilot hat den Sender kurz vor dem Absturz eingeschaltet.«

 Ich erinnerte mich an Fiona. Und Alan. »Wie viele Leute haben wir verloren?«

 »Insgesamt zweiundsechzig Kampfkreuzer mit voller Besatzung in Regimentsstärke«, sagte Jesse. »Fünfundneunzigtausend Menschen. Ungefähr.«

 »Mir wird übel«, sagte ich.

 »Das kann man wohl als Paradebeispiel eines gewaltigen Haufens Scheiße bezeichnen«, sagte Harry. »So viel steht fest. Das ist der Grund, warum wir alle noch hier sind. Wir können sonst nirgendwohin.«

 »Außerdem werden wir regelmäßig befragt«, sagte Jesse. »Als wüssten wir irgendwas. Wir waren bereits in unserem Shuttle, als wir getroffen wurden.«

 »Sie warten schon voller Ungeduld darauf, dass man wieder mit dir reden kann«, sagte Harry zu mir. »Ich vermute, du wirst schon bald Besuch von den Ermittlern der KVA bekommen.«

 »Wie sind diese Leute so?«

 »Humorlos«, sagte Harry.

 »Ich hoffe, Sie verzeihen uns, dass wir nicht zu Scherzen aufgelegt sind, Corporal Perry«, sagte Lieutenant Colonel Newman. »Wenn man sechzig Schiffe und hunderttausend Leute verloren hat, versetzt einen das in sehr ernste Stimmung.«

 Ich hatte nur »noch etwas aufgelöst« gesagt, als Newman mich fragte, wie es mir ging. Ich hatte gedacht, dass eine leicht ironische Beschreibung meines Zustandes vielleicht nicht unangebracht wäre. Offenbar hatte ich mich geirrt.

 »Tut mir leid«, sagte ich. »Obwohl es eigentlich kein Scherz sein sollte. Wie Sie vielleicht wissen, habe ich einen nicht unerheblichen Teil meines Körpers auf Coral zurückgelassen.«

 »Wie sind Sie überhaupt nach Coral gelangt?«, fragte Major Javna, die Newman begleitete.

 »Ich erinnere mich, mit dem Shuttle geflogen zu sein«, sagte ich, »obwohl ich das letzte Stück dann allein geflogen bin.«

 Javna warf Newman einen Blick zu, als wollte sie sagen: Er macht schon wieder Scherze. »Corporal, in Ihrem Bericht über den Zwischenfall erwähnen Sie, dass Sie dem Piloten Ihres Shuttles die Erlaubnis erteilt haben, das Hangartor der Modesto aufzusprengen.«

 »Richtig«, sagte ich. Den Bericht hatte ich am vergangenen Abend verfasst, kurz nachdem Harry und Jesse mich besucht hatten.

 »Wer hat Sie dazu befugt, diesen Befehl zu erteilen?«

 »Niemand«, sagte ich. »Die Modesto wurde mit Raketen beschossen. Ich dachte mir, dass es vielleicht der richtige Zeitpunkt für ein wenig persönliche Initiative wäre.«

 »Ist Ihnen bekannt, wie viele Shuttles von der gesamten Flotte über Coral gestartet wurden?«

 »Nein«, sagte ich. »Allerdings kann ich mir denken, dass es vermutlich nur wenige waren.«

 »Weniger als einhundert, einschließlich der sieben von der Modesto«, sagte Newman.

 »Und wissen Sie auch, wie viele es bis zur Oberfläche von Coral geschafft haben?«, fragte Javna.

 »Wie ich erfahren habe, soll es nur meinem gelungen sein.«

 »Das ist richtig«, sagte Javna.

 »Also?«

 »Also«, sagte Newman, »scheinen Sie ziemliches Glück gehabt zu haben, weil Sie das Hangartor zum günstigsten Moment aufsprengten, um rechtzeitig zur Planetenoberfläche entkommen zu können.«

 Ich starrte Newman verständnislos an. »Kommt Ihnen das in irgendeiner Weise verdächtig vor, Lieutenant Colonel?«

 »Sie müssen zugeben, dass es eine interessante Verkettung von Zufällen darstellt«, sagte Javna.

 »Den Teufel werde ich tun«, sagte ich. »Ich habe den Befehl gegeben, nachdem die Modesto getroffen wurde. Meine Pilotin war erfahren und geistesgegenwärtig genug, uns nach Coral und so weit runterzubringen, dass ich überleben konnte. Und wie Sie sich vielleicht erinnern, wäre ich fast dabei draufgegangen. Der größte Teil meines Körpers war über eine Fläche verschmiert, die so groß wie Rhode Island war. Der einzige glückliche Zufall war, dass ich gefunden wurde, bevor ich gestorben wäre. Alles andere war Geschick oder Intelligenz, sei es meine oder die meiner Pilotin. Entschuldigen Sie bitte, dass wir sehr gut ausgebildet wurden, Sir.«

 Javna und Newman sahen sich an. »Wir versuchen nur, jeden unklaren Punkt zu verfolgen«, sagte Newman nachsichtig.

 »Verdammt!«, sagte ich. »Denken Sie doch einfach mal nach. Wenn ich wirklich beabsichtigt hätte, die KVA zu verraten, hätte ich es doch wohl auf eine Art und Weise getan, bei der ich nicht das halbe Gesicht verloren hätte.« Ich dachte mir, dass ich keine Konsequenzen zu befürchten hatte, wenn ich in meinem Zustand einen höherrangigen Offizier anschnauzte.

 Ich behielt Recht. »Dann wollen wir jetzt weitermachen«, sagte Newman.

 »Tun Sie das«, sagte ich.

 »Sie erwähnten, dass Sie einen Rraey-Schlachtkreuzer gesehen haben, der auf einen KVA-Kreuzer feuerte, als dieser über Coral auftauchte.«

 »Richtig«, sagte ich.

 »Interessant, dass Sie so etwas beobachten konnten«, sagte Javna.

 Ich seufzte. »Wollen Sie das während unseres ganzen Gesprächs
 machen? Wir würden wesentlich schneller vorankommen, wenn Sie nicht ständig davon ausgehen würden, dass ich vielleicht ein Spion bin.«

 »Der Raketenangriff, Corporal«, sagte Newman. »Erinnern Sie sich, ob die Raketen vor oder nach dem Eintreffen des KVA-Schiffs abgefeuert wurden?«

 »Ich vermute, dass es kurz davor geschah«, sagte ich. »Zumindest hatte ich diesen Eindruck. Die Rraey wussten genau, wann und wo der Kreuzer nach dem Skip auftauchen würde.«

 »Wie soll das Ihrer Ansicht nach möglich sein?«, fragte Javna.

 »Ich weiß es nicht«, antwortete ich. »Ich habe erst einen Tag vor dem Angriff erfahren, wie ein Skip-Antrieb funktioniert. Nach meinem Wissensstand sollte es eigentlich nicht möglich sein, die Ankunft eines Schiffes vorherzubestimmen.«

 »Was meinen Sie mit ›Ihrem Wissensstand‹?«, fragte Newman.

 »Alan, ein anderer Truppführer« – ich wollte ihn nicht als meinen Freund bezeichnen, da das möglicherweise verdächtig klang – »sagte, dass ein Raumschiff beim Skip in ein anderes Universum versetzt wird, das dem Ursprungsuniversum sehr ähnlich ist, und dass sowohl das Verschwinden als auch das Eintreffen eines Schiffs extrem unwahrscheinlich ist. Wenn das stimmt, kommt es mir nicht sehr wahrscheinlich vor, dass man wissen kann, wann und wo ein Schiff auftauchen wird.«

 »Was glauben Sie also, ist passiert?«, fragte Javna.

 »Wie meinen Sie das?«

 »Sie sagen, dass man das Eintreffen eines Schiffs eigentlich nicht vorherbestimmen kann«, sagte sie. »Wir können uns diesen Hinterhalt nur so erklären, dass jemand den Rraey einen Tipp gegeben hat.«

 »Schon wieder!«, sagte ich. »Selbst wenn wir mal rein theoretisch davon ausgehen, dass es einen Verräter gab – wie hätte er es machen können? Selbst wenn er den Rraey irgendwie eine Botschaft übermitteln konnte, dass eine Flotte auf dem Weg ist, hätte er unmöglich sagen können, wo genau die einzelnen Schiffe über Coral materialisieren werden. Denken Sie daran, dass die Rraey uns erwartet haben. Sie haben uns mit erstaunlicher Zielgenauigkeit angegriffen.«

 »Also noch einmal«, sagte Javna. »Was glauben Sie, ist passiert?«

 Ich zuckte die Achseln. »Vielleicht ist das Skippen doch nicht so unwahrscheinlich, wie wir gedacht haben.«

 »Reg dich wegen der Befragungen nicht zu sehr auf«, sagte Harry, als er mir einen Becher Fruchtsaft reichte, den er für mich aus der Cafeteria geholt hatte. »Wir mussten uns dieselben Bemerkungen anhören, wie verdächtig es ist, dass wir überlebt haben.«

 »Wie habt ihr reagiert?«

 »Scheiße«, sagte Harry. »Ich musste Ihnen beipflichten. Es ist wirklich verdammt verdächtig. Das Komische war nur, dass ihnen diese Antwort offenbar auch nicht gefallen hat. Aber man kann ihnen keinen Vorwurf machen. Den Kolonien wurde soeben der Boden unter den Füßen weggezogen. Wenn wir nicht herauskriegen, was im Coral-System passiert ist, stecken wir in großen Schwierigkeiten.«

 »Das kannst du laut sagen. Was glaubst du, was passiert ist?«

 »Keine Ahnung«, sagte Harry. »Vielleicht ist das Skippen doch nicht so unwahrscheinlich, wie wir gedacht haben.« Er trank von seinem Fruchtsaft.

 »Komisch. Genau das Gleiche habe ich auch gesagt.«

 »Ja, aber ich meine es auch so«, sagte Harry. »Ich kenne mich in theoretischer Physik nicht so gut aus wie Alan, Gott sei seiner Seele gnädig, aber das gesamte Modell, mit dem wir das Skippen erklären, muss irgendwie falsch sein. Offenbar haben die Rraey eine Vorhersagemethode mit einer ziemlich hohen Treffergenauigkeit gefunden. Wie machen sie das?«

 »Ich glaube, dass das eigentlich nicht möglich sein sollte«, sagte ich.

 »Völlig richtig. Aber trotzdem machen sie es. Das kann nur heißen, dass unsere Vorstellung, wie das Skippen vor sich geht, falsch ist. Eine Theorie wird aus dem Fenster geworfen, wenn die Beobachtungen nicht zu ihren Vorhersagen passen. Die Frage ist jetzt nur, was wirklich los ist.«

 »Irgendwelche Ideen?«, fragte ich.

 »Ein paar, auch wenn das Ganze eigentlich nicht mein Fachgebiet ist«, sagte Harry. »Dazu fehlt mir die nötige Mathe.«

 Ich lachte. »Weißt du, vor gar nicht allzu langer Zeit hat Alan etwas sehr Ähnliches zu mir gesagt.«

 Harry lächelte und hob seinen Becher. »Auf Alan«, sagte er.

 »Auf Alan«, wiederholte ich. »Und auf alle abwesenden Freunde.«

 »Amen«, sagte Harry, dann tranken wir.

 »Harry, du hast gesagt, dass du dabei warst, als man mich an Bord der Sparrowhawk gebracht hat.«

 »Ja. Nimm es bitte nicht persönlich, aber du sahst schrecklich aus.«

 »Kein Problem«, sagte ich. »Erinnerst du dich an die Leute, die mich geholt haben?«

 »Flüchtig«, sagte Harry. »Aber man hat uns für den größten
 Teil der Reise vom Rest des Schiffes isoliert. Ich habe dich in der Krankenstation gesehen, als man dich an Bord gebracht hatte. Sie haben uns untersucht.«

 »Gab es unter den Leuten, die mich gerettet haben, eine Frau?«

 »Ja«, sagte Harry. »Groß, braunes Haar. Das ist alles, woran ich mich spontan erinnere. Um ehrlich zu sein, habe ich meine Aufmerksamkeit mehr auf dich konzentriert. Dich kannte ich, die anderen nicht. Warum fragst du?«

 »Harry, meine Frau war beim Rettungstrupp. Ich schwöre, dass sie es war.«

 »Ich dachte, deine Frau wäre tot«, sagte Harry.

 »Ist sie auch«, sagte ich. »Aber sie war es. Nicht so, wie Kathy während unserer Ehe aussah, sondern als KVA-Soldatin mit grüner Haut und so weiter.«

 Harry sah mich skeptisch an. »Wahrscheinlich hast du halluziniert, John.«

 »Gut möglich, aber warum habe ich Kathy dann als KVA-Soldatin halluziniert? Hätte ich mich nicht so an sie erinnern müssen, wie sie damals war?«

 »Ich weiß es nicht«, sagte Harry. »Halluzinationen zeigen per definitionem Dinge, die nicht real sind. Sie folgen nicht bestimmten Regeln. Es gibt keinen Grund, warum du deine tote Frau nicht als KVA-Soldatin halluzinieren solltest.«

 »Harry, ich weiß, dass es leicht verrückt klingt, aber ich habe meine Frau gesehen«. Ich war vielleicht körperlich nicht mehr ganz beeinander, aber mein Gehirn hat noch tadellos funktioniert. Ich weiß, was ich gesehen habe.«

 Harry saß einen Moment lang schweigend da. »Mein Trupp musste in der Sparrowhawk ein paar Tage im eigenen Saft schmoren«, sagte er. »Man hatte uns in einen Aufenthaltsraum
 gezwängt, den wir nicht verlassen durften und wo es nichts zu tun gab. Man hat uns nicht einmal den Zugang zu den Unterhaltungsprogrammen des Schiffes erlaubt. Wir durften nur mit Eskorte aufs Klo gehen. Also haben wir über die Besatzung des Schiffs und über die Spezialeinheit gesprochen. Und jetzt kommt der interessante Punkt: Keiner von uns kannte jemanden, der aus unseren Reihen zur Spezialeinheit gegangen ist. Das muss nichts heißen. Schließlich sind die meisten von uns erst seit wenigen Jahren dabei. Aber es ist interessant.«

 »Dazu muss man vielleicht schon sehr lange gedient haben«, sagte ich.

 »Vielleicht«, sagte Harry. »Aber vielleicht hat es auch einen anderen Hintergrund. Immerhin bezeichnet man sie als ›Geisterbrigade‹.« Er nahm einen weiteren Schluck von seinem Fruchtsaft und stellte den Becher auf den Tisch neben meinem Bett. »Ich glaube, ich werde ein paar Nachforschungen anstellen. Räche meinen Tod, wenn ich nicht mehr zurückkomme.«

 »Ich werde sehen, was sich unter den gegebenen Umständen tun lässt.«

 »Ich bitte darum«, sagte Harry grinsend. »Und schau mal, was du selber herausfinden kannst. Schließlich stehen dir noch ein paar Befragungen bevor. Dabei könntest du dich mit ein paar Fragen revanchieren.«

 »Was ist mit der Sparrowhawk«, fragte Major Javna bei unserem nächsten Gespräch.

 »Ich würde gerne eine Nachricht an das Schiff schicken«, sagte ich. »Ich möchte den Leuten danken, dass sie mir das Leben gerettet haben.«

 »Das ist nicht notwendig«, sagte Lieutenant Colonel Newman.

 »Ich weiß, aber es ist mir ein Bedürfnis. Wenn man davor bewahrt wird, Stückchen für Stückchen von den Tieren des Waldes aufgefressen zu werden, ist es nur höflich, wenn man ein kleines Dankeschön schickt. Ich würde die Nachricht gerne direkt an die Typen schicken, die mich gefunden haben. Wie komme ich an sie heran?«

 »Das geht nicht«, sagte Javna.

 »Warum nicht?«, fragte ich unschuldig.

 »Die Sparrowhawk ist ein Schiff der Spezialeinheit«, sagte Newman. »Es ist so lautlos wie möglich unterwegs. Die Kommunikation zwischen den Schiffen der Spezialeinheit und dem Rest der Flotte ist auf ein Minimum reduziert.«

 »Das klingt aber etwas ungerecht. Ich bin schon seit über einem Jahr in der Armee, und ich hatte nie ein Problem damit, Post an Freunde in anderen Schiffen zu senden. Man sollte meinen, dass selbst die Soldaten der Spezialeinheit gelegentlich von ihren Freunden im sonstigen Universum hören möchten.«

 Newman und Javna sahen sich an. »Wir kommen vom Thema ab«, sagte Newman.

 »Ich will doch nur ein kleines Dankeschön schicken«, sagte ich.

 »Wir werden uns darum kümmern«, sagte Javna in einem Tonfall, der eher nach Wir werden uns nie darum kümmern klang.

 Ich seufzte, dann erzählte ich ihnen zum schätzungsweise zwanzigsten Mal, warum ich den Befehl erteilt hatte, das Shuttlehangartor der Modesto zu sprengen.

 »Wie geht es Ihrem Kiefer?«, fragte Dr. Fiorina.

 »Voll funktionstüchtig und bereit, etwas zu kauen«, sagte ich. »Nicht dass mir Suppe durch einen Strohhalm nicht schmecken würde, aber nach einer Weile wird es etwas monoton.«

 »Das kann ich Ihnen nachfühlen«, sagte der Arzt. »Jetzt wollen wir uns mal Ihr Bein anschauen.« Ich schlug die Bettdecke zurück. Der Ring war inzwischen bis zur Mitte des Schienbeins hinuntergewandert. »Ausgezeichnet«, sagte er. »Ich möchte, dass Sie jetzt anfangen, damit zu gehen. Der noch unverarbeitete Teil wird Ihr Gewicht stützen, und es ist gut, wenn Sie Ihr Bein ein wenig trainieren. Ich gebe Ihnen für die nächsten Tage einen Gehstock. Mir ist aufgefallen, dass Sie häufiger von Freunden Besuch bekommen. Lassen Sie sich doch einfach mal von ihnen zum Essen mitnehmen.«

 »Das müssen Sie mir nicht zweimal sagen«, erwiderte ich und spannte das Bein an. »So gut wie neu«, sagte ich.

 »Nicht nur das«, sagte Fiorina. »Wir haben ein paar Verbesserungen an den Konfigurationen der KVA-Körper vorgenommen, seit Sie rekrutiert wurden. Sie sind bereits in Ihr Bein integriert, und der Rest Ihres Körpers wird den Nutzen ebenfalls spüren.«

 »Da fragt man sich, warum die KVA die Sache nicht konsequent durchzieht«, sagte ich. »Man könnte den Körper doch durch etwas ersetzen, das ausschließlich für den Krieg konstruiert wurde.«

 Fiorina blickte von seinem Handcomputer auf. »Sie haben grüne Haut, Katzenaugen und einen Computer im Schädel. Möchten Sie wirklich noch menschenunähnlicher werden?«

 »Gutes Argument.«

 »Das will ich meinen«, sagte Fiorina. »Ich lasse Ihnen den
 Stock von einem Assistenten bringen.« Er tippte einen entsprechenden Befehl in seinen Handcomputer.

 »Sagen Sie mal«, begann ich, »haben Sie noch andere Leute behandelt, die mit der Sparrowhawk gekommen sind?«

 »Nein«, sagte er. »Mit Ihnen, Corporal, hatte ich bereits alle Hände voll zu tun.«

 »Also auch niemanden aus der Besatzung der Sparrowhawk?«

 Fiorina schmunzelte. »Natürlich nicht. Es handelt sich um die Spezialeinheit.«

 »Was heißt das?«

 »Sagen wir einfach, dass diese Leute besondere Anforderungen stellen«, antwortete Fiorina. Dann kam der Assistent mit meinem Gehstock.

 »Weißt du, was man über die Geisterbrigade in Erfahrung bringen kann? Offiziell, meine ich«, sagte Harry.

 »Ich vermute mal, nicht allzu viel«, sagte ich.

 »Nicht allzu viel ist eine maßlose Übertreibung«, sagte Harry. »Man erfährt absolut nichts darüber.«

 Harry, Jesse und ich aßen zu Mittag in einer der Kantinen der Phoenix-Station. Für meinen ersten Ausflug hatte ich vorgeschlagen, dass wir uns so weit wie möglich von Brenneman entfernten. Diese spezielle Kantine befand sich auf der anderen Seite der Raumstation. Die Aussicht war nichts Besonderes – man konnte auf ein kleines Reparaturdock blicken -, aber die Küche wurde in der ganzen Station für ihre Burger gerühmt, und diese Reputation war gerechtfertigt. Der Koch hatte in seinem vergangenen Leben eine Kette von Gourmethamburgerrestaurants eröffnet. Obwohl es kaum größer als
 eine Besenkammer war, herrschte hier ständig Hochbetrieb. Die Burger, die Harry und ich bestellt hatten, wurden trotzdem kalt, während wir uns über die Geisterbrigade unterhielten.

 »Ich habe Javna und Newman gefragt, ob ich eine Nachricht an die Sparrowhawk schicken könnte, und bin gegen eine unnachgiebige Wand gelaufen«, sagte ich.

 »Das überrascht mich nicht«, sagte Harry. »Offiziell existiert die Sparrowhawk, aber das ist auch schon alles, was man über das Schiff herausfinden kann. Man erfährt nichts über die Besatzung, die Größe, die Bewaffnung oder den Standort. Solche Informationen sind einfach nicht vorhanden. Wenn man einen allgemeineren Suchauftrag nach der Spezialeinheit oder der Geisterbrigade in die KVA-Datenbank eingibt, zieht man ebenfalls eine Niete.«

 »Also habt ihr nichts herausgefunden«, sagte Jesse.

 »Das würde ich nicht behaupten«, sagte Harry und grinste. »Offiziell kann man nichts herausfinden, aber inoffiziell sieht die Sache etwas anders aus.«

 »Und wie schafft man es, an inoffizielle Informationen zu gelangen?«, wollte Jesse wissen.

 »Mit einer charmanten Persönlichkeit wie meiner kann man wahre Wunder bewirken«, sagte Harry.

 »Sag so etwas bitte nicht, während ich esse«, erwiderte Jesse. »Was man von euch beiden nicht behaupten kann.«

 »Was hast du also herausgefunden?«, fragte ich und nahm einen Bissen von meinem Burger. Er war köstlich.

 »Ich muss dich darauf aufmerksam machen, dass alles nur auf Gerüchten und versteckten Andeutungen basiert«, erklärte Harry.

 »Was vermutlich bedeutet, dass es wesentlich zutreffender ist als alles, was wir offiziell erfahren«, sagte ich.

 »Möglicherweise«, räumte Harry ein. »Die größte Neuigkeit ist jedoch, dass es in der Tat einen Grund gibt, warum sie als ›Geisterbrigade‹ bezeichnet wird. Das ist keine offizielle Bezeichnung, müsst ihr wissen, sondern nur ein Spitzname. Nach den Gerüchten, die ich aus mehr als nur einer Richtung gehört habe, sind die Mitglieder der Spezialeinheit Tote.«

 »Wie bitte?«, sagte ich. Jesse blickte ebenfalls verdutzt von ihrem Essen auf.

 »Keine Toten im strengen Sinne«, sagte Harry. »Es sind keine Zombies. Aber es gibt sehr viele Menschen, die sich von der KVA rekrutieren lassen und vor ihrem fünfundsiebzigsten Geburtstag sterben. Wenn das geschieht, scheint die KVA die DNS nicht einfach wegzuschmeißen. Sie wird benutzt, um daraus Mitglieder der Spezialeinheit zu züchten.«

 Mir fiel etwas ein. »Jesse, erinnerst du dich, als Leon Deak starb? Was der Mediziner sagte? ›Wieder einer, der sich in letzter Minute freiwillig für die Geisterbrigade gemeldet hat.‹ Damals hatte ich es für einen makabren Scherz gehalten.«

 »Wie kann man so etwas tun?«, sagte Jesse. »Das lässt sich ethisch nicht rechtfertigen.«

 »Meinst du?«, sagte Harry. »Wenn du deine Absicht erklärst, dich einziehen zu lassen, gibst du der KVA das Recht, alle notwendigen Maßnahmen zu ergreifen, um deine Kampffähigkeit zu verbessern, und wenn du tot bist, steht es ziemlich schlecht um deine Kampffähigkeit. Wir haben den Vertrag unterschrieben. Es mag ethisch nicht korrekt sein, aber es ist auf jeden Fall rechtlich einwandfrei.«

 »Gut, aber es ist ein Unterschied, ob man meine DNS benutzt, um einen neuen Körper für mich zu züchten, oder ob man ohne mich einen neuen Körper züchtet«, sagte Jesse.

 »Unbedeutende Details«, sagte Harry.

 »Die Vorstellung, dass mein Körper ganz allein herumläuft, gefällt mit überhaupt nicht«, sagte Jesse. »Ich finde, dass es nicht richtig ist, wenn die KVA so etwas tut.«

 »Das ist noch gar nicht alles, was sie tut«, sagte Harry. »Du weißt, dass diese neuen Körper, an denen wir uns erfreuen, genetisch modifiziert sind. Anscheinend sind die Körper der Spezialeinheit noch viel weiter entwickelt. Diese Soldaten sind Versuchstiere für neue Verbesserungen und Fähigkeiten, bevor sie für die Allgemeinheit eingeführt werden. Und es gibt Gerüchte, dass einige dieser Modifikationen ziemlich radikal sind – bis zu einem Punkt, an dem sie gar nicht mehr menschlich aussehen.«

 »Mein Arzt ließ die Bemerkung fallen, dass die Soldaten der Spezialeinheit besondere Anforderungen stellen«, sagte ich. »Auch wenn ich möglicherweise halluziniert habe, sahen sie für mich noch recht menschlich aus.«

 »Und wir haben auch keine Mutanten oder Monster in der Sparrowhawk gesehen«, sagte Jesse.

 »Allerdings durften wir uns auch nicht überall im Schiff umsehen«, warf Harry ein. »Sie haben uns in eine Sektion gesperrt und uns von allem abgeschottet. Wir haben die Krankenstation und den Aufenthaltsraum gesehen, und das war auch schon alles.«

 »Menschen sehen ständig Soldaten der Spezialeinheit herumlaufen oder kämpfen«, sagte Jesse.

 »Sicher«, sagte Harry. »Aber das heißt nicht, dass sie alle Mitglieder zu Gesicht bekommen.«

 »Deine Paranoia kocht wieder hoch, Schätzchen«, sagte Jesse und fütterte Harry mit einer Pommes.

 »Danke, meine Liebste«, erwiderte Harry. »Aber selbst wenn wir die Gerüchte über ultrahochgezüchtete Supersoldaten
 beiseite lassen, bleiben genügend Hinweise übrig, die erklären, dass John tatsächlich seine verstorbene Frau gesehen hat. Allerdings ist es nicht die echte Kathy. Sondern nur jemand, der ihren Körper benutzt.«

 »Wer?«, sagte ich.

 »Das ist die große Frage, nicht wahr?«, sagte Harry. »Deine Frau lebt nicht mehr, also kann in diesem Körper nicht mehr ihre Persönlichkeit existieren. Entweder haben sie so etwas wie eine vorformatierte Persönlichkeit, die sie den Soldaten der Spezialeinheit einpflanzen …«

 »… oder jemand anderer hat ihren Körper übernommen«, sagte ich.

 Jesse erschauderte. »Tut mir leid, John, das ist unheimlich.«

 »John? Alles in Ordnung mit dir?«, fragte Harry.

 »Was? Ja, alles klar«, sagte ich. »Es ist nur etwas viel, um es auf einmal zu verarbeiten. Die Vorstellung, dass meine Frau am Leben sein könnte – auch wenn sie es in Wirklichkeit gar nicht ist – und dass jemand, der nicht sie ist, darin herumspaziert … Ich glaube, es hat mir besser gefallen, als ich fast davon überzeugt war, dass ich es nur halluziniert habe.«

 Ich sah zu Harry und Jesse. Beide waren erstarrt und blickten an mir vorbei.

 »Was ist?«, fragte ich.

 »Wenn man vom Teufel spricht …«, sagte Harry.

 »Was?«, sagte ich.

 »John«, flüsterte Jesse. »Sie steht in der Schlange für die Hamburger.«

 Ich fuhr herum und warf dabei meinen Teller um. Dann hatte ich das Gefühl, als würde ich in einen Eisbottich getaucht.

 »Heilige Scheiße«, sagte ich.

 Sie war es. Daran bestand kein Zweifel.

 14

 Ich erhob mich. Harry hielt meine Hand fest.

 »Was hast du vor?«, fragte er.

 »Zu ihr gehen und mit ihr reden«, sagte ich.

 »Bist du dir sicher, dass du das tun willst?«, fragte er.

 »Was soll die Frage? Natürlich bin ich mir sicher!«

 »Ich will damit nur sagen, dass es vielleicht besser wäre, wenn Jesse oder ich vorher mit ihr reden würden«, sagte Harry. »Um zu erfahren, ob sie mit dir sprechen will.«

 »Mein Gott, Harry«, sagte ich. »Wir sind hier nicht auf dem Schulhof. Das ist meine Frau.«

 »Nein, sie ist es nicht, John«, sagte Harry. »Sie ist jemand ganz anderer. Du weißt nicht einmal, ob sie überhaupt mit dir reden will.«

 »John«, sagte Jesse, »selbst wenn sie mit dir reden will, musst du dir klar machen, dass sie eine Fremde ist. Was immer du dir von dieser Begegnung erwartest, du wirst es nicht bekommen.«

 »Ich erwarte nichts«, sagte ich.

 »Wir möchten dich nur vor Schmerzen bewahren«, sagte Jesse.

 »Ich komme schon damit klar«, sagte ich und sah die beiden an. »Bitte. Lass mich gehen, Harry. Kein Problem.«

 Harry und Jesse sahen sich an. Dann ließ Harry meine Hand los.

 »Danke«, sagte ich.

 »Was willst du zu ihr sagen?«, erkundigte sich Harry.

 »Ich werde ihr danken, dass sie mir das Leben gerettet hat«, sagte ich und stand auf.

 In der Zwischenzeit waren sie und ihre zwei Begleiter mit dem Essen in den hinteren Bereich der Kantine gegangen. Sie unterhielten sich, doch als ich mich ihrem Tisch näherte, verstummten sie. Die Frau saß mit dem Rücken zu mir und drehte sich um, als ihre Bekannten zu mir aufschauten. Ich blieb stehen, als ich ihr Gesicht sehen konnte.

 Es war natürlich anders. Abgesehen von der grünen Haut und den Augen war sie wesentlich jünger als Kathy – wie Kathy vor einem halben Jahrhundert gewesen. Aber auch nicht ganz. Kathy war nie so schlank wie diese Frau gewesen, was natürlich an der genetisch implantierten Optimierung durch die KVA lag. Kathys Haar war fast immer eine fast nicht zu bändigende Mähne gewesen, selbst als sie in einem Alter war, in dem die meisten anderen Frauen eine etwas matronenhaftere Frisur vorzogen. Die Frau, die am Tisch saß, hatte so kurzes Haar, dass es weder die Ohren noch den Kragen berührte.

 Es war das Haar, das mir am unpassendsten vorkam. Es war schon so lange her, dass ich jemanden ohne grüne Haut gesehen hatte, dass ich es gar nicht mehr bewusst registrierte. Aber an dieses Haar konnte ich mich nicht erinnern.

 »Es ist nicht nett, andere Menschen anzustarren«, sagte die Frau mit Kathys Stimme. »Und um diese Frage gleich zu klären: Nein, Sie sind nicht mein Typ.«

 Oh doch, sagte ein Teil meines Gehirns.

 »Tut mir leid, ich wollte Sie nicht stören«, sagte ich. »Aber ich habe mich gefragt, ob Sie mich vielleicht wiedererkennen.«

 Ihr Blick musterte mich von oben bis unten. »Nein, bestimmt nicht«, sagte sie. »Und wir waren auch nicht in der gleichen Ausbildungskompanie.«

 »Sie haben mich gerettet«, sagte ich. »Auf Coral.«

 Jetzt spitzte sie die Ohren. »Ach du Scheiße! Kein Wunder, dass ich Sie nicht wiederkannt habe. Als ich Sie das letzte Mal gesehen habe, fehlte Ihnen die untere Hälfte des Kopfes. Verstehen Sie mich bitte nicht falsch, aber es erstaunt mich, dass Sie noch am Leben sind. Ich hätte nicht darauf gewettet, dass Sie durchkommen würden.«

 »Ich hatte etwas, wofür es sich weiterzuleben lohnt.«

 »Offensichtlich.«

 »Ich bin John Perry«, sagte ich und reichte ihr meine Hand. »Ich fürchte, Ihr Name ist mir nicht bekannt.«

 »Jane Sagan«, sagte sie und nahm meine Hand. Ich hielt sie etwas länger, als es angemessen gewesen wäre. Ihre Miene war leicht verdutzt, als ich sie schließlich losließ.

 »Corporal Perry«, sprach mich einer ihrer Begleiter an. Er hatte zwischenzeitlich mit seinem BrainPal Informationen über mich abgerufen. »Wir dürfen uns mit dieser Mahlzeit nicht allzu viel Zeit lassen. Wir müssen in einer halben Stunde wieder in unserem Schiff sein. Wir möchten Sie also bitten …«

 Ich schnitt ihm das Wort ab. »Ansonsten komme ich Ihnen nicht bekannt vor?«, fragte ich Jane.

 »Nein«, sagte sie, nun mit etwas eisigem Unterton. »Danke, dass Sie vorbeigekommen sind, aber jetzt würde ich wirklich gerne weiteressen.«

 »Ich möchte Ihnen etwas schicken«, sagte ich. »Ein Bild. Per BrainPal.«

 »Das ist wirklich nicht nötig.«

 »Nur ein Bild«, sagte ich. »Dann gehe ich. Tun Sie mir den Gefallen.«

 »Also gut. Aber beeilen Sie sich.«

 Zu den wenigen Dingen, die ich von der Erde mitgenommen hatte, gehörte ein digitales Fotoalbum mit Aufnahmen von Verwandten, Freunden und Gegenden, die mir etwas bedeuteten. Nach der Aktivierung meines BrainPals hatte ich die Fotos in den Speicher hochgeladen, was sich nun als kluge Entscheidung erwies, da das Fotoalbum selbst sowie all meine irdischen Besitztümer mit der Modesto vernichtet worden waren. Ich rief ein bestimmtes Foto ab und schickte es Jane. Ich beobachtete, wie sie auf ihren BrainPal zugriff und sich dann wieder mir zuwandte.

 »Erkennen Sie mich jetzt?«, fragte ich.

 Sie bewegte sich sehr schnell, noch viel schneller als ein normaler KVA-Soldat. Sie packte mich am Kragen und drückte mich gegen die nächste Wand. Ich war mir fast sicher, dass eine meiner eben erst reparierten Rippen erneut brach. Auf der anderen Seite der Kantine sprangen Harry und Jesse auf. Janes Begleiter griffen ebenfalls ein. Ich versuchte zu atmen.

 »Wer, zum Henker, sind Sie?«, zischte Jane mich an, »und was für ein Spiel wollen Sie hier durchziehen?«

 »Ich bin John Perry«, keuchte ich. »Ich ziehe gar nichts durch.«

 »Blödsinn. Woher haben Sie dieses Foto?«, sagte sie mit sehr tiefer Stimme aus sehr großer Nähe. »Wer hat es für Sie getürkt?«

 »Niemand hat es getürkt«, antwortete ich genauso leise. »Das Bild wurde bei meiner Hochzeit gemacht. Es ist … mein Hochzeitsfoto.« Ich hätte fast unser Hochzeitsfoto gesagt, konnte mich aber im letzten Moment korrigieren. »Die Frau auf diesem Bild ist meine Ehefrau Kathy. Sie starb, bevor sie zum Militärdienst eingezogen werden konnte. Die KVA hat
 ihre DNS benutzt, um den Körper zu züchten, den Sie tragen. Sie ist ein Teil von Ihnen. Ein Teil von Ihnen ist auf diesem Bild. Ein Teil von Ihnen hat mir das hier gegeben.« Ich hob die linke Hand und zeigte ihr meinen Ehering – der einzige materielle irdische Besitz, der mir noch geblieben war.

 Jane knurrte, packte mich und warf mich brutal quer durch den Raum. Ich flog über mehrere Tische und nahm Hamburger, Salz- und Pfefferstreuer und Serviettenhalter mit, bevor ich auf dem Boden landete. Unterwegs schlug mein Kopf gegen eine harte Kante; kurz sickerte etwas Feuchtes aus meiner Schläfe. Harry und Jesse, die sich vorsichtig Janes Begleitern genähert hatten, ließen von ihnen ab und kamen zu mir. Jane setzte sich ebenfalls in meine Richtung in Bewegung, wurde jedoch auf halbem Wege von ihren Freunden aufgehalten.

 »Hören Sie mir gut zu, Perry«, sagte sie. »Sie werden mich von nun an in Ruhe lassen. Wenn ich Sie noch einmal wiedersehe, werden Sie sich wünschen, ich hätte Sie auf Coral sterben lassen.« Sie stapfte davon. Einer ihrer Begleiter folgte ihr, der andere, der mich schon einmal angesprochen hatte, kam zu uns. Jesse und Harry stellten sich ihm entgegen, doch er hob die Hände, um anzuzeigen, dass er keinen Kampf wollte.

 »Perry«, sagte er. »Was hatte das zu bedeuten? Was haben Sie ihr geschickt?«

 »Fragen Sie sie selber, Kumpel«, sagte ich.

 »Für Sie bin ich Lieutenant Tagore, Corporal.« Er sah Harry und Jesse an. »Ich kenne Sie beide. Sie waren an Bord der Hampton Roads.«

 »Ja, Lieutenant«, sagte Harry.

 »Hören Sie mir zu, alle beide«, sagte er. »Ich weiß nicht, was hier gespielt wird, aber ich möchte eins klarstellen. Was immer es ist, wir haben nichts damit zu tun. Sie dürfen rumerzählen,
 was Sie wollen, aber wenn dabei das Wort ›Spezialeinheit‹ fallen sollte, werde ich persönlich dafür sorgen, dass der Rest Ihrer militärischen Laufbahn kurz und schmerzhaft sein wird. Das ist kein Scherz. Ich werde Sie fertigmachen. Haben wir uns verstanden?«

 »Ja, Lieutenant«, sagte Jesse. Harry nickte. Ich keuchte.

 »Kümmern Sie sich um Ihren Freund«, sagte Tagore zu Jesse. »Er sieht aus, als hätte er gerade eine Tracht Prügel eingesteckt.« Dann ging er.

 »Mensch, John«, sagte Jesse, nahm eine Serviette und betupfte damit meine Kopfverletzung. »Was hast du getan?«

 »Ich habe ihr mein Hochzeitsfoto gesendet«, sagte ich.

 »Sehr hintersinnig«, sagte Harry und blickte sich um. »Wo ist dein Gehstock?«

 »Ich glaube, drüben an der Wand, gegen die sie mich geklatscht hat.«

 Harry ging, um ihn zu holen.

 »Alles in Ordnung mit dir?«, fragte Jesse mich.

 »Ich glaube, sie hat mir eine Rippe gebrochen.«

 »Das habe ich eigentlich nicht gemeint«, sagte sie.

 »Ich weiß, was du gemeint hast. Ich glaube, auch was das betrifft, habe ich mir etwas gebrochen.«

 Jesse legte die Hände an mein Gesicht. Harry kam mit meinem Stock zurück. Dann humpelten wir zurück zur Krankenstation. Dr. Fiorina war ganz und gar nicht von mir angetan.

 Ich wachte auf, als mich jemand anstieß. Als ich sah, wer es war, wollte ich etwas sagen. Aber sie legte mir sofort eine Hand auf den Mund.

 »Still«, sagte Jane. »Eigentlich sollte ich gar nicht hier sein.«

 Ich nickte. Sie nahm ihre Hand weg. »Sprechen Sie bitte leise«, sagte sie.

 »Wir könnten über unsere BrainPals kommunizieren«, sagte ich.

 »Nein. Ich will Ihre Stimme hören. Aber leise, bitte.«

 »Gut«, sagte ich.

 »Tut mir leid, was heute passiert ist«, sagte sie. »Aber es kam so überraschend. Ich wusste nicht, wie ich auf so etwas reagieren sollte.«

 »Schon gut. Vielleicht hätte ich Sie damit nicht überfallen dürfen.«

 »Haben Sie sich verletzt?«

 »Sie haben mir eine Rippe gebrochen.«

 »Tut mir leid.«

 »Ist schon fast verheilt.«

 Sie musterte mein Gesicht mit unruhigen Blicken. »Hören Sie, ich bin nicht Ihre Frau«, stieß sie plötzlich hervor. »Ich weiß nicht, wer oder was ich in Ihren Augen bin, aber ich war nie Ihre Ehefrau. Ich wusste nicht einmal, dass sie existiert hat, bevor Sie mir heute das Bild gezeigt haben.«

 »Sie müssen doch gewusst haben, woher Sie kommen«, sagte ich.

 »Warum?«, fragte sie erregt. »Wir wissen, dass wir aus den Genen irgendwelcher Leute geschaffen wurden, aber man sagt uns nicht, wer diese Leute waren. Welchen Sinn hätte es? Wir sind eigenständige Personen. Wir sind nicht einmal Klone. In meiner DNS sind Gene, die gar nicht von der Erde stammen. Wir sind die Versuchskaninchen der KVA, wussten Sie das nicht?«

 »Davon habe ich gehört.«

 »Das heißt, ich bin nicht Ihre Frau. Ich bin gekommen, um
 Ihnen das zu sagen. Es tut mir leid, aber ich bin jemand anderer.«

 »Verstanden«, sagte ich.

 »Gut. Dann gehe ich jetzt. Entschuldigung, dass ich Sie durch die Gegend geworfen habe.«

 »Wie alt sind Sie?«, fragte ich.

 »Was? Wieso?«

 »Ich bin nur neugierig. Und ich möchte nicht, dass Sie schon gehen.«

 »Ich wüsste nicht, was mein Alter mit allem zu tun haben soll«, sagte sie.

 »Kathy ist jetzt seit neun Jahren tot«, sagte ich. »Ich will nur wissen, wie lange man gewartet hat, bevor man ihre Gene benutzt hat, um Sie zu erschaffen.«

 »Ich bin sechs Jahre alt«, sagte sie.

 »Nehmen Sie es mir bitte nicht übel, aber Sie sehen anders als die meisten Sechsjährigen aus, die ich kennen gelernt habe.«

 »Ich bin ziemlich weit entwickelt für mein Alter«, sagte sie. »Das sollte ein Scherz sein.«

 »Klar.«

 »Manche Leute verstehen den Witz überhaupt nicht. Weil die meisten Menschen in meiner Umgebung ungefähr genauso alt sind.«

 »Wie funktioniert es?«, fragte ich. »Ich meine, wie ist es? Sechs zu sein. Keine Vergangenheit zu haben.«

 Jane hob die Schultern. »Irgendwann bin ich aufgewacht und wusste nicht, wo ich war oder was los war. Aber ich befand mich bereits in diesem Körper, und ich wusste bereits etliche Dinge. Ich konnte sprechen und laufen. Ich konnte denken und kämpfen. Man sagte mir, ich wäre ein Mitglied
 der Spezialeinheit und dass jetzt meine Ausbildung beginnt. Und dass ich Jane Sagan heiße.«

 »Netter Name«, sagte ich.

 »Er wurde nach Zufallskriterien ausgesucht«, sagte sie. »Unsere Vornamen sind völlig alltägliche Namen, und unsere Nachnamen stammen hauptsächlich von Wissenschaftlern und Philosophen. In meinem Trupp gibt es einen Ted Einstein und eine Julie Pasteur. Zu Anfang ist einem das natürlich noch nicht klar. Erst später erfährt man etwas mehr darüber, wie man geschaffen wurde, nachdem man Zeit hatte, seine Persönlichkeit zu entwickeln. Von den Leuten, die ich kenne, hat niemand viele Erinnerungen. Erst wenn man Naturgeborene trifft, wird man sich bewusst, dass man anders ist. Und wir treffen sie nicht allzu oft. Meistens bleiben wir unter uns.«

 »Naturgeborene?«, fragte ich.

 »So nennen wir Leute wie Sie.«

 »Wenn Sie unter sich bleiben, warum waren Sie dann in der Kantine?«

 »Ich hatte Lust auf einen Burger«, sagte sie. »Es ist nicht so, dass wir unter uns bleiben müssen. Aber wir tun es meistens.«

 »Haben Sie sich nie gefragt, aus wem Sie gemacht wurden?«

 »Manchmal«, sagte Jane. »Aber wir erfahren nichts darüber. Man sagt uns nicht, wer unsere Ahnen waren – die Leute, aus denen wir gemacht wurden. Manche von uns haben mehr als nur einen Ahnen, wissen Sie. Außerdem leben sie ja sowieso nicht mehr. Sie müssen tot sein, sonst hätte man uns nicht gemacht. Und wir wissen nicht, wer ihre Bekannten waren. Und es ist sehr unwahrscheinlich, dass wir ihren Bekannten begegnen, auch wenn sie in der Armee dienen. Außerdem sterben die Naturgeborenen hier draußen ziemlich schnell. Ich
 kenne niemanden, der je einen Verwandten seines Ahnen getroffen hätte. Oder einen Ehepartner.«

 »Haben Sie Ihrem Lieutenant das Bild gezeigt?«, fragte ich.

 »Nein. Aber er hat sich danach erkundigt. Ich sagte ihm, Sie hätten mir ein Bild von sich geschickt, das ich sofort wieder gelöscht habe. Das habe ich wirklich getan, weil er es gefunden hätte, wenn er nachgesehen hätte. Ich habe niemandem etwas von unserem Gespräch erzählt. Kann ich es noch einmal haben? Das Foto?«

 »Natürlich«, sagte ich. »Ich habe auch noch andere, wenn Sie sie sehen möchten. Wenn Sie mehr über Kathy wissen wollen, kann ich Ihnen von ihr erzählen.«

 Jane starrte mich an. Im schwach beleuchteten Krankenzimmer sah sie Kathy ähnlicher als je zuvor. Es schmerzte mich fast, sie anzusehen. »Ich weiß nicht recht«, sagte sie schließlich. »Ich weiß nicht, was ich wissen möchte. Lassen Sie mich in Ruhe darüber nachdenken. Geben Sie mir vorläufig nur das eine Bild. Bitte.«

 »Ich schicke es Ihnen.«

 »Ich muss jetzt gehen«, sagte sie. »Damit das klar ist: Ich war niemals hier. Und wenn Sie mich irgendwo wiedersehen, tun Sie so, als würden wir uns nicht kennen.«

 »Warum nicht?«

 »Es ist sehr wichtig. Mehr kann ich im Moment nicht sagen.«

 »Na gut«, sagte ich.

 »Würden Sie mir bitte Ihren Ehering zeigen?«, fragte Jane.

 »Klar.« Ich zog ihn ab, damit sie ihn sich ansehen konnte.

 Sie hielt ihn wie etwas Zerbrechliches und musterte ihn von allen Seiten. »Da steht etwas«, sagte sie.

 »›Meine Liebe ist ewig – Kathy‹«, sagte ich. »Das hat sie eingravieren lassen, bevor sie ihn mir angesteckt hat.«

 »Wie lange waren Sie verheiratet?«

 »Zweiundvierzig Jahre«, sagte ich.

 »Wie sehr haben Sie sie geliebt?«, fragte Jane. »Ihre Frau. Kathy. Wenn man sehr lange verheiratet ist, bleibt man vielleicht nur noch aus Gewohnheit zusammen.«

 »Das passiert«, sagte ich. »Aber ich habe sie sehr geliebt. Während der ganzen Zeit, die wir verheiratet waren. Und ich liebe sie immer noch.«

 Jane stand auf, sah mich noch einmal an, gab mir den Ring zurück und ging, ohne sich zu verabschieden.

 »Tachyonen«, sagte Harry, als er zum Frühstückstisch kam, an dem Jesse und ich saßen.

 »Gesundheit!«, sagte Jesse.

 »Sehr witzig.« Er setzte sich. »Tachyonen könnten die Antwort auf die Frage sein, wie die Rraey wussten, dass wir kommen würden.«

 »Großartig«, sagte ich. »Und wenn Jesse und ich wüssten, was Tachyonen sind, wären wir vielleicht sogar richtig begeistert von dieser Offenbarung.«

 »Das sind exotische Elementarteilchen«, erklärte Harry. »Sie bewegen sich schneller als das Licht und rückwärts durch die Zeit. Bislang existieren sie nur theoretisch, weil es ziemlich schwierig ist, etwas zu messen, das sich mit Überlichtgeschwindigkeit und gegen den Zeitstrom bewegt. Aber nach den Gesetzen der Physik müssen bei jedem Skip Tachyonen entstehen. Genauso wie unsere Masse und Energie in ein anderes Universum versetzt werden, reisen Tachyonen vom
 Zieluniversum ins Ausgangsuniversum zurück. Es gibt ein bestimmtes Tachyonenmuster, das der Skip-Antrieb bei einem Übergang erzeugt. Wenn man Tachyonen beobachten kann, die ein solches Muster bilden, weiß man, dass ein Skip-Schiff eintreffen wird – und wann.«

 »Woher weißt du solche Dinge?«, fragte ich.

 »Im Gegensatz zu euch beiden verbringe ich meine Tage nicht mit Herumgammeln«, sagte Harry. »Ich habe Freunde, die in interessanten Kreisen verkehren.«

 »Wenn wir von diesem Tachyonenmuster wissen, warum sind wir der Sache noch nicht genauer nachgegangen?«, fragte Jesse. »Was du sagst, bedeutet praktisch, dass wir schon die ganze Zeit verwundbar waren, aber bisher einfach nur Glück gehabt haben.«

 »Vergesst nicht, dass ich gesagt habe, dass Tachyonen lediglich ein theoretisches Konzept sind«, sagte Harry. »Und selbst das ist eigentlich noch eine Untertreibung. Sie sind nicht mal richtig real, sondern bestenfalls mathematische Abstraktionen. Sie stehen in keiner Beziehung zu den realen Universen, in denen wir existieren und uns bewegen. Bisher hat keine uns bekannte intelligente Spezies irgendetwas damit anstellen können. Es gibt keine praktischen Anwendungsmöglichkeiten.«

 »Zumindest haben wir das gedacht«, sagte ich.

 Harry machte eine zustimmende Geste. »Wenn diese Vermutung zutrifft, bedeutet es, dass die Technologie der Rraey weit über das hinausgeht, was wir leisten können. Im technischen Wettlauf liegen wir weit hinter ihnen.«

 »Und wie können wir sie wieder einholen?«, fragte Jesse.

 Harry lächelte. »Wer sagt, dass wir hinterherhecheln müssen? Wisst ihr noch, wie wir bei unserer ersten Begegnung in
 der Bohnenstange über die überlegene Technologie der Kolonien gesprochen haben? Und was ich vermutet habe, wie sie zu diesen Kenntnissen gelangt sind?«

 »Durch Kontakte mit Aliens«, sagte Jesse.

 »Richtig«, sagte Harry. »Wissen kann man durch Handel erwerben oder im Krieg erobern. Wenn es nun tatsächlich eine Möglichkeit gibt, Tachyonen zu beobachten, die sich von einem Universum in ein anderes bewegen, könnten wir die nötigen technischen Grundlagen vielleicht sogar selbst entwickeln. Aber dazu brauchen wir Zeit und Mittel, die wir nicht haben. Es wäre viel praktischer, sich die Technik einfach von den Rraey zu holen.«

 »Willst du damit sagen, dass die KVA eine Rückkehr nach Coral plant?«, fragte ich.

 »Natürlich«, sagte Harry. »Aber jetzt geht es nicht mehr nur darum, den Planeten zurückzuerobern. Das dürfte nicht einmal das Hauptziel sein. Unsere wichtigste Mission dürfte darin bestehen, die Technik des Tachyonendetektors in die Hände zu bekommen und herauszufinden, wie wir sie unschädlich machen oder sie gegen die Rraey verwenden können.«

 »Als wir das letzte Mal nach Coral gedüst sind, hat man uns kräftig in den Hintern getreten«, sagte Jesse.

 »Uns bleibt kaum eine andere Wahl, Jesse«, sagte Harry leise. »Wir brauchen diese Technologie. Wenn sie sich weiter ausbreitet, werden sämtliche Aliens da draußen jede Raumschiffbewegung der Kolonialen verfolgen können. Sie werden sogar genauer als wir selbst wissen, wann und wo wir eintreffen werden.«

 »Das nächste Massaker ist vorprogrammiert«, sagte Jesse.

 »Ich vermute, dass man diesmal viel mehr Leute von der Spezialeinheit einsetzen wird«, sagte Harry.

 »Apropos«, sagte ich und erzählte Harry von meiner Begegnung mit Jane. Bevor er zu uns gestoßen war, hatte ich schon mit Jesse darüber gesprochen.

 »Wie es aussieht, hat sie wohl doch nicht vor, dich umzubringen«, sagte Harry anschließend.

 »Es muss ziemlich merkwürdig gewesen sein, mit ihr zu reden«, sagte Jesse. »Obwohl dir bewusst war, dass sie nicht mit deiner Frau identisch ist.«

 »Ganz zu schweigen von der Tatsache, dass sie erst sechs Jahre alt ist«, sagte Harry. »Das ist mehr als nur merkwürdig.«

 »Aber man merkt es«, sagte ich. »Ihre emotionale Reife kann nicht sehr groß sein. Sie scheint gar nicht zu wissen, was sie mit Gefühlen machen soll, wenn sie welche empfindet. Sie hat mich durch die Kantine geschleudert, weil sie nicht wusste, wie sie auf die ganze Sache reagieren sollte.«

 »Das Einzige, was sie kennt, ist Kämpfen und Töten«, sagte Harry. »Wir dagegen besitzen ein ganzes Leben an Erinnerungen und Erfahrungen, das uns stabilisiert. Selbst die jüngeren Soldaten in traditionellen Armeen haben Erfahrungen aus zwanzig Jahren. In gewisser Weise sind die Mitglieder der Spezialeinheit Kindersoldaten, was ich ethisch bedenklich finde.«

 »Ich möchte keine alten Wunden aufreißen«, sagte Jesse, »aber hast du etwas von Kathy in ihr wiedererkannt?«

 Ich dachte kurz darüber nach. »Offensichtlich hat sie große äußere Ähnlichkeit mit Kathy. Und ich glaube, ich habe eine Spur von Kathys Sinn für Humor an ihr entdeckt – und etwas von ihrem Temperament. Kathy konnte sehr impulsiv sein.«

 »Hat sie dich des Öfteren quer durch die Küche geworfen?«, fragte Harry lächelnd.

 Ich grinste zurück. »Es gab ein paar Gelegenheiten, wo sie
 es zweifellos getan hätte, wenn es ihr möglich gewesen wäre«, sagte ich.

 »Eins zu null für die Genetik«, sagte Harry.

 Plötzlich meldete sich Arschloch zu Wort. Corporal Perry, hieß es in der Nachricht. Bei einer Besprechung mit General Keegan um 10.00 Uhr im Einsatzhauptquartier im Eisenhower-Modul der Phoenix-Station ist Ihre Anwesenheit erforderlich. Seien Sie pünktlich. Ich bestätigte die Nachricht und erzählte Harry und Jesse davon.

 »Und ich dachte, ich hätte Freunde, die in interessanten Kreisen verkehren«, sagte Harry. »Du verheimlichst uns etwas, John.«

 »Ich habe keine Ahnung, worum es gehen könnte«, sagte ich. »Keegan bin ich nie zuvor begegnet.«

 »Er ist nur der Kommandant der Zweiten Armee der KVA«, sagte Harry. »Es kann nur etwas völlig Unwichtiges sein.«

 »Sehr witzig«, sagte ich.

 »Jetzt ist es 9.15 Uhr, John«, sagte Jesse. »Du solltest dich lieber auf den Weg machen. Möchtest du, dass wir dich begleiten?«

 »Nein, bitte setzt euer Frühstück fort«, sagte ich. »Der Spaziergang wird mir gut tun. Das Eisenhower-Modul liegt nur ein paar Kilometer entfernt. Ich werde es rechtzeitig schaffen.« Ich stand auf, nahm mir einen Donut, den ich unterwegs essen wollte, gab Jesse ein freundschaftliches Küsschen auf die Wange und machte mich auf den Weg.

 In Wirklichkeit war das Eisenhower-Modul mehr als nur ein paar Kilometer entfernt, aber mein Bein war endlich nachgewachsen, und ich konnte die Bewegung gut gebrauchen. Dr. Fiorina hatte Recht. Das neue Bein fühlte sich tatsächlich besser als neu an, und insgesamt hatte ich den Eindruck, über
 viel mehr Energie zu verfügen. Andererseits hatte ich mich soeben von Verletzungen erholt, die so ernst gewesen waren, dass man es nur als mittleres Wunder bezeichnen konnte, dass ich noch am Leben war. Nach so einer Erfahrung hätte zweifellos jeder das Gefühl, vor Energie zu platzen.

 »Drehen Sie sich nicht um«, flüsterte Jane mir ins Ohr. Sie war genau hinter mir.

 Ich wäre fast an einem Bissen vom Donut erstickt. »Es wäre mir ganz lieb, wenn Sie sich nicht immer so anschleichen würden«, stieß ich schließlich hervor, ohne mich umzudrehen.

 »Tut mir leid«, sagte sie. »Ich hatte nicht die Absicht, Sie zu verärgern. Aber eigentlich sollte ich gar nicht mit Ihnen sprechen. Hören Sie mir zu. Es geht um die Besprechung, zu der Sie unterwegs sind.«

 »Woher wissen Sie davon?«, fragte ich.

 »Das spielt jetzt keine Rolle. Es ist sehr wichtig, dass Sie dem Vorschlag zustimmen, den man Ihnen unterbreiten wird. Tun Sie es. So werden Sie vor dem sicher sein, was kommen wird. So sicher man in einer solchen Situation sein kann.«

 »Was soll kommen?«

 »Das werden Sie früh genug feststellen.«

 »Was ist mit meinen Freunden?«, fragte ich. »Harry und Jesse. Werden sie in Schwierigkeiten geraten?«

 »Wir alle werden in Schwierigkeiten geraten«, sagte Jesse. »Für die beiden kann ich nichts tun. Ich habe mich bemüht, Sie einzubringen, Perry. Tun Sie es. Es ist sehr wichtig.« Ich spürte eine kurze Berührung am Arm, und dann hatte ich das deutliche Gefühl, dass sie verschwunden war.

 »Corporal Perry«, sagte General Keegan und erwiderte meinen Gruß. »Rühren.«

 Ich war in einen Konferenzraum geführt worden, in dem mehr hohe Tiere als auf einer Militärparade versammelt waren. Ich war zweifellos die Person mit dem niedrigsten Rang. An nächsthöherer Stelle folgte, soweit ich erkennen konnte, Lieutenant Colonel Newman, der mich befragt hatte. Mir war recht mulmig zumute.

 »Sie sehen etwas verloren aus, mein Junge«, sagte General Keegan zu mir. Genauso wie alle Anwesenden und jeder Soldat der KVA schien er kaum älter als Ende zwanzig zu sein.

 »Ich fühle mich auch etwas verloren, General«, sagte ich.

 »Das ist verständlich«, sagte Keegan. »Bitte, setzen Sie sich.« Er zeigte auf einen unbesetzten Stuhl am Tisch. Ich ging hinüber und nahm Platz. »Ich habe schon viel von Ihnen gehört, Perry.«

 »Ja, General«, sagte ich und versuchte, einen Seitenblick in Newmans Richtung zu vermeiden.

 »Davon scheinen Sie nicht allzu begeistert zu sein, Corporal«, sagte er.

 »Ich gebe mir Mühe, nicht aufzufallen, General. Ich versuche nur, meine Aufgaben zu erfüllen.«

 »Nichtsdestotrotz sind Sie auffällig geworden«, sagte Keegan. »Über Coral konnten einhundert Shuttles starten, aber nur Ihres hat es bis zur Oberfläche geschafft, was zum großen Teil an Ihrem Befehl lag, das Shuttlehangartor aufzusprengen und möglichst schnell von dort zu verschwinden.« Er zeigte mit einem Daumen auf Newman. »Newman hat mir alles darüber erzählt. Er meint, wir sollten Ihnen dafür einen Orden verpassen.«

 Ich hätte nicht überraschter reagiert, wenn Keegan gesagt
 hätte: Newman meint, Sie sollten die Hauptrolle in der diesjährigen Armeeaufführung vom Schwanensee spielen. Keegan bemerkte meinen Gesichtsausdruck und grinste. »Ja, ich weiß, was Sie jetzt denken. Newman hat das beste Pokergesicht der gesamten KVA, und das ist der Grund, warum er diesen Job macht. Was meinen Sie, Corporal? Haben Sie sich diese Auszeichnung verdient?«

 »Bei allem Respekt … nein, General«, sagte ich. »Wir sind abgestürzt, und außer mir hat niemand überlebt. Das kann ich mir kaum als Verdienst anrechnen. Und dass wir es bis zur Planetenoberfläche geschafft haben, war ausschließlich die hervorragende Leistung meiner Pilotin Fiona Eaton.«

 »Pilotin Eaton wurde bereits posthum ausgezeichnet, Corporal«, sagte General Keegan. »Für sie dürfte es nur ein schwacher Trost sein, aber der KVA ist es sehr wichtig, dass solche Leistungen gebührend gewürdigt werden. Und trotz Ihrer Bescheidenheit werden auch Sie eine Auszeichnung bekommen, Corporal. Andere haben die Schlacht von Coral ebenfalls überlebt, aber das war pures Glück. Sie haben in einer kritischen Situation die Initiative ergriffen. Und Sie haben schon zuvor Ihre Fähigkeit unter Beweis gestellt, mit dem eigenen Kopf zu denken. Die Feuertechnik im Kampf gegen die Consu. Wie Sie während der Ausbildung Ihre Kompanie geführt haben. Master Sergeant Ruiz hat ein ausdrückliches Lob ausgesprochen, wie Sie während des abschließenden Ausbildungsmanövers die BrainPals eingesetzt haben. Ich habe zusammen mit diesem Mistkerl gedient, Corporal. Ruiz würde nicht einmal seine Mutter dafür loben, dass sie ihn auf die Welt gebracht hat, falls Sie verstehen, was ich damit meine.«

 »Ich glaube, ich verstehe es, General«, sagte ich.

 »Das habe ich mir gedacht. Also bekommen Sie einen Bronzenen Stern, mein Junge. Herzlichen Glückwunsch.«

 »Danke, General.«

 »Aber ich habe Sie aus einem ganz anderen Grund herbestellt«, fuhr Keegan fort und deutete auf den Tisch. »Ich glaube nicht, dass Sie General Szilard kennen, der unsere Spezialeinheit befehligt. Nein, Sie müssen nicht schon wieder salutieren.«

 »General«, sagte ich und nickte wenigstens in seine Richtung.

 »Corporal«, sagte Szilard. »Sagen Sie mir, was Sie über die Lage im Coral-System gehört haben.«

 »Nicht sehr viel. Nur was ich aus Gesprächen mit Freunden erfahren habe.«

 »Tatsächlich«, erwiderte Szilard ironisch. »Ich hätte gedacht, dass der mit Ihnen befreundete Gefreite Wilson Ihnen inzwischen einen umfassenden Bericht abgeliefert hat.«

 Mir wurde klar, dass ich mein Pokergesicht, das noch nie sehr überzeugend gewirkt hatte, in letzter Zeit völlig vergessen konnte.

 »Ja, natürlich wissen wir über den Gefreiten Wilson Bescheid«, sagte Szilard. »Vielleicht sollten Sie ihm sagen, dass seine Schnüffelaktionen längst nicht so unauffällig sind, wie er glaubt.«

 »Harry wird überrascht sein, wenn er das hört«, sagte ich.

 »Sicher«, sagte Szilard. »Genauso zweifle ich nicht daran, dass er Sie bereits über die Natur der Soldaten der Spezialeinheit in Kenntnis gesetzt hat. Übrigens ist das kein Staatsgeheimnis, auch wenn wir in der allgemeinen Datenbank keine Informationen zur Verfügung stellen. Wir verbringen die meiste Zeit mit Missionen, die strikteste Geheimhaltung erfordern.
 Es gibt nur wenige Gelegenheiten, bei denen wir mit Leuten wie Ihnen in Kontakt kommen. Außerdem verspüren wir nur wenig Neigung dazu.«

 »General Szilard und die Spezialeinheit übernehmen die Führung bei unserem geplanten Gegenangriff auf die Rraey-Streitkräfte im Coral-System«, sagte General Keegan. »Während wir das Ziel verfolgen, den Planeten zurückzuerobern, sehen wir unsere Hauptaufgabe darin, ihren Tachyonendetektor zu isolieren und ihn außer Funktion zu setzen. Wir wollen ihn nicht zerstören, nur wenn es nicht anders geht.« Keegan deutete auf einen ernst dreinblickenden Mann neben Newman. »Colonel Golden glaubt zu wissen, wo er sich befindet. Colonel.«

 »Ich werde mich kurz fassen, Corporal«, sagte Golden. »Unsere Fernerkundung vor dem ersten Angriff auf Coral ergab, dass die Rraey mehrere kleine Satelliten in Umlaufbahnen um den Planeten gebracht haben. Zuerst dachten wir, es wären Spionagesatelliten, die den Rraey Erkenntnisse über die Bewegungen von Kolonialen und Soldaten auf dem Planeten verschaffen sollen, aber nun glauben wir, dass es sich um ein System handelt, das der Messung von Tachyonenmustern dient. Wir glauben, dass die Kontrollstation, die die Satellitendaten auswertet, auf dem Planeten steht, dass sie mit der ersten Angriffswelle auf die Oberfläche gebracht wurde.«

 »Wir vermuten die Station auf dem Planeten, weil das der sicherste Standort wäre«, sagte General Szilard. »Wenn sie sich an Bord eines Raumschiffs befinden würde, besteht die Gefahr, dass sie – vielleicht nur zufällig – von einer angreifenden KVA-Einheit zerstört wird. Und wie Sie wissen, kam kein Schiff außer Ihrem Shuttle auch nur in die Nähe der Oberfläche
 von Coral. Die Wahrscheinlichkeit spricht für einen Standort auf dem Planeten.«

 Ich wandte mich an Keegan. »Darf ich eine Frage stellen, General?«

 »Bitte«, sagte Keegan.

 »Warum erzählen Sie mir das? Ich bin ein Corporal ohne Trupp, Kompanie oder Regiment. Ich wüsste nicht, warum ich das alles erfahren sollte.«

 »Sie sollten es erfahren, weil Sie einer der wenigen Überlebenden der Schlacht um Coral sind und weil Sie der Einzige sind, der nicht nur durch Zufall überlebt hat. General Szilard und seine Leute glauben, und darin stimme ich ihnen zu, dass der Gegenangriff größere Erfolgschancen hat, wenn jemand, der am ersten Angriff teilgenommen hat, als Beobachter und Berater anwesend ist. Also Sie.«

 »Bei allem gebührenden Respekt, General«, sagte ich. »Meine Beteiligung war minimal und katastrophal.«

 »Nicht so katastrophal wie im Fall fast aller anderen Beteiligten«, sagte Keegan. »Corporal, ich will ganz ehrlich zu Ihnen sein – mir wäre es lieber, wenn jemand anderer diese Rolle übernehmen könnte. Doch es gibt niemanden, der besser qualifiziert wäre. Selbst wenn Ihr Beitrag als Berater nur minimal ist, wäre das immer noch besser als gar nichts. Außerdem haben Sie bewiesen, dass Sie fähig sind, in Kampfsituationen zu improvisieren und schnell zu handeln. Das könnte uns von großem Nutzen sein.«

 »Wie würde meine Mitarbeit aussehen?«, erkundigte ich mich.

 Keegan sah Szilard an.

 »Sie würden in die Sparrowhawk versetzt werden«, sagte Szilard. »Die Besatzung besteht aus Angehörigen der Spezialeinheit,
 die die größte Erfahrung mit solchen Situationen hat. Ihre Aufgabe wäre es, das Geschehen zu beobachten und den Führungsstab der Sparrowhawk auf der Grundlage Ihrer Erfahrungen auf Coral zu beraten. Außerdem sollen Sie im Bedarfsfall als Verbindungsoffizier zwischen den regulären Truppen der KVA und der Spezialeinheit agieren.«

 »Würde ich kämpfen?«, fragte ich.

 »Sie würden eine außerplanmäßige Funktion übernehmen«, sagte Szilard. »Mit hoher Wahrscheinlichkeit wird es für Sie nicht erforderlich sein, an den eigentlichen Kampfhandlungen teilzunehmen.«

 »Sie verstehen vielleicht, dass ein solcher Auftrag äußerst ungewöhnlich wäre«, sagte Keegan. »Aufgrund der Unterschiede hinsichtlich der Missionsziele und des Personals agieren reguläre KVA-Streitkräfte und die Spezialeinheit fast nie gemeinsam. Selbst bei Kampfeinsätzen, in denen beide Truppen gegen einen Feind vorgehen, bewegen sie sich zumeist unabhängig voneinander und übernehmen völlig unterschiedliche Aufgaben.«

 »Ich verstehe«, sagte ich. Ich verstand mehr, als sie ahnen konnten. Jane befand sich an Bord der Sparrowhawk.

 Als Szilard sprach, war es, als wäre er demselben Gedankengang gefolgt. »Corporal, mir ist bekannt, dass Sie eine Auseinandersetzung mit jemandem aus meiner Truppe hatten, einer Person, die in der Sparrowhawk stationiert ist. Können Sie mir versichern, dass es nicht zu weiteren solchen Zwischenfällen kommt?«

 »Das kann ich, General«, sagte ich. »Der Zwischenfall beruhte auf einem Missverständnis. Einer Verwechslung. Es wird nicht wieder passieren.«

 Szilard nickte Keegan zu.

 »Also gut«, sagte Keegan. »Corporal, in Anbetracht Ihrer neuen Aufgabe halte ich Ihren Rang für unangemessen. Ich befördere Sie mit sofortiger Wirkung zum Lieutenant. Sie werden sich um 15 Uhr bei Major Crick, dem Ersten Offizier der Sparrowhawk, einfinden. Das dürfte genügend Zeit sein, um Ihre Angelegenheiten in Ordnung zu bringen und sich zu verabschieden. Noch Fragen?«

 »Nein, General«, sagte ich. »Aber ich hätte eine Bitte.«

 »Ein ungewöhnliches Anliegen«, sagte Keegan, nachdem ich zu Ende gesprochen hatte. »Unter anderen Umständen würde ich eine solche Bitte – in beiden Punkten – ablehnen.«

 »Ich verstehe, General«, sagte ich.

 »Aber ich werde es einrichten. Und vielleicht nützt es sogar etwas. Also gut, Lieutenant. Sie dürfen jetzt gehen.«

 Harry und Jesse trafen sich mit mir, so schnell es ihnen möglich war, nachdem ich sie benachrichtigt hatte. Ich erzählte ihnen von meinem neuen Auftrag und meiner Beförderung.

 »Und du glaubst, dass Jane dahintersteckt?«, sagte Harry.

 »Ich weiß es«, sagte ich. »Sie hat es mir selbst erzählt. Und vielleicht könnte es sich sogar irgendwie als nützlich erweisen. Ich bin mir sicher, dass sie irgendjemandem einen Floh ins Ohr gesetzt hat. Schon in wenigen Stunden werde ich unterwegs sein.«

 »Wir werden schon wieder getrennt«, sagte Jesse. »Auch das, was noch von Harrys und meinem Trupp übrig ist, wird aufgeteilt. Unsere Kameraden werden in andere Schiffe versetzt. Wir warten noch auf Nachricht, wohin man uns versetzen wird.«

 »Wer weiß, John«, sagte Harry, »vielleicht sehen wir uns im Coral-System wieder.«

 »Dazu wird es nicht kommen. Ich habe General Keegan gebeten, euch beide aus der Infanterie zu befördern, und er war einverstanden. Eure erste Dienstphase ist beendet. Ihr bekommt neue Aufgaben zugeteilt.«

 »Was soll das heißen?«, fragte Harry.

 »Du wirst in der militärischen Forschungsabteilung der KVA arbeiten«, sagte ich. »Harry, sie wissen, dass du herumgeschnüffelt hast. Ich habe sie überzeugt, dass du auf diese Weise weniger Schaden anrichten wirst, sowohl für dich als auch für andere. Du wirst an den Dingen arbeiten, die wir von Coral zurückbringen.«

 »Das kann ich nicht«, sagte Harry. »Dazu hatte ich nicht genug Mathe.«

 »Ich bin überzeugt, dass du dich dadurch nicht aufhalten lassen wirst«, sagte ich. »Jesse, auch du kommst in die Forschungsabteilung, und zwar in den Assistentenstab. Mehr konnte ich für dich auf die Schnelle nicht herausholen. Es wird nicht sehr interessant sein, aber dort kannst du dich für andere Aufgaben ausbilden lassen. Und ihr beide werdet nicht mehr in der Schusslinie stehen.«

 »Das ist nicht richtig, John«, sagte Jesse. »Wir haben unsere reguläre Dienstzeit noch nicht abgeleistet. Die Kameraden unserer Kompanie ziehen wieder in den Kampf, während wir hier herumsitzen, wegen etwas, das wir gar nicht getan haben. Und du gehst wieder an die Front. Das will ich nicht. Ich sollte meinen regulären Dienst ableisten.«

 Harry nickte.

 »Ich bitte euch inständig«, sagte ich. »Alan ist tot. Susan und Thomas sind tot. Maggie ist tot. Meinen Trupp und meine
 Kompanie gibt es nicht mehr. Von allen, die mir hier etwas bedeuten, seid nur noch ihr beide übrig. Ich hatte die Gelegenheit, euch sichere Posten zu verschaffen, und ich habe sie genutzt. Für alle anderen kann ich nichts mehr tun. Aber ich kann etwas für euch tun. Ich will, dass ihr am Leben bleibt. Ihr seid alles, was ich hier draußen noch habe.«

 »Du hast Jane«, sagte Jesse.

 »Ich weiß noch nicht, was Jane für mich bedeutet«, sagte ich. »Aber ich weiß, was ihr für mich bedeutet. Ihr seid jetzt meine Familie. Jesse und Harry, ihr seid meine Familie. Seid nicht sauer auf mich, weil ich möchte, dass ihr am Leben bleibt. Bitte bleibt am Leben! Tut es für mich! Bitte!«

 15

 Die Sparrowhawk war ein ruhiges Schiff. In einem handelsüblichen Truppenraumschiff sind überall Menschen zu hören, die reden, lachen, brüllen und die sonstigen Lautäußerungen des Lebens von sich geben. Soldaten der Spezialeinheit halten nichts von all diesen unsinnigen Beschäftigungen.

 Was mir vom Ersten Offizier der Sparrowhawk erklärt wurde, nachdem ich an Bord gekommen war und mich ihm vorgestellt hatte. »Erwarten Sie nicht, dass sich die Leute hier mit Ihnen unterhalten«, sagte Major Crick.

 »Major?«

 »Die Soldaten der Spezialeinheit«, erklärte er. »Es ist nicht persönlich gemeint. Wir halten einfach nur nicht allzu viel von Gesprächen. Wenn wir unter uns sind, kommunizieren wir fast ausschließlich mittels unserer BrainPals. Erstens geht es schneller, und zweitens neigen wir ohnehin nicht so zum Plaudern wie Sie. Wir werden mit unseren BrainPals geboren. Wenn wir das erste Mal sprechen, tun wir es mit ihnen. Also kommunizieren wir die meiste Zeit auf diese Weise. Nehmen Sie es nicht persönlich. Trotzdem habe ich unsere Soldaten angewiesen, verbal zu Ihnen zu sprechen, wenn sie Ihnen etwas mitzuteilen haben.«

 »Das ist nicht nötig, Major«, sagte ich. »Auch ich kann meinen BrainPal benutzen.«

 »Ich fürchte, Sie würden nicht mitkommen«, sagte Major Crick. »Unser Gehirn ist auf eine andere Kommunikationsgeschwindigkeit programmiert. Ein Naturgeborener spricht
 nach unseren Maßstäben in Zeitlupe. Wenn Sie sich über längere Zeit mit jemandem von uns unterhalten, fällt Ihnen vielleicht auf, dass Ihr Gesprächspartner abgehackt und kurz angebunden zu antworten scheint, weil es für ihn genauso ist, als würden Sie mit einem Kind reden, das schwer von Begriff ist. Bitte lassen Sie sich dadurch nicht irritieren.«

 »Ich werde es versuchen, Major. Sie selbst scheinen damit keine Probleme zu haben.«

 »Als Erster Offizier verbringe ich viel Zeit mit Menschen, die nicht der Spezialeinheit angehören«, sagte Crick. »Außerdem bin ich älter als die meisten meiner Soldaten. Mit der Zeit habe ich ein paar gute Manieren aufgeschnappt.«

 »Wie alt sind Sie, Major?«, fragte ich.

 »Nächste Woche werde ich vierzehn«, sagte er. »So, morgen Früh um 6.00 Uhr findet eine Einsatzbesprechung des Stabs statt. Bis dahin sollten Sie sich hier etwas eingewöhnen und sich eine Mahlzeit sowie etwas Schlaf gönnen. Alles Weitere besprechen wir morgen.« Er salutierte und entließ mich.

 Jane wartete in meinem Quartier.

 »Sie schon wieder!«, sagte ich lächelnd.

 »Ja, ich schon wieder«, entgegnete sie nur. »Ich wollte nur wissen, wie Sie zurechtkommen.«

 »Gut«, sagte ich. »Wenn man bedenkt, dass ich mich erst seit fünf Minuten an Bord dieses Schiffes befinde.«

 »Sie sind längst das wichtigste Tagesgespräch«, sagte Jane.

 »Ja, das endlose Geplapper ist mir nicht entgangen«, sagte ich. Als Jane den Mund öffnete, um etwas zu erwidern, hob ich die Hand. »Das war ein Scherz. Major Crick hat mir von der Sache mit den BrainPals erzählt.«

 »Deshalb unterhalte ich mich so gerne mit Ihnen«, sagte Jane. »Es ist ganz anders als normale Gespräche.«

 »Ich glaube mich zu erinnern, dass Sie verbal gesprochen haben, als Sie mich auf Coral gerettet haben«, sagte ich.

 »Wir wollten es vermeiden, vom Feind geortet zu werden«, sagte Jane. »Es war sicherer, verbal zu kommunizieren. Wir tun es auch, wenn wir uns in der Öffentlichkeit bewegen. Wir möchten so wenig Aufmerksamkeit wie möglich erregen.«

 »Warum haben Sie das arrangiert?«, wollte ich von ihr wissen. »Dass ich in der Sparrowhawk stationiert werde.«

 »Sie sind uns sehr nützlich«, sagte Jane. »Sie haben Erfahrungen, die uns helfen könnten, sowohl auf Coral als auch hinsichtlich eines anderen Aspekts unserer Vorbereitungen.«

 »Was meinen Sie damit?«

 »Major Crick wird es Ihnen morgen bei der Besprechung erläutern. Ich werde ebenfalls dabei sein. Ich kommandiere eine Kompanie und bin geheimdienstlich tätig.«

 »Ist das der einzige Grund?«, fragte ich. »Weil ich mich als nützlich erweisen könnte?«

 »Nein«, sagte Jane. »Aber es ist der Grund, warum Sie in dieses Schiff versetzt wurden. Hören Sie, ich möchte nicht allzu viel Zeit mit Ihnen verschwenden. Ich muss noch etliche Vorbereitungen für die Mission treffen. Aber ich möchte mehr über sie erfahren. Über Kathy. Wer sie war. Wie sie war. Ich möchte, dass Sie mir von ihr erzählen.«

 »Ich werde es tun«, sagte ich. »Aber nur unter einer Bedingung.«

 »Was verlangen Sie?«, fragte Jane.

 »Sie müssen mir auch von sich erzählen.«

 »Warum?«

 »Weil ich die letzten neun Jahre mit der Tatsache gelebt habe, dass meine Frau tot ist, und jetzt kommen Sie und bringen in mir alles durcheinander. Je mehr ich über Sie weiß, desto
 besser kann ich mich an die Vorstellung gewöhnen, dass Sie nicht Kathy sind.«

 »Mein Leben ist nicht besonders interessant«, sagte Jane. »Ich bin erst sechs Jahre alt. Das ist nicht viel Zeit, um es zu etwas zu bringen.«

 »Im letzten Jahr habe ich mehr erlebt als ich all den Jahren davor«, sagte ich. »Glauben Sie mir, sechs Jahre sind eine lange Zeit.«

 »Dürfen wir Ihnen Gesellschaft leisten, Lieutenant?«, fragte der nette junge (schätzungsweise vier Jahre alte) Soldat der Spezialeinheit. Er und vier seiner Kumpel standen mit ihren Tabletts in korrekter Haltung vor meinem Tisch.

 »Alle Plätze sind noch frei«, sagte ich.

 »Manche Leute ziehen es vor, beim Essen allein zu sein«, sagte der Soldat.

 »Ich gehöre nicht zu diesen Leuten. Bitte, nehmen Sie Platz!«

 »Vielen Dank, Lieutenant«, sagte der Soldat und stellte sein Tablett auf den Tisch. »Ich bin Corporal Sam Mendel. Das sind die Gefreiten George Linnaeus, Will Hegel, Jim Bohr und Jan Fermi.«

 »Lieutenant John Perry«, sagte ich.

 »Also, wie finden Sie es an Bord der Sparrowhawk, Lieutenant?«, fragte Mendel.

 »Nett und vor allem ruhig«, sagte ich.

 »So ist es, Lieutenant«, sagte Mendel. »Ich habe mich gerade mit Linnaeus darüber unterhalten, dass ich nicht glaube, dass ich im vergangenen Monat mehr als zehn Worte gesprochen habe.«

 »Dann haben Sie soeben Ihren Rekord gebrochen.«

 »Würde es Ihnen etwas ausmachen, für uns eine Wette zu entscheiden, Lieutenant?«, sagte Mendel.

 »Muss ich dazu etwas Anstrengendes tun?«

 »Nein, Lieutenant. Wir möchten nur wissen, wie alt Sie sind. Hegel hat nämlich gewettet, dass Ihr Alter mehr als dem Doppelten des Alters unseres gesamten Trupps entspricht.«

 »Wie alt sind die Mitglieder Ihres Trupps?«, fragte ich.

 »Wir sind insgesamt zehn Soldaten, mich eingeschlossen«, sagte Mendel, »und ich bin der Älteste. Ich bin fünfeinhalb. Die anderen sind zwischen zwei und fünf Jahren alt. Unser Gesamtalter beträgt siebenunddreißig Jahre und etwa zwei Monate.«

 »Ich bin sechsundsiebzig«, sagte ich. »Also hat er die Wette gewonnen. Obwohl er sie mit jedem Rekruten der KVA gewinnen würde. Wir sind mindestens fünfundsiebzig, wenn wir unseren Dienst antreten. Außerdem möchte ich hinzufügen, dass es etwas höchst Irritierendes hat, doppelt so alt wie Ihr gesamter Trupp zu sein.«

 »Ja, Lieutenant«, sagte Mendel. »Andererseits führen wir dieses Leben schon mindestens doppelt so lange wie Sie. Also gleicht es sich wieder aus.«

 »Wahrscheinlich haben Sie Recht.«

 »Es muss sehr interessant sein, Lieutenant«, sagte Bohr, der ein Stück weiter weg am Tisch saß, »schon ein komplettes Leben hinter sich zu haben. Wie war es?«

 »Wie war was?«, fragte ich zurück. »Mein Leben oder die Tatsache, dass ich schon vor diesem Leben ein anderes hatte?«

 »Beides«, sagte Bohr.

 Plötzlich wurde mir klar, dass noch keins der fünf anderen Mitglieder der Gruppe die Gabeln angerührt hatte. Auch ansonsten
 war es in der Messe, in der das telegrafische Klappern von Besteck an Geschirr zu hören gewesen war, deutlich stiller geworden. Ich erinnerte mich an Janes Bemerkung, dass sich die gesamte Besatzung sehr für mich interessierte. Offensichtlich hatte sie Recht.

 »Ich mochte mein Leben«, sagte ich. »Ich weiß nicht, ob es für jemanden, der es nicht gelebt hat, besonders aufregend war. Aber für mich war es ein gutes Leben. Und was die Vorstellung betrifft, vor diesem Leben schon ein anderes gehabt zu haben, muss ich sagen, dass ich eigentlich nie darüber nachgedacht habe. Ich habe auch nie darüber nachgedacht, wie dieses Leben sein würde, bevor es für mich begonnen hatte.«

 »Warum haben Sie sich dann dafür entschieden?«, fragte Bohr. »Sie müssen sich doch irgendetwas vorgestellt haben?«

 »Nein. Ich glaube nicht, dass irgendjemand von uns es getan hat. Die meisten von uns waren nie im Krieg oder beim Militär. Keiner von uns wusste, dass man uns in einen völlig neuen Körper stecken würde, der nur noch teilweise etwas mit unserem vorherigen zu hat.«

 »Das kommt mir ziemlich gedankenlos vor, Lieutenant«, sagte Bohr und machte mir bewusst, dass es dem Taktgefühl nicht gerade dienlich war, zwei oder drei Jahre alt zu sein. »Ich kann mir nicht vorstellen, warum sich jemand für etwas verpflichten sollte, ohne zu wissen, worauf er sich einlässt.«

 »Sie waren auch noch nie alt«, sagte ich. »Ein unmodifizierter Mensch von fünfundsiebzig Jahren hat eine viel höhere Bereitschaft als Sie, ins kalte Wasser zu springen.«

 »Wie kann das so unterschiedlich sein?«, fragte Bohr.

 »Sagt ein Zweijähriger, der niemals altern wird«, erwiderte ich.

 »Ich bin schon drei!«, stellte Bohr richtig.

 Ich hob die Hand. »Hören Sie, lassen Sie mich die Sache einfach umdrehen. Ich bin sechsundsiebzig, und ich bin ins kalte Wasser gesprungen, als ich der KVA beigetreten bin. Andererseits war es meine ganz persönliche Entscheidung. Ich hätte nicht gehen müssen. Wenn es Ihnen schwer fällt, sich vorzustellen, wie es für mich war, versetzen Sie sich in meine Lage.« Ich zeigte auf Mendel. »Als ich fünf war, konnte ich mir kaum selbst die Schuhe zubinden. Wenn Sie sich nicht vorstellen können, wie es ist, so alt wie ich zu sein und sich rekrutieren zu lassen, dann stellen Sie sich vor, wie schwer es für mich ist, mir einen fünfjährigen Erwachsenen vorzustellen, der außer dem Krieg nichts anderes kennen gelernt hat. Immerhin weiß ich, wie das Leben außerhalb der Armee ist. Wie ist es für Sie?«

 Mendel sah seine Kameraden an, die seinen Blick erwiderten. »Über so etwas denken wir normalerweise nicht nach, Lieutenant«, sagte er. »Zu Anfang wussten wir nicht einmal, dass daran irgendetwas Ungewöhnliches sein könnte. Alle, die wir kennen, wurden auf die gleiche Art ›geboren‹. Aus unserer Sicht sind Sie außergewöhnlich. Eine Kindheit zu haben und ein ganz anderes Leben zu führen, bevor man mit diesem Leben beginnt. Auf uns macht es eher den Eindruck der Ineffektivität.«

 »Fragen Sie sich nie, wie es wäre, nicht in der Spezialeinheit zu dienen?«

 »Das kann ich mir nicht vorstellen«, sagte Bohr, und die anderen nickten. »Wir sind Soldaten. Das ist unser Job. Das sind wir.«

 »Deshalb sind Sie für uns so interessant«, sagte Mendel. »Die Vorstellung, dass man sich für ein Leben wie dieses entscheiden kann. Die Vorstellung, dass man auch ein ganz anderes Leben führen könnte. Das ist sehr fremdartig.«

 »Was haben Sie gemacht, Lieutenant?«, fragte Bohr. »In Ihrem anderen Leben.«

 »Ich war Schriftsteller«, sagte ich.

 Die Soldaten sahen sich gegenseitig an.

 »Was?«, fragte ich.

 »Eine seltsame Art, sein Leben zu verbringen«, sagte Mendel. »Sich dafür bezahlen zu lassen, Worte aneinanderzureihen.«

 »Es gibt schlimmere Jobs«, sagte ich.

 »Wir wollten Sie nicht beleidigen«, sagte Bohr.

 »Ich fühle mich nicht beleidigt. Sie haben nur eine andere Perspektive. Aber es bringt mich zum Nachdenken, warum Sie es tun.«

 »Was tun?«, fragte Bohr.

 »Kämpfen«, sagte ich. »Die meisten Menschen in der KVA sind wie ich. Und die meisten Menschen in den Kolonien unterscheiden sich noch mehr von Ihnen als ich. Warum kämpfen Sie für diese Leute? Und warum kämpfen Sie zusammen mit uns?«

 »Wir sind Menschen, Lieutenant«, sagte Mendel. »Wir sind nicht weniger menschlich als Sie.«

 »In Anbetracht des derzeitigen Zustandes meiner DNS besagt das nicht viel«, entgegnete ich.

 »Sie wissen, dass Sie ein Mensch sind«, sagte Mendel. »Und uns geht es genauso. Wir wissen, wie die KVA ihre Rekruten auswählt. Auch Sie kämpfen für Kolonisten, denen Sie nie persönlich begegnet sind – die irgendwann sogar Feinde Ihres Heimatlandes waren. Warum kämpfen Sie für diese Leute?«

 »Weil sie Menschen sind und weil ich gesagt habe, dass ich es tun würde«, antwortete ich. »Zumindest war das zu Anfang
 mein Beweggrund. Jetzt kämpfe ich nicht mehr für die Kolonisten. Ich meine, ich tue es schon, aber letzten Endes kämpfe ich für meine Kompanie und meinen Trupp – oder habe dafür gekämpft. Ich habe das Leben meiner Leute geschützt und sie meines. Ich habe gekämpft, weil ich sie im Stich gelassen hätte, wenn ich es nicht getan hätte.«

 Mendel nickte. »Das ist auch der Grund, warum wir kämpfen, Lieutenant«, sagte er. »Das ist also eine Gemeinsamkeit, die uns alle menschlich macht. Das ist gut zu wissen.«

 »Das ist es«, stimmte ich ihm zu. Mendel grinste und nahm seine Gabel. Als er zu essen begann, setzte auch das Geklapper der Esswerkzeuge im ganzen Raum wieder ein. Ich blickte auf und sah, wie Jane aus einer entfernten Ecke zu mir herüberschaute.

 Bei der morgendlichen Besprechung kam Major Crick sofort zur Sache. »Der Geheimdienst der KVA ist der Ansicht, dass die Rraey Schwindler sind«, sagte er. »Und der erste Teil unserer Mission wird darin bestehen, diese Vermutung zu überprüfen. Dazu werden wir den Consu einen Besuch abstatten.«

 Das machte mich endgültig wach. Und ich schien nicht der Einzige zu sein, dem es so ging. »Was, zum Teufel, haben die Consu damit zu tun?«, fragte Lieutenant Tagore, der unmittelbar links neben mir saß.

 Crick nickte Jane zu. »Auf Anweisung von Major Crick und anderen«, sagte Jane, »habe ich die bisherigen Begegnungen zwischen der KVA und den Rraey etwas gründlicher untersucht, um zu sehen, ob es irgendwelche Hinweise auf eine neuere technische Entwicklung gibt. In den letzten hundert Jahren kam es zu zwölf bedeutenden militärischen Auseinandersetzungen
 mit den Rraey und mehreren Dutzend kleinerer Scharmützel, einschließlich einer ernsthaften und sechs kleinerer Begegnungen in den letzten fünf Jahren. Während des gesamten Zeitraums lag der technische Entwicklungsstand der Rraey deutlich unter unserem. Das lässt sich auf mehrere Faktoren zurückführen, unter anderem auf die mangelnde Neigung ihrer Zivilisation, den technischen Fortschritt systematisch voranzutreiben, und ihre gering ausgeprägte Bereitschaft, friedliche Kontakte zu technisch weiter fortgeschrittenen Völkern herzustellen.«

 »Mit anderen Worten, sie sind rückständig und verbohrt«, sagte Major Crick.

 »Das trifft vor allem für die Skip-Technologie zu«, sagte Jane. »Bis zur Schlacht von Coral waren die Skip-Antriebe der Rraey unseren weit unterlegen. Ihr gegenwärtiger Wissensstand über die Skip-Physik basiert sogar direkt auf Informationen, die sie vor etwas mehr als einem Jahrhundert von der KVA erhalten haben, während einer später abgebrochenen Handelsmission.«

 »Warum wurde sie abgebrochen?«, fragte Captain Jung von der anderen Seite des Tisches.

 »Weil die Rraey etwa ein Drittel der Handelsvertreter gegessen haben«, sagte Jane.

 »Autsch«, sagte Captain Jung.

 »Es geht darum«, sagte Major Crick, »dass die Rraey in Anbetracht ihrer Mentalität und ihres Entwicklungsstandes diesen Rückstand unmöglich aus eigener Kraft überwunden haben können. Deshalb liegt die Vermutung nahe, dass sie die technische Voraussetzung für eine Vorhersage des Eintrittspunktes von einer anderen Spezies erhalten haben. Wir wissen alles, was die Rraey wissen, und es gibt nur eine Spezies,
 von der wir vermuten können, dass sie im Besitz einer solchen Technologie ist.«

 »Die Consu«, sagte Tagore.

 »Die Consu«, bestätigte Crick. »Diese Mistkerle benutzen einen weißen Zwerg als Taschenlampenbatterie. Also könnte es durchaus sein, dass sie es geschafft haben, einen Skip-Antrieb durch Tachyonendetektion zu orten.«

 »Aber warum sollten sie den Rraey eine solche Technik zur Verfügung stellen?«, fragte Lieutenant Dalton, der fast am Ende des Tisches saß. »Sie lassen sich doch nur auf uns ein, wenn sie sich ein wenig sportlich betätigen wollen, und wir sind technisch viel weiter fortgeschritten als die Rraey.«

 »Der Punkt ist, dass die Consu weniger durch technologische Aspekte motiviert sind als wir«, sagte Jane. »Unsere Technik ist für sie genauso wertlos wie für uns die Geheimnisse einer Dampfmaschine. Wir glauben, dass sie durch ganz andere Faktoren motiviert werden.«

 »Religion«, sagte ich. Alle Augen blickten in meine Richtung, und ich kam mir plötzlich wie ein Chorjunge vor, der während eines Gottesdienstes gefurzt hatte. »Ich meine damit, als meine Kompanie gegen die Consu kämpfte, begannen sie die Schlacht mit einem Gebet. Damals sagte ich zu einem Freund, dass ich glaube, die Consu würden den Planeten quasi mit dem Kampf segnen.« Die Blicke wurden noch intensiver. »Natürlich könnte ich mich auch täuschen.«

 »Sie täuschen sich keineswegs«, sagte Crick. »In der KVA wird schon seit einiger Zeit diskutiert, warum die Consu überhaupt Krieg führen, da kein Zweifel besteht, dass sie jede raumfahrende Zivilisation in dieser Region der Galaxis ohne große Schwierigkeiten vollständig auslöschen könnten. Die vorherrschende Ansicht läuft darauf hinaus, dass sie es
 zur Unterhaltung tun, so wie wir Baseball oder Fußball spielen.«

 »Wir spielen nie Baseball oder Fußball«, sagte Tagore.

 »Aber andere Menschen tun es, Sie Schwachkopf«, sagte Crick mit einem Grinsen, bevor er wieder ernst wurde. »Eine nicht unerhebliche Minderheit im Geheimdienst der KVA glaubt, dass ihre Schlachten einen rituellen Hintergrund haben, wie Lieutenant Perry soeben angedeutet hat. Die Rraey können vielleicht nicht auf der technischen Ebene mit den Consu ins Geschäft kommen, aber es wäre denkbar, dass sie etwas anderes haben, an dem die Consu interessiert sind. Für eine solche Technik würden sie vielleicht ihre Seelen verkaufen.«

 »Aber die Rraey sind selber religiöse Fanatiker«, sagte Dalton. »Das war doch der Hauptgrund, warum sie Coral überhaupt angegriffen haben.«

 »Sie haben mehrere Kolonien, von denen einige begehrenswerter als andere sind«, sagte Jane. »Auch wenn sie Fanatiker sind, könnte es für sie ein gutes Geschäft sein, eine ihre weniger erfolgreichen Kolonien gegen Coral zu tauschen.«

 »Was aber nicht so gut für die Rraey wäre, die in der abgetretenen Kolonie wohnen«, sagte Dalton.

 »Wen würde es interessieren, was diese Rraey denken?«, sagte Crick.

 »Die Consu haben den Rraey eine Technik verkauft, mit der sie einen bedeutenden Vorsprung über alle anderen Spezies in diesem Teil der Galaxis errungen haben«, sagte Jung. »Selbst für die mächtigen Consu muss eine solche Verschiebung des Machtgleichgewichts spürbare Folgen haben.«

 »Es seid denn, die Consu haben die Rraey übers Ohr gehauen«, sagte ich.

 »Wie meinen Sie das?«, fragte Jung.

 »Wir gehen davon aus, dass die Consu den Rraey die technischen Kenntnisse vermittelt haben, um die Geräte bauen zu können, mit denen sich skippende Schiffe orten lassen«, sagte ich. »Aber es wäre genauso gut möglich, dass sie den Rraey nur ein einziges Gerät mit einer Gebrauchsanweisung oder so gegeben haben, damit sie es bedienen können. Auf diese Weise hätten die Rraey, was sie wollen, das heißt, sie könnten Coral gegen unsere Angriffe verteidigen, während die Consu das Machtgleichgewicht im größeren Maßstab kaum verändert hätten.«

 »Solange die Rraey nicht herausfinden, wie das verdammte Ding funktioniert«, sagte Jung.

 »In Anbetracht ihres technischen Entwicklungsstands könnte das Jahre dauern«, sagte ich. »Damit hätten wir ausreichend Zeit, ihnen in den Arsch zu treten und ihnen diese Technik zu klauen. Falls die Technik wirklich von den Consu stammt. Falls die Consu ihnen nur eine einzige Maschine gegeben haben. Falls den Consu das Machtgleichgewicht wirklich egal ist. Für meinen Geschmack sind das ziemlich viele Eventualitäten.«

 »Also werden wir uns bemühen, eine Antwort auf diese Unklarheiten zu finden, wenn wir bei den Consu vorbeischauen«, sagte Crick. »Wir haben bereits eine Skip-Drohne zu ihnen geschickt, damit sie wissen, dass wir kommen. Dann werden wir mal sehen, was wir aus ihnen herausbekommen.«

 »Welche Kolonie wollen wir ihnen anbieten?«, erkundigte sich Dalton. Es war nicht zu erkennen, ob die Frage als Scherz gemeint war oder nicht.

 »Keine Kolonie«, sagte Crick. »Wir haben etwas ganz anderes,
 das sie dazu verleiten könnte, uns eine Audienz zu gewähren.«

 »Was wäre das?«, fragte Dalton.

 »Er«, sagte Crick und zeigte auf mich.

 »Er?«, fragte Dalton zurück.

 »Ich?«, fragte ich.

 »Sie«, sagte Jane.

 »Mit einem Mal empfinde ich Verwirrung und Verängstigung«, sagte ich.

 »Durch Ihre Doppelschusstechnik war es der KVA möglich, in kürzester Zeit mehrere tausend Consu zu töten«, sagte Jane. »Bei früheren Gelegenheiten waren die Consu stets sehr angetan von Delegationen, die von einem KVA-Soldaten begleitet wurden, der in einer Schlacht viele Consu töten konnte. Da es eindeutig Ihre Idee war, denen diese Consu-Kämpfer ihr schnelles Ende zu verdanken hatten, gehen all diese Toten auf Ihr Konto.«

 »An Ihren Händen klebt das Blut von 8443 Consu«, sagte Crick.

 »Großartig«, sagte ich.

 »Es ist in der Tat großartig«, sagte Crick. »Damit werden Sie uns die Tür öffnen.«

 »Was wird aus mir, nachdem wir durch die offene Tür getreten sind?«, fragte ich.»Stellen Sie sich vor, was wir mit einem Consu tun würden, der achttausend Menschen auf dem Gewissen hat.«

 »Die Consu gehen mit so etwas ganz anders um als wir«, sagte Jane. »Ihnen dürfte nichts passieren.«

 »Das will ich hoffen«, sagte ich.

 »Die Alternative wäre, vom Himmel geschossen zu werden, wenn wir im System der Consu auftauchen«, sagte Crick.

 »Ich verstehe«, sagte ich. »Es wäre nett gewesen, wenn Sie mir etwas mehr Zeit gegeben hätten, mich an diese Vorstellung zu gewöhnen.«

 »Die Situation hat sich sehr schnell entwickelt«, sagte Jane gelassen. Und plötzlich erhielt ich eine BrainPal-Nachricht: Vertrau mir. Ich sah zu Jane hinüber, die meinen Blick völlig ruhig erwiderte. Ich nickte und bestätigte die eine Botschaft, während ich scheinbar die andere meinte.

 »Was tun wir, nachdem sie damit fertig sind, Lieutenant Perry zu bewundern?«, fragte Tagore.

 »Wenn alles in etwa so verläuft wie bei früheren Begegnungen, erhalten wir die Gelegenheit, den Consu bis zu fünf Fragen zu stellen«, sagte Jane. »Die genaue Anzahl der Fragen wird durch einen Wettkampf zwischen fünf von uns und fünf von ihnen entschieden. Es kämpft immer nur einer gegen einen. Die Consu verzichten auf Waffen, aber unsere Leute dürfen sich mit einem Messer bewaffnen, um unseren Mangel an Sensenarmen auszugleichen. Was wir uns bewusst machen sollten, ist die Tatsache, dass die Consu, gegen die wir bisher bei diesem Ritual gekämpft haben, in Ungnade gefallene Soldaten oder Kriminelle waren, denen auf diese Weise die Gelegenheit geboten wurde, ihre Ehre wiederherzustellen. Daraus ergibt sich, dass sie mit großer Entschlossenheit kämpfen werden. Die Anzahl der gewonnenen Kämpfe entscheidet über die Anzahl der Fragen, die wir anschließend stellen dürfen.«

 »Und wer hat den Kampf gewonnen?«, fragte Tagore.

 »Derjenige, der seinen Gegner tötet«, sagte Jane.

 »Faszinierend«, sagte Tagore.

 »Es gibt noch eine weitere Regel«, sagte Jane. »Die Consu suchen sich die Kämpfer aus unseren Reihen aus. Das Protokoll erfordert also, dass wir mit mindestens dem Dreifachen
 der möglichen Kampfpartner antreten. Vom Kampf ausgeschlossen ist einzig der Anführer der Delegation, und das sollte jemand sein, der eine zu hohe Stellung hat, um gegen Verbrecher und Versager der Consu zu kämpfen.«

 »Perry, Sie werden die Delegation führen«, sagte Crick. »Da Sie es waren, der achttausend von den Mistkäfern getötet hat, haben Sie in ihren Augen die höchste Stellung. Außerdem sind Sie hier der einzige Nichtangehörige der Spezialeinheit, und Ihnen fehlen die erhöhte Reaktionsgeschwindigkeit und modifizierte Kampfkraft, über die alle anderen verfügen. Falls Sie ausgewählt werden sollten, könnte es sein, dass Sie tatsächlich verlieren.«

 »Ich bin gerührt, wie sehr Sie sich um mich sorgen«, sagte ich.

 »Darum geht es nicht«, sagte Crick. »Wenn unser großer Star von einem ordinären Verbrecher getötet wird, könnte das unsere Chancen gefährden, die Consu zu einer Kooperation zu bewegen.«

 »Okay«, sagte ich. »Eine Sekunde lang bin ich der Illusion aufgesessen, Sie könnten weich geworden sein.«

 »Blödsinn«, sagte Crick und schüttelte den Kopf. »Uns bleiben noch dreiundvierzig Stunden, bis wir die Skip-Distanz erreicht haben. Unsere Delegation wird aus vierzig Personen bestehen, einschließlich aller Truppführer. Ich werde die übrigen Teilnehmer aussuchen. Das bedeutet, dass Sie zwischen jetzt und dann Ihre Soldaten im Nahkampf trainieren werden. Perry, ich habe Ihnen das Delegationsprotokoll überspielt. Gehen Sie es genau durch, und verpatzen Sie nichts. Kurz nach dem Skip werden wir beide uns treffen, damit ich Ihnen die Fragen geben kann, die wir stellen wollen, und die Reihenfolge, in der wir sie stellen sollten. Wenn wir gut sind,
 haben wir fünf Fragen, aber wir müssen auf den Fall vorbereitet sein, dass es weniger sind. Und jetzt an die Arbeit, Leute. Sie sind entlassen.«

 Während der dreiundvierzig Stunden erzählte ich Jane alles über Kathy. Jane kam immer wieder kurz zu mir, fragte, hörte zu und verschwand wieder, um ihren Pflichten nachzugehen. Es war eine seltsame Methode, sehr persönliche Informationen weiterzugeben.

 »Erzähl mir von ihr«, forderte sie mich auf, als ich auf einem Aussichtsdeck das Protokoll studierte.

 »Wir haben uns schon in der ersten Klasse kennengelernt«, sagte ich und musste ihr dann das Klassensystem erklären. Ich erzählte ihr von meiner frühesten Erinnerung an Kathy. Im Kunstunterricht, der für die ersten und zweiten Klassen gemeinsam veranstaltet wurde, hatte ich mir für eine Papierkonstruktion Klebstoff von ihr geborgt. Sie erwischte mich, als ich ein bisschen vom Klebstoff aß, und sagte mir, dass ich ein widerlicher Typ sei. Dafür schlug ich sie, worauf sie mir einen Faustschlag aufs Auge verpasste. Sie wurde einen Tag lang vom Schulbesuch ausgeschlossen. Wir sprachen erst in der Mittelstufe wieder miteinander.

 »Wie alt ist man in der ersten Klasse?«, fragte sie.

 »Sechs Jahre«, sagte ich. »Genauso wie du jetzt.«

 »Erzähl mir mehr über sie«, forderte sie mich ein paar Stunden später an einem ganz anderen Ort auf.

 »Einmal hätte Kathy sich fast von mir scheiden lassen«, sagte ich. »Wir waren seit zehn Jahren verheiratet, und ich hatte eine Affäre mit einer anderen Frau. Als Kathy davon erfuhr, hat sie sich furchtbar aufgeregt.«

 »Warum hat es sie gestört, dass du mit jemand anderem Sex hattest?«, wollte Jane wissen.

 »Es ging eigentlich gar nicht um den Sex«, sagte ich. »Sondern darum, dass ich sie belogen hatte. Für sie war ein Seitensprung nicht mehr als eine hormonelle Schwäche. Lügen jedoch fiel unter Respektlosigkeit, und sie wollte nicht mit jemandem verheiratet sein, der keinen Respekt vor ihr hatte.«

 »Warum habt ihr euch nicht scheiden lassen?«

 »Weil ich sie trotz der Affäre liebte und sie mich auch«, sagte ich. »Wir haben uns wieder vertragen, weil wir zusammenbleiben wollten. Außerdem hatte sie ein paar Jahre später selber eine Affäre, sodass wir am Ende wohl quitt waren. Danach kamen wir sogar besser miteinander zurecht.«

 »Erzähl mir von ihr«, bat mich Jane, wieder ein paar Stunden später.

 »Kathys Obsttorten waren einfach unglaublich«, sagte ich. »Sie hatte ein Rezept für eine Erdbeer-Rhabarber-Torte, die einen einfach umhaute. Irgendwann gab es einen großen Tortenbackwettbewerb, bei dem der Gouverneur von Ohio der Schiedsrichter war. Der erste Preis war ein nagelneuer Backofen.«

 »Hat sie gewonnen?«

 »Nein, sie wurde Zweite, wofür es einen Hundert-Dollar-Geschenkgutschein für ein Möbelhaus gab. Aber eine Woche später rief das Büro des Gouverneurs an. Sein Assistent erklärte Kathy, dass er den Preis aus politischen Gründen der Frau des besten Freundes eines wichtigen Sponsors geben musste. Aber seit der Gouverneur ein Stück von Kathys Torte gegessen hatte, sprach er pausenlos davon, wie gut sie gewesen war. Ob sie bitte eine Torte für ihn backen könnte, damit er endlich Ruhe gab?«

 »Erzähl von ihr«, sagte Jane.

 »Es war im ersten Jahr an der Highschool, als mir zum ersten Mal klar wurde, dass ich mich in sie verliebt hatte«, sagte ich. »An unserer Schule sollte Romeo und Julia inszeniert werden, und sie bekam die Rolle der Julia. Ich war Regieassistent, was die meiste Zeit darauf hinauslief, dass ich Kulissen bauen und Kaffee für Mrs. Amos holen musste, die Lehrerin, die die Regie übernommen hatte. Doch als Kathy leichte Schwierigkeiten hatte, ihren Text zu behalten, wurde ich von Mrs. Amos beauftragt, mit ihr zu üben. Also gingen Kathy und ich in den nächsten zwei Wochen nach den Proben zu ihr nach Hause und arbeiteten an ihrer Rolle, obwohl wir die meiste Zeit über andere Dinge redeten, wie es Jugendliche halt machen. Zu dieser Zeit war das alles noch sehr unschuldig. Dann kamen die Kostümproben für das Stück, und ich hörte, wie Kathy all diese wunderbaren Worte zu Jeff Greene sagte, der den Romeo spielte. Ich wurde furchtbar eifersüchtig. Eigentlich sollte sie diese Worte zu mir sagen.«

 »Was hast du getan?«, fragte Jane.

 »Ich war die ganze Zeit frustriert, während das Stück gespielt wurde, vier Aufführungen von Freitagabend bis Sonntagnachmittag, und ich gab mir alle Mühe, Kathy aus dem Weg zu gehen. Dann, auf der Abschlussparty am Sonntagabend, kam Judy Jones zu mir, die Julias Amme gespielt hatte, und sagte, dass Kathy vor dem Lieferanteneingang der Cafeteria hockte und sich die Augen ausheulte. Sie dachte, ich könnte sie nicht mehr ausstehen, weil ich während der ganzen vier Tage kein Wort mit ihr geredet hatte. Judy sagte, wenn ich nicht sofort zu ihr gehen und ihr sagen würde, dass ich sie liebe, würde sie eine Schaufel suchen und mich damit totprügeln.«

 »Woher wusste sie, dass du in Kathy verliebt warst?«, fragte Jane.

 »Wenn man sich als Jugendlicher verliebt, ist es für jeden offensichtlich, außer einem selbst und dem Menschen, den man liebt. Frag mich nicht, warum das so ist. Es ist einfach so. Also ging ich zum Lieferanteneingang und sah Kathy dort sitzen. Ihre Beine baumelten von der Laderampe. Es war Vollmond, der genau auf ihr Gesicht schien, und ich glaube, sie war für mich niemals schöner als in dieser Nacht. Und mir ging das Herz über, weil ich wusste, mit absoluter Sicherheit wusste, dass ich sie so sehr liebte, dass ich ihr niemals sagen konnte, wie sehr ich sie begehrte.«

 »Was hast du gemacht?«, fragte Jane.

 »Geschummelt«, sagte ich. »Denn zufällig hatte ich immer noch längere Passagen aus Romeo und Julia im Kopf. Ich ging also über die Laderampe zu ihr und trug ihr Akt zwei, Szene zwei vor. ›Doch still, was schimmert durch das Fenster dort? Es ist der Ost, und Julia die Sonne! – Geh auf, du holde Sonn!‹ und so weiter. Vorher hatte ich die Worte nur auswendig gelernt, aber in diesem Moment spürte ich, was sie wirklich bedeuteten. Und nachdem ich zu Ende gesprochen hatte, ging ich zu ihr und küsste sie zum ersten Mal. Sie war fünfzehn, ich war sechzehn, und ich wusste, dass ich sie heiraten und mein Leben mit ihr verbringen würde.«

 »Erzähl mir, wie sie starb«, sagte Jane kurz vor dem Skip ins Consu-System.

 »Eines Sonntagvormittags machte sie Waffeln und erlitt einen Schlaganfall, während sie nach der Vanille suchte. Ich war zu diesem Zeitpunkt im Wohnzimmer. Ich hörte noch, wie sie sich fragte, wohin sie die Vanille getan hat, und im nächsten Moment folgte ein Klappern und ein dumpfer Schlag. Ich
 lief in die Küche, und da lag sie am Boden, zitternd und aus der Wunde blutend, wo sie mit dem Kopf gegen die Anrichte gestoßen war. Ich rief den Notarzt, während ich sie in den Armen hielt. Ich versuchte die Blutung zu stillen, und ich sagte ihr, wie sehr ich sie liebte. Ich redete die ganze Zeit auf sie ein, bis die Sanitäter kamen und sie mir wegnahmen, obwohl ich während der Fahrt ins Krankenhaus ihre Hand halten durfte. Ich hielt ihre Hand, als sie noch im Krankenwagen starb. Ich sah, wie das Licht in ihren Augen erlosch, aber ich sagte ihr immer noch, wie sehr ich sie liebte, bis man uns im Krankenhaus voneinander trennte.«

 »Warum hast du das getan?«, fragte Jane.

 »Ich wollte, dass es die letzten Worte waren, die sie hörte.«

 »Wie ist es, wenn man jemanden verliert, den man liebt?«

 »Man selber stirbt ebenfalls«, sagte ich. »Und man wartet nur noch, bis der Körper den gleichen Weg geht.«

 »Ist es das, was du jetzt tust?«, sagte Jane. »Darauf zu warten, dass auch dein Körper stirbt?«

 »Nein, jetzt nicht mehr«, sagte ich. »Irgendwann fängt man wieder an zu leben. Nur dass es ein anderes Leben ist.«

 »Also ist das schon dein drittes Leben«, sagte Jane.

 »So scheint es.«

 »Wie gefällt dir dieses Leben?«, fragte Jane.

 »Ganz gut«, sagte ich. »Ich mag die Menschen, mit denen ich zu tun habe.«

 Hinter dem Fenster gruppierten sich die Sterne um. Wir waren im Consu-System. Wir saßen schweigend da und passten uns der Stille im übrigen Schiff an.

 16

 »Sie dürfen mich als Botschafter anreden, obgleich ich dieses Titels unwürdig bin«, sagte der Consu. »Ich bin ein Verbrecher, der sich in der Schlacht auf Pahnshu entwürdigte, und deshalb bin ich gezwungen, in Ihrer Sprache mit Ihnen zu reden. Aufgrund dieser Schande sehne ich mich nach dem Tod und einer gerechten Bestrafungsdauer, bevor ich wiedergeboren werde. Ich hoffe, im Verlauf dieser Gespräche erweist sich, dass ich noch unwürdiger bin und bald durch den Tod erlöst werden muss. Deshalb beschmutze ich mich, indem ich mich mit Ihnen unterhalte.«

 »Auch ich finde es nett, Sie kennen zu lernen«, sagte ich.

 Wir standen im Zentrum einer fußballplatzgroßen Kuppel, die die Consu erst vor weniger als einer Stunde erbaut hatten. Natürlich durfte uns Menschen nicht gestattet werden, den Boden von Consu zu betreten oder sich irgendwo aufzuhalten, wo sich anschließend wieder Consu aufhalten würden. Nach unserer Ankunft war die Kuppel von automatischen Anlagen in einem Sektor des Systems errichtet worden, der als abgeschotteter Empfangsbereich für unwillkommene Besucher diente, wie wir es waren. Wenn die Verhandlungen abgeschlossen waren, würde man die Kuppel in sich zusammenstürzen lassen und in das nächste Schwarze Loch werfen, damit kein einziges ihrer Atome je wieder dieses Universum beschmutzte. Vor allem den letzten Teil hielt ich für reichlich übertrieben.

 »Uns ist bekannt, dass Sie uns einige Fragen bezüglich der
 Rraey stellen möchten«, sagte der Botschafter, »und dass Sie sich den Ritualen unterziehen wollen, mit denen Sie sich die Ehre verdienen können, sie an uns richten zu dürfen.«

 »So ist es«, sagte ich. Fünfzehn Meter hinter mir standen neununddreißig für den Kampf gekleidete Soldaten der Spezialeinheit in militärisch korrekter Haltung. Nach unseren Informationen würden die Consu diese Begegnung nicht als Treffen zwischen gleichwertigen Partnern betrachten, sodass wir auf diplomatische Nettigkeiten weitgehend verzichten konnten. Außerdem mussten unsere Leute auf den Kampf vorbereitet sein, da jeder von ihnen ausgewählt werden konnte. Ich hatte mich ebenfalls ein bisschen in Schale geschmissen, aber das war einzig und allein meine Sache. Wenn ich schon so tun sollte, als wäre ich der Anführer dieser kleinen Delegation, wollte ich die Rolle wenigstens einigermaßen überzeugend spielen.

 In gleicher Entfernung standen fünf weitere Consu hinter dem Botschafter. Alle hielten jeweils zwei lange, gefährlich aussehende Messer bereit. Es wäre überflüssig gewesen, mich nach ihrer Aufgabe zu erkundigen.

 »Mein großes Volk erkennt an, dass Sie auf korrekte Weise um die Durchführung unserer Rituale gebeten haben und gemäß der Anforderungen erschienen sind«, sagte der Botschafter. »Dennoch hätten wir Ihre Bitte als unwürdig abgelehnt, wäre unter Ihnen nicht jemand gewesen, der unsere Krieger auf so ehrenhafte Weise in den Zyklus der Wiedergeburt geleitet hat. Sind Sie dieser Mensch?«

 »Der bin ich«, sagte ich.

 Der Consu musterte mich einen Moment lang aufmerksam. »Seltsam, dass ein großer Krieger einen solchen äußeren Eindruck erweckt«, sagte er.

 »Das geht mir manchmal genauso«, sagte ich. Nach unseren Informationen würden die Consu unserem Ansinnen Folge leisten, ganz gleich, wie wir uns während der Verhandlungen aufführten. Hauptsache, wir hielten uns an die Kampfregeln. Also war es kein Problem, wenn ich etwas flapsig antwortete. Es schien sogar so zu sein, dass es den Consu lieber war, weil es ihr Gefühl der Überlegenheit verstärkte. Alles, was sie wollten.

 »Fünf Kriminelle wurden ausgewählt, um sich mit Ihren Soldaten zu messen«, sagte der Botschafter. »Da es den Menschen an einigen körperlichen Attributen der Consu mangelt, bieten wir Ihren Soldaten eine Auswahl von Messern. Unsere Kämpfer führen sie mit sich und werden ihren Gegner dadurch erwählen, dass sie ihnen die Messer überreichen.«

 »Ich verstehe«, sagte ich.

 »Sollte Ihr Soldat den Kampf überleben, darf er die Messer als Zeichen des Sieges behalten.«

 »Danke«, sagte ich.

 »Wir möchten sie nicht zurückhaben, weil sie danach unrein sind.«

 »Das habe ich kapiert.«

 »Nach dem Wettkampf werden wir so viele Fragen beantworten, wie Sie sich verdient haben«, sagte der Botschafter. »Jetzt wollen wir die Gegner auswählen.« Der Consu stieß ein Kreischen aus, das Steine zum Zerspringen gebracht hätte, und die fünf Consu hinter ihm traten vor. Sie gingen mit gezückten Messern an ihm und mir vorbei und auf unsere Soldaten zu.

 Keiner von ihnen zuckte. Das war Disziplin!

 Die Consu brauchten nicht lange für die Auswahl. Sie marschierten geradeaus und drückten die Messer den Leuten in
 die Hände, die genau vor ihnen standen. Für sie war ein Mensch wie jeder andere. Die Erwählten waren Corporal Mendel, den ich aus der Messe kannte, die Gefreiten Joe Goodall und Jennifer Aquinas, Sergeant Fred Hawking und Lieutenant Jane Sagan. Alle nahmen wortlos die Messer an. Die Consu zogen sich hinter den Botschafter zurück, während die Übriggebliebenen aus unserer Gruppe mehrere Meter hinter die Auserwählten zurückwichen.

 »Sie geben das Zeichen für den Beginn der Kämpfe«, sagte der Botschafter, dann entfernte er sich aus dem Zentrum des Raumes. Jetzt waren nur noch ich und zwei Reihen von Kämpfern übrig, die im Abstand von fünfzehn Metern darauf warteten, sich gegenseitig umzubringen. Ich trat ein wenig zur Seite und zeigte auf den Soldaten und den Consu, die mir am nächsten waren.

 »Fangen Sie an«, sagte ich.

 Der Consu entfaltete die Sensenarme und offenbarte die flachen, scharfen Schneiden aus modifizierter Panzerung sowie die kleineren, fast menschlich wirkenden sekundären Arme mit Händen. Er stieß einen markerschütternden Schrei aus und trat vor. Corporal Mendel ließ eins der Messer fallen, nahm das andere in die linke Hand und ging direkt auf den Consu los. Als sie sich auf drei Meter genähert hatten, war plötzlich alles nur noch ein verwischtes Durcheinander. Zehn Sekunden später hatte Corporal Mendel einen Schnitt quer über den Brustkorb, der bis auf die Knochen ging, und dem Consu steckte ein Messer in der weichen Stelle, wo sich Kopf und Körperpanzer trafen. Mendel hatte sich die Wunde zugezogen, als er sich vom Consu packen ließ, wobei er die Verletzung in Kauf nahm, um an die offensichtlichste Schwachstelle seines Gegners zu gelangen. Der Consu zuckte, als Mendel
 die Klinge drehte und den Nervenstrang des Aliens mit einem Ruck zerschnitt. Dadurch wurden, das sekundäre Nervenzentrum im Kopf vom Primärgehirn im Thorax getrennt und mehrere Blutgefäße in Mitleidenschaft gezogen. Der Consu brach zusammen. Mendel zog das Meser heraus und ging zu seinen Kameraden von der Spezialeinheit, während er mit dem rechten Arm seine Schnittwunde zusammendrückte.

 Ich gab Goodall und seinem Gegner das Zeichen. Goodall grinste und sprang tänzelnd vor. Mit beiden Händen hielt er die Messer unten und mit den Klingen nach hinten. Sein Consu bellte und griff an, mit dem Kopf voran und die Sensenarme ausgestreckt. Zunächst parierte Goodall den Angriff, doch im letzten Moment tauchte er ab. Der Consu schlug nach unten, wobei er ein Stück Haut und das Ohr von Goodalls Kopf abrasierte. Mit einem schnellen Stoß nach oben hackte Goodall dem Alien ein chitingepanzertes Bein ab. Es knackte wie eine Hummerschere und flog senkrecht in der Bewegungsrichtung des Hiebs davon. Der Consu neigte sich und kippte um.

 Goodall vollführte auf dem Hintern eine Drehung, warf beide Messer hoch und machte eine Rolle rückwärts. Er landete rechtzeitig auf den Füßen, um die Messer wieder auffangen zu können. Die linke Seite seines Kopfes war von dickem grauem Schorf bedeckt, aber Goodall lächelte immer noch, als er wieder auf den Consu zusprang, der sich verzweifelt bemühte, sich wieder aufzurichten. Er schlug mit den Armen nach Goodall, war aber zu langsam, während Goodall eine Pirouette drehte und das erste Messer mit einem Rückwärtshieb in den Rückenpanzer des Consu rammte. Dann streckte er sich und versenkte auf dieselbe Weise das zweite Messer im Brustpanzer. Nun drehte sich Goodall um 180 Grad, sodass er
 neben dem Consu stand, packte beide Messergriffe und bewegte sie gleichzeitig, als würde er einen Teig umrühren. Der Consu zuckte, als die aufgelösten Bestandteile seines Körpers durch die vordere und hintere Öffnung herausfielen, dann brach er endgültig zusammen. Währenddessen grinste Goodall die ganze Zeit und zog sich schließlich mit einem kleinen Tänzchen zurück. Er hatte offenkundig Spaß an der Sache gehabt.

 Gefreite Aquinas tänzelte nicht, und sie machte auch nicht den Eindruck, als hätte sie Spaß. Sie und ihr Gegner umkreisten sich misstrauisch fast zwanzig Sekunden lang, bevor der Consu endlich losstürmte. Dabei hob er die Sensenarme, als wollte er sie Aquinas wie Fleischerhaken in die Eingeweide rammen. Aquinas wich zurück und verlor das Gleichgewicht. Der Consu sprang sie an und fixierte ihren linken Arm, indem er ihn mit einem Sensenarm durch das weiche Gewebe zwischen Elle und Speiche aufspießte. Den rechten Arm legte er an ihren Hals und bewegte die Hinterbeine, um sich in eine günstigere Position für einen Enthauptungsschlag zu bringen.

 Als der Consu mit dem Sensenarm ausholte und auf Aquinas’ Hals zielte, stieß sie einen lauten kehligen Schrei aus und stemmte sich gegen die Sense, die ihren Arm aufgespießt hatte. Der Unterarm und die Hand wurden aufgeschlitzt, als das weiche Gewebe nachgab, dann kippte der Consu, als sie seinem Bewegungsimpuls folgte. Aquinas drehte sich im Griff des Gegners und rammte dann mit der rechten Hand das Messer in den Panzer des Consu. Dieser versuchte sie wegzustoßen, doch Aquinas schlang die Beine um den Körper des Wesens und hielt sich fest. Der Consu konnte ein paarmal auf Aquinas’ Rücken einstechen, bevor er starb, doch mit den Sensenarmen
 ließ sich in inmittelbarer Nähe seines Körpers nicht allzu viel ausrichten. Aquinas erhob sich von der Leiche ihres Gegners und schaffte noch die Hälfte des Rückwegs zu ihren Leuten, bevor sie zusammenbrach und fortgetragen werden musste.

 Nun verstand ich, warum man mich von den Kämpfen ausgeschlossen hatte. Es war nicht nur eine Frage von Tempo und Kraft, obwohl ich den Soldaten der Spezialeinheit in beiderlei Hinsicht deutlich unterlegen war. Sie wendeten Strategien an, die auf einer völlig andersartigen Einstellung basierten, was man in Kauf zu nehmen bereit war. Ein normaler Soldat würde niemals einen Arm opfern, wie Aquinas es soeben getan hatte. Wenn man sieben Jahrzehnte mit dem Wissen gelebt hatte, dass Gliedmaßen nicht zu ersetzen waren und der Verlust zum Tod führen konnte, tat man so etwas einfach nicht. Für die Soldaten der Spezialeinheit jedoch war das kein Problem, weil sie sich jederzeit neue Arme oder Beine wachsen lassen konnten und weil sie wussten, dass die Verletzungstoleranz ihres Körper wesentlich höher als bei einem normalen Menschen war. Es war keineswegs so, dass diese Soldaten keine Angst hatten. Sie konnten diese Empfindung nur auf viel später verschieben.

 Ich gab Sergeant Hawking und seinem Gegner das Zeichen, dass sie anfangen sollten. Dieser Consu entfaltete seine Sensenarme nicht, er marschierte nur in die Mitte der Kuppel und wartete auf seinen Widersacher. Hawking ging unterdessen gebückt auf ihn zu, vorsichtig einen Fuß vor den anderen setzend, um den richtigen Moment zum Angriff einschätzen zu können. Einen Schritt vor, anhalten, zur Seite treten, vorwärts, anhalten und wieder einen Schritt vor. Bei einem dieser behutsamen, wohlbedachten, winzigen Schritte nach vorn
 schlug der Consu plötzlich zu, als würde er explodieren. Er spießte Hawking mit beiden Sensenarmen auf, hob ihn empor und warf ihn in die Luft. Als er wieder herunterkam, schlug der Consu noch einmal auf ihn ein, trennte ihm den Kopf ab und zerteilte ihn in der Körpermitte. Der Oberkörper und die Beine flogen in unterschiedliche Richtungen davon, der Kopf landete genau vor dem Consu auf dem Boden. Der Alien musterte ihn einen Moment lang, dann spießte er ihn mit der Spitze einer Sense auf und warf ihn der Menschengruppe entgegen. Er flog über sie hinweg und verspritzte Hirnmasse und SmartBlood, bis er mit einem feuchten Klatschen auf den Boden schlug.

 Während der vorausgegangenen vier Kämpfe hatte Jane ungeduldig gewartet und nervös mit ihren Messern gespielt. Jetzt trat sie kampfbereit vor, genauso wie ihr Gegner, der letzte Consu. Ich ließ die beiden anfangen. Der Consu griff sofort an und machte einen Schritt auf sie zu, wobei er die Sensenarme ausbreitete. Mit weit geöffneten Mandibeln stieß er einen kreischenden Kampfschrei aus, der die Kuppel zu sprengen drohte, worauf wir alle ins Vakuum hinausgerissen worden wären. In dreißig Metern Entfernung blinzelte Jane, dann warf sie eins ihrer Messer in die aufgerissenen Kiefer. Im Wurf lag ausreichend Kraft, um die Klinge quer durch den Kopf des Consu zu treiben, bis der Griff vor der Rückseite des Schädelpanzers stecken blieb. Der gellende Kampfschrei wich unvermittelt den Geräuschen, die ein dickes großes Insekt von sich gab, das am eigenen Blut und einem Stück Metall erstickte. Der Consu versuchte noch, das Messer herauszuziehen, aber er war schon tot, bevor er die Bewegung vollenden konnte. Er kippte nach vorn um und verschied mit einem letzten gurgelnden Seufzer.

 Ich ging zu Jane hinüber. »Ich glaube nicht, dass die Messer auf diese Weise eingesetzt werden sollten«, sagte ich.

 Sie zuckte die Achseln und drehte das zweite Messer in der Hand. »Niemand hat mir gesagt, dass ich es nicht tun darf«, erwiderte sie.

 Der Botschafter der Consu trat wieder zu mir, wobei er seinen toten Artgenossen ausweichen musste. »Sie haben sich das Recht erkämpft, vier Fragen zu stellen«, sagte er. »Sie dürfen sie jetzt stellen.«

 Vier Fragen waren mehr, als wir erwartet hatten. Wir hatten auf drei gehofft und uns auf zwei eingerichtet. Wir hatten die Consu für schwerere Gegner gehalten. Andererseits stellten ein toter Soldat und mehrere zerstörte Körperteile keineswegs eine totale Niederlage dar. Trotzdem – man nahm, was man kriegen konnte. Vier Fragen waren ein guter Schnitt.

 »Haben die Consu den Rraey die nötige Technik zur Verfügung gestellt, um eintreffende Skip-Schiffe orten zu können?«, fragte ich.

 »Ja«, antwortete der Botschafter, ohne diesen Punkt weiter auszuführen. Aber das war in Ordnung. Wir hatten ohnehin nicht damit gerechnet, dass die Consu uns mehr erzählen würden, als sie mussten. Aber dieses »Ja« beantwortete gleichzeitig mehrere andere Fragen. Wenn die Rraey die Technik von den Consu bekommen hatten, war es sehr unwahrscheinlich, dass sie das Funktionsprinzip verstanden hatten. Also mussten wir uns keine Sorgen machen, dass sie dieses technische Know-how anderen Spezies zur Verfügung stellten.

 »Wie viele Geräte zur Ortung von Skip-Schiffen besitzen die Rraey?« Ursprünglich hatten wir überlegt, ob wir fragen sollten, wie viele davon die Consu den Rraey geliefert hatten,
 aber für den Fall, dass sie inzwischen weitere hergestellt hatten, wäre es besser, die Frage allgemeiner zu stellen.

 »Eins«, sagte der Botschafter.

 »Wie viele andere Völker, die den Menschen bekannt sind, besitzen die Fähigkeit, Skip-Schiffe zu orten?« Unsere dritte wichtige Frage. Wir gingen davon aus, dass die Consu viel mehr Spezies kannten als wir, also wäre eine allgemeinere Frage, wie viele Spezies diese Technik besaßen, ohne Nutzen für uns gewesen. Genauso wäre es mit der Frage gewesen, wem sonst sie diese Technik zur Verfügung gestellt hatten, da irgendein anderes Volk sie aus eigener Kraft entwickelt haben konnte. Nicht jede Technik stammt ursprünglich von einer weiter fortgeschrittenen Spezies. Gelegentlich kommen Intelligenzwesen von allein auf solche Dinge.

 »Keins«, sagte der Botschafter. Ein weiterer Glückstreffer für uns. Zumindest gab uns das etwas Zeit, uns zu überlegen, wie wir das Problem lösen konnten.

 »Wir haben noch eine weitere Frage«, sagte Jane und gab mir ein Zeichen, dass ich mich wieder dem Botschafter zuwenden sollte, der geduldig auf meine letzte Frage wartete. Also dachte ich mir: Was soll’s?

 »Die Consu könnten die meisten Spezies in diesem Teil der Galaxis auslöschen«, sagte ich. »Warum tun sie es nicht?«

 »Weil wir Sie lieben«, sagte der Botschafter.

 »Wie bitte?« Genau genommen wäre das eine fünfte Frage gewesen, die der Consu nicht mehr hätte beantworten müssen. Aber er tat es trotzdem.

 »Wir verehren alles Leben, das das Potenzial zum Ungkat besitzt.« Wie er dieses Fremdwort aussprach, klang es wie eine Stoßstange, die an einer Mauer entlangschrammt. »Das ist die Teilnahme am großen Zyklus der Wiedergeburt. Wir sorgen
 uns um Sie, wir segnen Ihre Planeten, damit alle, die dort wohnen, im Zyklus wiedergeboren werden können. Wir empfinden es als unsere Pflicht, Ihr Wachstum zu befördern. Die Rraey glauben, wir hätten ihnen die Technik, nach der Sie fragten, zur Verfügung gestellt, weil sie uns dafür einen ihrer Planeten gegeben haben, aber das ist nicht der Fall. Wir haben die Chance erkannt, Ihre beiden Spezies der Vollkommenheit ein Stück näher zu bringen, und zu unserer Freude ist es uns gelungen.«

 Der Botschafter entfaltete die Sensenarme, und wir sahen seine sekundären Arme mit den geöffneten Händen, die er uns in einer fast flehenden Geste entgegenhielt. »Die Zukunft, in der Ihr Volk würdig ist, sich uns anzuschließen, ist jetzt viel näher. Heute sind Sie noch unrein, und wir müssen Sie verachten, während wir Sie gleichzeitig lieben. Aber trösten Sie sich mit der Gewissheit, dass die Erlösung eines Tages kommen wird. Ich selbst gehe jetzt in den Tod, denn ich bin unrein, weil ich in Ihrer Sprache zu Ihnen geredet habe, aber mir ist ein Platz im Zyklus garantiert, weil ich Ihr Volk auf dem großen Rad ein Stück weitergebracht habe. Ich verachte Sie und ich liebe Sie, die Sie gleichzeitig meine Verdamnis und meine Erlösung sind. Gehen Sie jetzt, damit wir diesen Ort vernichten können, und feiern Sie Ihre Weiterentwicklung. Gehen Sie.«

 »Das gefällt mir nicht«, sagte Lieutenant Tagore bei unserer nächsten Besprechung, als meine Begleiter und ich unsere Erlebnisse berichtet hatten. »Das gefällt mir ganz und gar nicht. Die Consu haben den Rraey diese Technik nur deshalb zur Verfügung gestellt, damit sie uns fertigmachen können. Das
 hat die verdammte Wanze selbst gesagt. Sie lassen uns wie Marionetten herumtanzen. Vielleicht stecken sie den Rraey sogar, dass wir zu ihnen unterwegs sind.«

 »Das wäre redundant«, sagte Captain Jung, »wenn man bedenkt, dass sie einen Skip-Detektor besitzen.«

 »Sie wissen genau, was ich meine«, gab Tagore zurück. »Die Consu sind nicht nett zu uns, weil sie ganz klar wollen, dass wir und die Rraey gegeneinander kämpfen, damit wir uns zu irgendeinem kosmischen Level ›weiterentwickeln‹, was auch immer das bedeuten soll.«

 »Die Consu wären sowieso nie nett zu uns gewesen, also müssen wir uns nicht weiter den Kopf über sie zerbrechen«, sagte Major Crick. »Wir können weiter nach Plan vorgehen, aber vergessen Sie nicht, dass die Pläne der Consu sich zufällig bis zu einem gewissen Punkt mit unseren decken. Und ich glaube, dass es den Consu scheißegal ist, ob wir oder die Rraey den Sieg davontragen. Also wollen wir uns jetzt auf das konzentrieren, was wir tun werden, statt auf das, was die Consu tun werden.«

 Mein BrainPal aktivierte sich. Crick hatte eine Grafik von Coral und der Heimatwelt der Rraey geschickt. »Die Tatsache, dass die Rraey geborgte Technik benutzen, bedeutet für uns, dass wir eine Chance haben, ihnen einen schweren Schlag versetzen zu können, sowohl auf Coral als auch auf ihrer Heimatwelt. Während wir mit den Consu geplaudert haben, hat die KVA ihre Schiffe auf Skip-Distanz gebracht. Auf unserer Seite stehen sechshundert Schiffe bereit – fast ein Drittel unserer Streitkräfte. Wenn die KVA von uns hört, beginnt der Countdown für den gleichzeitigen Angriff auf Coral und die Rraey-Heimatwelt. Es geht darum, Coral zurückzuerobern und potenzielle Verstärkungstruppen zu binden. Wenn wir ihre
 Heimatwelt treffen, werden wir dort einerseits ihre Schiffe vernichten und die Rraey-Einheiten in anderen System zwingen, sich zu entscheiden, ob für sie Coral oder die Rraey-Heimatwelt höhere Priorität besitzt. Beide Angriffe haben ein gemeinsames Ziel: Wir wollen ihnen die Fähigkeit nehmen, unsere Ankunft im Voraus zu erkennen. Das bedeutet, dass wir ihre Beobachtungsstation einnehmen und ausschalten – aber ohne sie zu zerstören! Die Technologie, die dieser Station zugrunde liegt, ist für die KVA von großem Nutzen. Die Rraey mögen nicht in der Lage sein, die Funktionsweise des Detektors zu rekonstruieren, aber wir besitzen die dazu nötigen technischen Voraussetzungen. Wir sprengen die Station nur dann in die Luft, wenn uns wirklich keine andere Wahl bleibt. Wir werden die Station einnehmen und halten, bis wir Verstärkungstruppen auf die Oberfläche gebracht haben.«

 »Wie lange wird das dauern?«, fragte Jung.

 »Die Simultanangriffe sind so koordiniert, dass sie vier Stunden nach unserem Eintreffen im Coral-System beginnen«, sagte Crick. »Je nach dem, wie heftig die Raumschlacht verläuft, können wir nach ein paar Stunden mit der Landung der Verstärkungstruppen rechnen.«

 »Vier Stunden, nachdem wir im Coral-System eingetroffen sind?«, fragte Jung nach. »Nicht, nachdem wir die Ortungsstation eingenommen haben?«

 »Richtig«, sagte Crick. »Also sollten wir uns verdammte Mühe geben, die Station zu erobern, Leute.«

 »Verzeihen Sie bitte«, sagte ich. »Aber ich mache mir Sorgen wegen einer kleinen Einzelheit.«

 »Sprechen Sie, Lieutenant Perry«, sagte Crick.

 »Der Erfolg der KVA-Offensive hängt davon ab, ob wir die
 Ortungsstation einnehmen können, die die eintreffenden Schiffe registriert, nicht wahr?«, sagte ich.

 »Richtig«, sagte Crick.

 »Dabei handelt es sich um dieselbe Ortungsstation, die auch uns orten wird, wenn wir in das Coral-System skippen, nicht wahr?«

 »Richtig«, sagte Crick.

 »Ich war an Bord eines Schiffs, das geortet wurde, als es ins Coral-System kam, wie Sie sich vielleicht erinnern. Es wurde völlig vernichtet, und mit Ausnahme meiner Person kamen sämtliche Besatzungsmitglieder ums Leben. Machen Sie sich keine Sorgen, dass mit diesem Schiff dasselbe geschehen könnte?«

 »Wir sind schon einmal unbemerkt ins Coral-System gelangt«, sagte Tagore.

 »Dessen bin ich mir bewusst, da die Sparrowhawk das Schiff war, das mich gerettet hat«, sagte ich. »Und dafür bin ich Ihnen immer noch zutiefst dankbar. Doch es könnte sich um die Art von Trick handeln, mit dem man nur einmal durchkommt. Und selbst wenn wir weit genug von Coral entfernt ins System eintreten, um eine Ortung zu vermeiden, würden wir anschließend mehrere Stunden brauchen, um den Planeten zu erreichen. Doch dazu ist der Zeitplan viel zu eng. Wenn diese Sache funktionieren soll, muss die Sparrowhawk in der Nähe des Planeten auftauchen. Also wüsste ich gerne, wie wir das anstellen wollen, um zu gewährleisten, dass das Schiff ganz bleibt.«

 »Die Antwort darauf ist im Grunde sehr einfach«, sagte Major Crick. »Wir rechnen nicht damit, dass das Schiff ganz bleibt. Wir rechnen damit, dass es sofort in Stücke geschossen wird. Damit rechnen wir sogar ganz fest.«

 »Wie bitte?« Ich blickte mich am Tisch um und erwartete, verdutzte Mienen zu sehen, die ähnlich wie ich reagierten. Doch alle anderen machten einen eher nachdenklichen Eindruck. Das war für mich äußerst irritierend.

 »Also eine hochorbitale Absetzung?«, fragte Lieutenant Dalton.

 »Ja«, bestätigte Crick. »Nur offensichtlich modifiziert.«

 Ich konnte es nicht fassen. »Sie haben so etwas schon einmal gemacht?«

 »Nicht ganz auf diese Weise, Lieutenant Perry«, sagte Jane und lenkte meine Aufmerksamkeit auf sich. »Aber bei verschiedenen Gelegenheiten haben wir die Soldaten der Spezialeinheit schon direkt aus dem Raumschiff abgesetzt. Meist dann, wenn sich der Einsatz von Shuttles verbietet, wie in diesem Fall. Wir haben besondere Eintrittsanzüge, die uns gegen die Hitze beim Eintauchen in die Atmosphäre isolieren. Ansonsten ist es praktisch wie ein klassischer Fallschirmsprung.«

 »Nur dass Ihnen in diesem Fall das Schiff unter dem Hintern weggeschossen wird«, sagte ich.

 »Das ist in diesem Fall der neue Aspekt«, räumte Jane ein.

 »Sie alle sind völlig wahnsinnig«, sagte ich.

 »Trotzdem ist das Ganze eine exzellente Taktik«, sagte Major Crick. »Wenn das Schiff zerstört wird, rechnet der Gegner damit, dass Leichen unter den Trümmerteilen sind. Von der KVA ist soeben eine Skip-Drohne mit aktuellen Informationen über den Standort der Ortungsstation eingetroffen. Damit können wir in einer günstigen Position über dem Planeten herauskommen und unsere Leute absetzen. Die Rraey werden glauben, dass sie unseren Vorstoß vereitelt haben, wie es schon mehrmals geschehen ist. Sie werden nichts ahnen, bis wir zuschlagen. Und dann wird es für sie zu spät sein.«

 »Vorausgesetzt, jemand von Ihnen überlebt den Angriff auf das Schiff«, sagte ich.

 Crick schaute zu Jane hinüber und nickte.

 »Die KVA hat uns ein bisschen Spielraum verschafft«, sagte Jane zur Gruppe. »Man hat abgeschirmte Raketenbatterien mit Skip-Triebwerken versehen und sie ins Coral-System geschickt. Wenn die Schilde getroffen werden, setzen sie die Raketen frei, die für die Rraey nur sehr schwer zu orten sind. Auf diese Weise haben wir in den vergangenen zwei Tagen mehrere Rraey-Schiffe erwischt, und nun warten sie immer erst ein paar Sekunden, bevor sie feuern, um genauer erfassen zu können, was anschließend auf sie zugerast kommt. Wir müssten eine Zeitspanne von zehn bis dreißig Sekunden haben, bevor die Sparrowhawk getroffen wird. Das ist nicht genug Zeit für ein Schiff, das nicht mit einem Treffer rechnet, um etwas zu unternehmen, aber für uns reicht es aus, um unsere Leute nach draußen zu bringen. Vielleicht reicht die Zeit sogar für die Brückenbesatzung, um zur Ablenkung einen Angriff zu starten.«

 »Die Brückenbesatzung wird an Bord des Schiffes bleiben?«, fragte ich.

 »Wir setzen uns ebenfalls mit Raumanzügen ab und bedienen das Schiff mit unseren BrainPals«, sagte Major Crick. »Aber wir werden mindestens so lange an Bord bleiben, bis wir unsere erste Raketenstaffel abgefeuert haben. Wir werden die BrainPal-Verbindung kappen, wenn wir in die Atmosphäre von Coral eintauchen, damit die Rraey nicht merken, dass wir noch am Leben sind. Mit dieser Aktion sind gewisse Risiken verbunden, aber die bestehen für jeden, der sich an Bord dieses Schiffs befindet. Das ist das Stichwort für die Frage, was mit Ihnen geschehen wird, Lieutenant Perry.«

 »Mit mir«, sagte ich.

 »Es ist ziemlich klar, dass Sie sich nicht im Schiff befinden möchten, wenn es getroffen wird«, sagte Crick. »Außerdem wurden Sie nicht für eine derartige Mission trainiert, und wir haben Ihnen versprochen, dass Sie ausschließlich in beratender Funktion tätig sein würden. Unser Gewissen verbietet es, Sie zu bitten, daran teilzunehmen. Nach dieser Besprechung werden Sie an Bord eines Shuttles gehen, und gleichzeitig werden wir eine Skip-Drohne nach Phoenix schicken, die die Koordinaten des Shuttles und die Bitte, Sie abzuholen, übermittelt. Phoenix hält ständig mehrere Bergungsschiffe in Skip-Distanz bereit. Also dürfte es höchstens einen Tag dauern, bis man Sie geholt hat. Trotzdem geben wir Ihnen Vorräte für einen Monat mit. Und das Shuttle ist mit eigenen Skip-Drohnen für den Notfall ausgestattet, falls es hart auf hart kommt.«

 »Sie wollen mich also loswerden«, sagte ich.

 »Nehmen Sie es nicht persönlich«, sagte Crick. »General Keegan dürfte sehr daran interessiert sein, über die Lage und die Verhandlungen mit den Consu informiert zu werden, und als Verbindungsoffizier zur KVA sind Sie der beste Mann, um beide Aufgaben zu erfüllen.«

 »Major, mit Ihrer Erlaubnis würde ich gerne an Bord bleiben«, sagte ich.

 »Wir haben wirklich keinen Platz für Sie, Lieutenant«, sagte Crick. »Sie nützen uns mehr, wenn Sie nach Phoenix zurückkehren.«

 »Major, bei allem Respekt, aber Sie haben mindestens eine Lücke in Ihren Reihen«, sagte ich. »Sergeant Hawking starb während unserer Verhandlungen mit den Consu, und die Gefreite Aquinas hat einen halben Arm verloren. Sie werden es nicht schaffen, vor dieser Mission die Lücken wieder aufzufüllen.
 Ich gehöre zwar nicht der Spezialeinheit an, aber ich bin ein altgedienter Soldat. Ich bin zumindest besser als gar nichts.«

 »Ich erinnere mich, dass Sie uns alle als völlig wahnsinnig bezeichnet haben«, sagte Captain Jung zu mir.

 »Sie alle sind völlig wahnsinnig. Das heißt, wenn Sie diese Sache durchziehen wollen, brauchen Sie jede Hilfe, die Sie bekommen können. Außerdem«, fuhr ich fort und wandte mich wieder an Crick, »sollten Sie nicht vergessen, dass ich meine Leute auf Coral verloren habe. Es käme mir falsch vor, mich diesem Kampf zu entziehen.«

 Crick warf einen Blick zu Dalton. »Wie weit sind wir mit Aquinas?«, fragte er.

 Dalton zuckte die Achseln. »Wir unterziehen sie einer beschleunigten Heilungsprozedur«, sagte er. »Es tut höllisch weh, einen Arm auf diese Weise nachwachsen zu lassen, aber sie wird bereit sein, wenn wir den Skip machen. Ich brauche ihn nicht.«

 Crick wandte sich an Jane, die mich anstarrte. »Dann ist es Ihre Entscheidung, Sagan. Hawking war Ihr Mann. Wenn Sie Perry wollen, können Sie ihn haben.«

 »Ich will ihn nicht haben«, sagte Jane und sah mich dabei an. »Aber er hat Recht. Mir fehlt ein Mann.«

 »Gut«, sagte Crick. »Dann bringen Sie ihn auf den neuesten Stand.« Er schaute mich an. »Wenn Lieutenant Sagan findet, dass Sie den Anforderungen nicht genügen, stecken wir Sie ins Shuttle. Ist das klar?«

 »Verstanden, Major«, sagte ich und erwiderte Janes Blick.

 »Gut«, sagte er. »Willkommmen bei der Spezialeinheit, Perry. Sie sind der erste Naturgeborene, den wir jemals in unseren Reihen hatten, soweit mir das bekannt ist. Versuchen
 Sie, die Sache nicht zu verpatzen, denn wenn Sie es tun, können Sie sich darauf verlassen, dass die Rraey ihr geringstes Problem sein werden.«

 Jane betrat meine Kabine, ohne meine Erlaubnis einzuholen. Nachdem sie jetzt mein vorgesetzter Offizier war, hatte sie das Recht dazu.

 »Was, zum Henker, hast du dir dabei gedacht?«, sagte sie.

 »Euch fehlt ein Mann«, sagte ich gelassen. »Ich bin einer. Ganz einfache Mathematik.«

 »Ich habe dich in dieses Schiff geholt, weil ich wusste, dass du es vor dem Einsatz mit dem Shuttle verlassen würdest«, sagte sie. »Wenn du zur Infanterie zurückgehst, wärst du an Bord eines der Schiffe, die den Großangriff durchführen. Wenn wir die Ortungsstation nicht ausschalten, weißt du, was mit diesen Schiffen und ihren Besatzungen geschieht. Mir war klar, dass ich nur so deine Sicherheit gewährleisten konnte, und nun wirfst du alles über den Haufen.«

 »Du hättest Crick sagen können, dass du mich nicht haben willst. Dann hätte er keine Sekunde gezögert, mich in einem Shuttle im Consu-System auszusetzen, bis irgendwer vorbeikommt, um mich aufzulesen. Du hast es nicht getan, weil du weißt, wie verrückt dieser Plan ist. Du weißt, dass du alle Hilfe brauchst, die du kriegen kannst. Ich wusste nicht, dass ich unter dir dienen würde, Jane. Wenn Aquinas nicht einsatzbereit wäre, hätte ich genauso gut in Daltons Trupp landen können. Ich wusste nicht einmal, dass Hawking einer von deinen Leuten war, bevor Crick es erwähnte. Ich wusste nur, dass ihr jeden verfügbaren Mann braucht, wenn diese Sache funktionieren soll.«

 »Warum liegt dir so viel daran?«, fragte Jane. »Dies ist nicht deine Mission. Du bist keiner von uns.«

 »Aber jetzt bin ich einer von euch. Ich befinde mich an Bord dieses Schiffes. Ich bin hier, was ich dir zu verdanken habe. Und ich wüsste nicht, wohin ich mich sonst wenden sollte. Mein Bataillon wurde vollständig ausgelöscht, und fast alle meine Freunde sind tot. Und wie jemand von euch erwähnte, sind wir alle trotzdem Menschen. Scheiße, ich wurde sogar genauso wie ihr in einem Labor gezüchtet. Zumindest dieser Körper. Ich könnte genauso gut einer von euch sein. Also gehöre ich jetzt zu euch.«

 »Du hast keine Ahnung, wie es ist, einer von uns zu sein!«, regte sich Jane auf. »Du hast gesagt, dass du mehr über mich wissen willst. Was genau willst du wissen? Willst du wissen, wie es war, eines Tages aufzuwachen, im Kopf eine ganze Bibliothek an Informationen – die gesamte Palette, von der Schlachtung eines Schweins bis zur Navigation eines Raumschiffs -, aber ohne einen blassen Schimmer, wie man heißt? Oder dass man überhaupt einen haben sollte. Willst du wissen, wie es war, niemals ein Kind gewesen zu sein – und noch nie eins gesehen zu haben, bevor man den Boden eines verbrannten Kolonialplaneten betritt und auf eine Kinderleiche stößt? Vielleicht würdest du gerne mehr darüber hören, wie es ist, wenn wir zum ersten Mal mit einem Naturgeborenen reden, wie wir uns zusammenreißen müssen, damit wir nicht auf euch einprügeln, weil ihr so lähmend langsam redet, euch so langsam bewegt und so langsam denkt, dass es uns völlig unverständlich ist, warum man Leute wie euch rekrutiert hat?

 Vielleicht möchtest du auch davon erfahren, dass jeder Soldat der Spezialeinheit sich eine persönliche Vergangenheit erträumt. Wir wissen, dass wir Frankensteins Monster sind. Wir
 wissen, dass wir aus Einzelteilen von Toten zusammengeflickt wurden. Wir schauen in einen Spiegel und wissen, dass wir jemand anderen sehen, und wir wissen, dass wir nur deshalb existieren, weil dieser Jemand nicht mehr existiert – und dass wir nie etwas über diese Person erfahren werden. Also bilden wir alle uns ein, wie dieser Mensch gewesen sein könnte. Wir stellen uns das Leben dieser Person vor, ihren Ehepartner, ihre Kinder, und wir wissen, dass nichts davon irgendetwas mit uns selbst zu tun hat.«

 Jane kam einen Schritt näher und brüllte mir ins Gesicht. »Willst du wissen, wie es ist, den Ehemann der Frau kennen zu lernen, die man einmal war? Wie er dich wiedererkennt, aber du selber gar nichts spürst, ganz gleich, wie sehr du es dir wünschst? Zu wissen, dass er sich danach sehnt, dich mit einem anderen Namen anzureden, der nicht dein eigener Name ist? Zu wissen, dass er Jahrzehnte eines Lebens sieht, wenn er dich ansieht, eines Lebens, von dem du gar nichts weißt. Zu wissen, dass er an deiner Seite war, dass er in dir war, dass er deine Hand gehalten hat, als du gestorben bist, und dir gesagt hat, dass er dich liebt. Zu wissen, dass er dich nicht zu einer Naturgeborenen machen kann, aber dass er dir Kontinuität schenken kann, eine Geschichte, eine Vorstellung, wer du warst, um dir zu helfen, zu verstehen, wer du bist. Kannst du dir auch nur ansatzweise vorstellen, wie es ist, sich so etwas zu wünschen? Und es um jeden Preis geheim halten zu müssen?«

 Näher. Lippen, die fast meine berührten, aber ohne die winzigste Andeutung eines Kusses. »Du hast zehnmal länger mit mir zusammengelebt, als ich mit mir gelebt habe«, sagte Jane. »Du bist es, der etwas von mir bewahrt hat. Du kannst dir gar nicht vorstellen, wie das für mich ist. Weil du eben keiner von uns bist.« Sie trat zurück.

 Ich starrte sie an. »Du bist nicht sie«, sagte ich. »Du hast es mir selbst gesagt.«

 »Oh Mann!«, rief Jane. »Ich habe gelogen. Ich bin sie, und du weißt es. Wenn sie länger gelebt hätte, wäre sie zur KVA gegangen, und sie hätten dieselbe gottverdammte DNS benutzt, um einen neuen Körper für sie zu machen, genauso wie für mich. Ich habe zusammengerührte Alienscheiße in meinen Genen, aber auch du bist nicht mehr hundertprozentig menschlich, und sie wäre es auch nicht gewesen. Der menschliche Teil von mir ist derselbe wie das, was in ihr gewesen wäre. Das Einzige, was mir fehlt, sind die Erinnerungen. Was mir fehlt, ist mein gesamtes vorheriges Leben.«

 Jane kam zu mir zurück und legte die Hände an mein Gesicht. »Ich bin Jane Sagan, das weiß ich«, sagte sie. »Die letzten sechs Jahre gehören mir allein, und sie sind wirklich geschehen. Das ist mein Leben. Aber ich bin auch Katherine Perry. Dieses Leben will ich wiederhaben. Und du bist mein einziger Zugang zu diesem Leben. Dazu musst du am Leben bleiben, John. Ohne dich würde ich mich ein weiteres Mal verlieren.«

 Ich griff nach ihrer Hand. »Dann hilf mir, am Leben zu bleiben«, sagte ich. »Sag mir alles, was ich wissen muss, um diese Mission heil zu überstehen. Zeig mir alles, was ich tun muss, um deiner Kompanie zu helfen, ihre Aufgaben zu erfüllen. Hilf mir, damit ich dir helfen kann, Jane. Du hast Recht, ich weiß nicht, wie es ist, du zu sein, einer von euch zu sein. Aber ich weiß, dass ich nicht in einem verdammten Shuttle im Nichts treiben will, während du dich ins Kampfgetümmel wirfst. Auch ich will, dass du am Leben bleibst. Ist das ein fairer Deal?«

 »Das ist ein fairer Deal«, sagte sie.

 Ich küsste ihre Hand.

 17

 Das ist der leichte Teil, sendete Jane mir. Lehn dich einfach zurück.

 Das Hangartor wurde aufgesprengt, und es kam zu einer explosiven Dekompression, wie ich sie schon einmal im Orbit über Coral erlebt hatte. Irgendwann würde ich ein weiteres Mal hierher zurückkehren, ohne aus einem Hangar geschleudert zu werden. Diesmal jedoch flogen keine gefährlichen Teile herum. Im Hangar der Sparrowhawk befanden sich ausschließlich Besatzungsmitglieder und Soldaten, die in klobigen Raumanzügen steckten. Unsere Füße klebten fest am Boden, von elektromagnetischen Haftplatten gehalten, doch sobald die Türen des Frachthangars weit genug ins Weltall hinausgetrieben waren, um uns nicht mehr gefährlich werden zu können, würden die Magneten uns loslassen und wir durch die Tür nach draußen geschleudert werden. Dafür sorgte die entweichende Luft – im Frachthanger herrschte Überdruck, damit der Sturm nicht zu schnell versiegte.

 Es klappte. Unsere Füße lösten sich vom Boden, und dann war es, als würde man von einem Riesen durch ein recht großes Mauseloch gezerrt werden. Ich folgte Janes Vorschlag und ließ es mit mir geschehen. Plötzlich spürte ich, dass ich durch den Weltraum wirbelte. Das war in Ordnung, da wir den Eindruck erwecken wollten, völlig unerwartet dem Nichts des Alls ausgesetzt zu sein, für den Fall, dass die Rraey uns beobachteten. Es folgte ein desorientierender Moment des Schwindelgefühls, als draußen zu unten wurde. Unten war in diesem Fall
 die dunkle Masse von Coral, zweihundert Kilometer unter uns. Östlich von uns glühte die Sichel des anbrechenden Tages, etwa dort, wo wir schließlich landen würden.

 Im Zuge meiner Drehbewegungen kam die Sparrowhawk gerade rechtzeitig in Sicht, um beobachten zu können, wie sie an vier Stellen explodierte. Die Feuerbälle entstanden auf der gegenüberliegenden Seite des Schiffs, sodass es von hinten beleuchtet wurde. Ohne Geräusch und ohne Hitzeempfindung, was ich dem Vakuum zwischen mir und dem Schiff zu verdanken hatte. Doch die obszön rötlichgelben Feuerbälle entschädigten visuell für den Mangel an anderen Sinnesreizen. Während ich mich weiterdrehte, sah ich zu meinem Erstaunen, wie die Sparrowhawk Raketen abfeuerte, die einem Feind entgegenrasten, dessen Position ich nicht ausmachen konnte. Es hatte sich immer noch jemand an Bord des Schiffes befunden, als es getroffen wurde. Ich vollführte eine weitere Rotation und sah dann, wie die Sparrowhawk in zwei Stücke gerissen wurde, als die nächste Raketensalve einschlug. Wer sich jetzt noch an Bord befand, würde es nicht überleben. Ich hoffte, dass unsere abgefeuerten Raketen ihr Ziel fanden.

 Ich stürzte ganz allein auf Coral zu. In meiner Nähe mochten sich weitere Soldaten befinden, aber ich merkte nichts davon. Wir trugen nichtreflektierende Anzüge und hatten den Befehl, mit den BrainPals Funkstille zu wahren, bis wir in die obersten Schichten der Atmosphäre von Coral eingedrungen waren. Ich würde die anderen höchstens bemerken, wenn jemand einen Stern verdunkelte. Es war sinnvoll, unauffällig zu bleiben, wenn man einen Planeten anzugreifen beabsichtigte, vor allem, wenn die Möglichkeit bestand, dass andere nach einem Ausschau hielten. Ich stürzte weiter und beobachtete,
 wie der Rand des Planeten unter mir immer mehr Sterne ausblendete.

 Mein BrainPal piepte. Es wurde Zeit für den Schutzschild. Ich gab mein Einverständnis, dann floss ein Strom von Nanobotern aus einer Öffnung in meinem Rückentornister. Ich wurde von einem elektromagnetischen Netz umgeben, das sich zu einer pechschwarzen Kugel verdichtete und es um mich stockfinster werden ließ. Nun stürzte ich wahrlich durchs Nichts. Ich dankte Gott, dass ich nicht zur Klaustrophobie neigte, weil ich ansonsten in diesem Moment durchgedreht wäre.

 Der Schutzschild war das Schlüsselelement bei der hochorbitalen Absetzung. Er bewahrte den Soldaten auf zwei Arten vor der glühenden Hitze, die durch den Eintritt in die Atmosphäre entstand. Erstens wurde die Sphäre geschaffen, während sich der Soldat noch im Vakuum befand, wodurch die Wärmeleitung unterbunden wurde, solange der Soldat den Schild nicht berührte, der in Kontakt mit der Atmosphäre stand. Um das zu vermeiden, sorgte die elektromagnetische Ladung des Schildes gleichzeitig dafür, dass jede Eigenbewegung des Soldaten unterbunden und er im Zentrum der Sphäre gehalten wurde. Das war nicht gerade bequem, doch das galt erst recht für die Alternative des Verbrennens, wenn man von Luftmolkülen bombardiert wurde.

 Die Nanoboter kümmerten sich um die Hitze. Einen Teil der Energie benutzten sie, um das elektromagnetische Netz zu verstärken, und vom Rest versuchten sie so viel wie möglich abzugeben. Irgendwann verbrannten sie, worauf neue Nanoboter durch das Netz kamen und ihre Stelle einnahmen. Im Idealfall brauchte man den Schild nicht mehr, wenn er aufgebraucht war. Die uns zugeteilte Menge von Nanobotern war
 auf die Atmosphäre von Coral kalibriert, wobei man einen kleinen Spielraum übrig gelassen hatte. Aber man wurde zwangsläufig etwas nervös, wenn man genauer darüber nachdachte.

 Ich spürte, wie der Schild vibrierte, als er durch die oberen Luftschichten pflügte. Arschloch meldete überflüssigerweise, dass wir es mit Turbulenzen zu tun bekamen. Ich wurde in meiner kleinen Sphäre hin und her geworfen. Das Isolationsfeld hielt, ließ mir aber mehr Bewegungsspielraum, als mir lieb war. Wenn durch eine Berührung mit dem Schild schlagartig mehrere tausend Grad Hitze direkt an den Körper weitergegeben werden konnten, machte man sich wegen jeder Bewegung in diese Richtung Sorgen, mochte sie auch noch so geringfügig sein.

 Falls jemand auf der Oberfläche von Coral nach oben blickte, würde er mehrere hundert Sternschnuppen sehen, die über den Nachthimmel strichen. Jegliches Misstrauen, was die Bedeutung dieser Meteore betraf, würde durch das Wissen erstickt werden, dass es sich höchstwahrscheinlich um Trümmer des Menschenraumschiffs handelte, das die Flotte der Rraey kurz zuvor abgeschossen hatten. In mehreren tausend Metern Höhe waren ein abstürzender Soldat und ein abstürzendes Metallteil praktisch nicht zu unterscheiden.

 Der Widerstand der dichter werdenden Atmosphäre verlangsamte meine Hülle. Ein paar Sekunden, nachdem sie zu glühen aufgehört hatte, brach sie vollständig in sich zusammen, und ich schoss daraus hervor wie ein Küken, das mit Hilfe einer Schleuder aus dem Ei katapultiert wird. Nun sah ich nicht mehr die völlig schwarze Wand der Nanoboter, sondern die fast schwarze nächtliche Oberfläche eines Planeten. Nur stellenweise leuchteten biolumineszierende Algen und
 zeichneten die geschwungenen Umrisse der Riffe nach. Etwas heller waren die Lichter, wo die Rraey ihre Lager aufgeschlagen hatten und sich ehemalige menschliche Siedlungen ausbreiteten. Wir steuerten auf einen Lichtklecks zu, der zur zweiten Sorte gehörte.

 BrainPal-Funkstille aufgehoben, sendete Major Crick. Ich war überrascht, denn ich hatte gedacht, er wäre mit der Sparrowhawk untergegangen. Truppführer melden sich, Soldaten gruppieren sich um ihre Anführer.

 Etwa einen Kilometer westlich und ein paar hundert Meter über mir leuchtete Jane plötzlich auf. Natürlich hatte sie sich nicht tatsächlich mit Neonfarbe bemalt. Das wäre eine gute Methode gewesen, um sicherzustellen, dass man von Bodentruppen abgeschossen wurde. Es war nur mein BrainPal, der sie einfärbte, um mir zu zeigen, wo sie war. Um mich herum leuchteten weitere Soldaten auf, meine neuen Truppkameraden, die sich identifizierten. Wir drehten uns im freien Fall und trieben langsam aufeinander zu. Während wir uns bewegten, verwandelte sich die Oberfläche von Coral in ein topologisches Gitternetz, in dem eine Anhäufung mehrerer Punkte leuchtete – die Ortungsstation und ihre unmittelbare Umgebung.

 Jane schickte ihren Soldaten neue Informationen. Nachdem ich ein Mitglied von Janes Trupp geworden war, verzichteten die anderen auf die Höflichkeit, verbal mit mir zu kommunizieren, und benutzten wieder ihre BrainPals, um sich zu unterhalten. Sie waren der Ansicht, dass ich mich ihnen anpassen musste, wenn ich an ihrer Seite kämpfen wollte. Die letzten drei Tage waren ein einziges Kommunikationschaos für mich gewesen. Als Jane gesagt hatte, Naturgeborene würden sich mit lähmend langsamer Geschwindigkeit unterhalten,
 hatte sie deutlich untertrieben. Die Leute von der Spezialeinheit schickten sich Botschaften in schnellerem Tempo, als ich blinzeln konnte. Gespräche und Diskussionen waren schon längst vorbei, wenn ich endlich kapiert hatte, worum es ging. Doch das Verwirrendste war, dass sie ihre Sendungen nicht auf Text- oder Sprachbotschaften beschränkten. Sie benutzten ihre BrainPals auch dazu, emotionale Reaktionen zu übermitteln, wie ein Autor Satzzeichen einsetzte. Jemand erzählte einen Witz, und alle, die mitgehört hatten, lachten über den BrainPal-Kanal. Es war, als würde man mit winzigen Heiterkeitspatronen beschossen werden, die einem in den Schädel drangen. Ich bekam davon Kopfschmerzen.

 Aber es war wirklich eine viel effizientere Methode des »Sprechens«. Jane legte die Mission des Trupps, die Ziele und die Strategie in etwa einem Zehntel der Zeit dar, die ein Befehlshaber in der konventionellen KVA bei einer Einsatzbesprechung benötigt hätte. Das ist ein nicht zu unterschätzender Vorteil, wenn man die Besprechung durchführt, während die Soldaten im freien Fall auf die Oberfläche eines Planeten hinunterrasen. Erstaunlicherweise gelang es mir, die Übertragung fast genauso schnell mitzuhören, wie Jane sie herunterrasselte. Ich stellte fest, dass das Geheimnis darin bestand, sich nicht dagegen zu wehren und nicht zu versuchen, die Informationen so zu sortieren, wie ich es gewohnt war, in gesonderten Bröckchen aus gesprochener Sprache. Man musste nur akzeptieren, dass man aus einem Feuerwehrschlauch trank und den Mund weit aufreißen. Hilfreich war auch, dass ich keinen eigenen Beitrag zur Kommunikation leisten musste.

 Die Ortungsstation befand sich auf einer Anhöhe in der Nähe einer kleineren ehemals menschlichen Ansiedlung, die
 wie alle anderen von den Rraey besetzt worden war. Das Ganze lag in einem kleinen Tal, das dort zu Ende war, wo die Station stand. Ursprünglich war es das Kommandozentrum der Siedlung mit ein paar Nebengebäuden gewesen. Die Rraey hatten sich dort eingenistet, weil sie die Energieversorgung nutzen und die technische Ausrüstung des Zentrums ausschlachten konnten. Sie hatten Verteidigungsstellungen um das Kommandozentrum herum angelegt, aber die Echtzeitbildübertragung von einem Mitglied aus Cricks Führungsstab, der sich praktisch einen Spionagesatelliten vor die Brust geschnallt hatte, zeigte uns, dass diese Stellungen nur mäßig bewaffnet und bemannt waren. Die Rraey waren fest davon überzeugt, dass ihre Technik und ihre Raumschiffe jede Gefahr rechtzeitig ausschalten würden.

 Andere Trupps würden das Kommandozentrum übernehmen, um dann die Maschinen zu lokalisieren und sicherzustellen, die die Ortungsdaten von den Satelliten verarbeiteten und an die Raumschiffe der Rraey im Orbit weiterleiteten. Die Aufgabe unseres Trupps war es, den Sendeturm zu besetzen, der die Verbindung zu den Raumschiffen herstellte. Wenn die Sendetechnik genauso hoch entwickelt war wie die üblichen Gerätschaften der Consu, sollten wir den Turm außer Betrieb setzen und ihn gegen den unvermeidlichen Gegenangriff der Rraey verteidigen. Wenn es sich nur um handelsübliche Rraey-Technik handelte, sollten wir sie einfach in die Luft sprengen.

 Auf jeden Fall musste die Station ausgeschaltet werden, damit die Raumschiffe der Rraey nicht mehr erkennen konnten, wo und wann unsere Schiffe auftauchen würden. Der Turm stand ein Stück vom Kommandozentrum entfernt und war im Verhältnis zum übrigen Gelände recht schwer bewacht,
 aber wir hatten vor, die Wachhunde zu reduzieren, bevor wir einen Fuß auf den Boden setzten.

 Ziele auswählen, sendete Jane, und unsere BrainPals markierten den Zielbereich. Rraey-Soldaten und ihre Maschinen leuchteten in Infrarot. Ohne Hinweis auf eine Gefahr bestand für sie kein Grund, ihre Wärmestrahlung abzuschirmen. Den Trupps und den einzelnen Soldaten wurden bestimmte Ziele zugewiesen. Nach Möglichkeit sollten wir die Rraey und nicht ihre Ausrüstung treffen, die wir vielleicht selber gebrauchen konnten, wenn wir mit unseren Gegnern fertig waren. Waffen töteten keine Menschen, es waren die Aliens, die hinter dem Abzug saßen. Nachdem die Angriffsvorbereitungen abgeschlossen waren, trieben wir ein Stück auseinander. Nun mussten wir nur noch darauf warten, dass wir bis auf einen Kilometer heran waren.

 In tausend Metern Höhe rekonfigurierten sich unsere noch übrigen Nanoboter zu einem manövrierbaren Fallschirm, der die Fallgeschwindigkeit mit einem heftigen Ruck aufhob, bei dem sich mir der Magen umdrehte. Die Schirme waren genauso wie unsere Kampfanzüge getarnt, sodass sie weder Wärme noch Licht abgaben. Wenn man nicht genau wusste, womit man es zu tun hatte, würde man uns erst bemerken, nachdem es bereits zu spät war.

 Ziele ausschalten, kam der Befehl von Major Crick, und die Lautlosigkeit des Sinkfluges wurde unvermittelt vom lauten Geratter der Vauzetts zerrissen, die einen Metallregen entließen. Am Boden wurden den Soldaten und Arbeitern der Rraey überraschend Köpfe und Gliedmaßen von den Körpern gesprengt. Ihren überlebenden Kameraden blieb nur ein Sekundenbruchteil, das Geschehen zu registrieren, bevor sie dasselbe Schicksal ereilte. Ich hatte drei Rraey unter Beschuss
 genommen, die in der Nähe des Sendeturms stationiert waren. Die ersten zwei gingen ohne einen Mucks zu Boden, der dritte riss die Waffe hoch und machte sich bereit, in die Dunkelheit zu feuern. Er war offenbar der Ansicht, dass ich schräg vor statt genau über ihm war. Ich erledigte ihn, bevor er die Gelegenheit hatte, diese Einschätzung zu revidieren. Nach etwa fünf Sekunden lagen sämtliche Rraey, die sich im Freien aufhielten und sichtbar waren, tot am Boden. Wir waren immer noch ein paar hundert Meter hoch, als es geschah.

 Flutlichter gingen an und wurden ausgeschossen, sobald sie zum Leben erwachten. Wir jagten Raketen in Schützengräben und Unterstände und zerfetzten die Rraey, die sich darin aufhielten. Soldaten, die aus dem Kommandozentrum und den Lagern strömten, verfolgten die Raketenspuren zurück und feuerten nach oben. Doch unsere Leute hatten längst ihre Position gewechselt, und nun erledigten wir die Rraey, die sich ins Freie gewagt hatten.

 Ich suchte mir eine Landestelle neben dem Sendeturm aus und wies Arschloch an, einen Schlängelkurs zu berechnen, der mich nach unten führte. Als ich runterkam, stürmten zwei Rraey durch die Tür einer Baracke neben dem Turm. Sie feuerten ungefähr in meine Richtung, während sie zum Kommandozentrum liefen. Dem einen schoss ich ins Bein, worauf er schreiend stürzte. Der andere hörte auf zu schießen und rannte nur noch. Mit den kräftigen, vogelähnlichen Beinen legte er ein beeindruckendes Tempo vor. Ich gab Arschloch den Befehl, den Fallschirm abzukoppeln, der sich in harmlosen Staub auflöste, als das elektromagnetische Feld zwischen den Nanobotern zusammenbrach. Ich legte die restlichen paar Meter bis zum Boden im freien Fall zurück, rollte mich ab, kam auf die Beine und visierte den Rraey an, der sich zusehends
 entfernte. Doch er folgte einem schnellen, geradlinigen Fluchtweg und verzichtete darauf, gelegentlich die Richtung zu wechseln, was es schwieriger gemacht hätte, auf ihn zu zielen. Ich erlegte ihn mit einem einzigen Schuss. Hinter mir kreischte der andere Rraey noch immer, doch dann verstummte er abrupt. Ich drehte mich um und sah Jane, deren Vauzett noch auf den toten Rraey gerichtet war.

 Du folgst mir, sendete sie und dirigierte mich zur Baracke. Während wir uns in Bewegung setzten, kamen zwei weitere Rraey durch die Tür, während ein dritter uns von innen unter Beschuss nahm. Jane ließ sich zu Boden fallen und erwiderte das Feuer, während ich mich um die flüchtenden Gegner kümmerte. Diese beiden liefen im Zickzack. Den einen erwischte ich, doch der andere konnte entkommen, indem er hinter eine Böschung stürzte. Unterdessen hatte Jane genug von der Schießerei mit den Rraey in der Baracke und jagte eine Granate in das Gebäude. Ein erstickter Schrei war zu hören, dann ein lauter Knall, gefolgt von großen Rraey-Körperteilen, die durch die Tür nach draußen geschleudert wurden.

 Wir rückten weiter vor und betraten die Baracke. Das Innere beherbergte elektronische Geräte, die mit Resten mehrerer Rraey übersät waren. Mein BrainPal bestätigte, dass es sich um Kommunikationstechnik der Rraey handelte. Hier befand sich also das Operationszentrum für den Sendeturm. Jane und ich zogen uns zurück und feuerten Raketen und Granaten in die Baracke. Das Ganze flog in die Luft. Nun war der Turm außer Betrieb, doch wir mussten uns noch um die eigentlichen Sendeanlagen an der Spitze des Turms kümmern.

 Jane rief Lageberichte von ihren Truppführern ab. Wir hatten den Turm und die nähere Umgebung gesichert. Die Rraey hatten es nicht mehr geschafft, nach dem ersten Angriff ernsthaften
 Widerstand zu leisten. Unsere Verluste waren minimal, in der gesamten Kompanie war kein einziger Toter zu beklagen. Die anderen Angriffsphasen waren ebenfalls gut gelaufen. Der heftigste Widerstand kam aus dem Kommandozentrum, den unsere Leute nun Raum für Raum durchkämmten und von Rraey säuberten. Jane schickte zwei Trupps hinüber, um die Aufräumarbeiten zu unterstützen. Ein anderer Trupp sollte die Basis des Turms bewachen und zwei weitere die Umgebung sichern.

 Und du, sagte sie, während sie mich ansah und auf den Turm zeigte, kletterst da rauf und sagst mir, womit wir es zu tun haben.

 Ich blickte zur Spitze des Sendeturms hinauf. Er war etwa 150 Meter hoch und bestand im Prinzip nur aus einem Metallgerüst, das als Stütze für das diente, was sich an der Spitze befand. Das Gebilde stellte die bislang beeindruckendste Leistung der Rraey dar. Vor ihrer Ankunft hatte es den Turm noch nicht gegeben, also mussten sie ihn in kürzester Zeit errichtet haben. Es war nur ein Sendeturm, aber versuchen Sie mal, an nur einem Tag einen Sendeturm zu bauen, und überlegen Sie sich, was dabei rauskommen würde. Am Turm waren Stacheln angebracht, die bis zur Spitze führten. Da sich die Rraey hinsichtlich Körperbau und Größe kaum von Menschen unterschieden, konnte ich sie ohne Schwierigkeiten zum Klettern benutzen. Also machte ich mich auf den Weg.

 Oben wehte eine kräftige Brise um den automobilgroßen Komplex aus Antennen und Instrumenten. Ich scannte das Ganze mit Arschlochs Hilfe, der die Bilder mit seiner Datenbank verglich, in der sämtliche uns bekannte Technik der Rraey verzeichnet war. Alles stammte restlos von den Rraey. Die Daten von den Satelliten wurden hier nur empfangen und
 im Kommandozentrum ausgewertet. Ich hoffte, dass unsere Leute das Kommandozentrum unter ihre Kontrolle bringen konnten, ohne hier unabsichtlich alles in die Luft zu jagen.

 Ich gab die Informationen an Jane weiter. Sie teilte mir mit, dass ich möglichst schnell wieder vom Turm runterkommen sollte, weil ich dadurch die Gefahr verringern konnte, von Trümmern erschlagen zu werden. Eine zweite Aufforderung brauchte ich nicht. Sobald ich unten war, rasten Raketen über meinen Kopf hinweg und schlugen genau in den Instrumentenkomplex an der Spitze des Turmes. Die Wucht der Explosion zerriss die Halteseile des Turms, worauf das Gebilde gefährlich ins Schwanken geriet. Jane befahl, die Basis des Turms unter Beschuss zu nehmen, und kurz darauf detonierten Raketen in den Metallträgern. Der Turm kippte und brach mit einem lauten ächzenden Geräusch zusammen.

 Im Kommandozentrum hatte der Kampflärm aufgehört, und nun war gelegentlicher Jubel zu hören. Das Gelände war frei von lebenden Rraey. Ich ließ mir von Arschloch die Zeit ansagen. Es waren keine neunzig Minuten vergangen, seit wir die Sparrowhawk verlassen hatten.

 »Sie hatten keinen blassen Schimmer, dass wir kommen«, sagte ich zu Jane und war leicht überrascht, den Klang meiner eigenen Stimme zu hören.

 Jane sah mich an, nickte und schaute dann wieder zum Turm. »Sie hatten keinen Schimmer. Das war die gute Neuigkeit. Die schlechte Neuigkeit ist, dass sie nun wissen, dass wir hier sind. Das war der leichte Teil. Damit kommen wir jetzt zum schwierigen Teil.«

 Sie drehte sich um und attackierte ihre Kompanie mit Befehlen. Wir erwarteten einen Gegenangriff. Einen dicken, fetten Gegenangriff.

 »Wärst du gern wieder menschlich?«, fragte mich Jane. Es war am Abend vor der Landung auf Coral. Wir saßen in der Messe und stocherten in unserem Essen herum.

 »Wieder?«

 »Du weißt, wie ich es meine«, sagte sie. »Wieder mit einem richtigen menschlichen Körper. Ohne künstliche Zusätze.«

 »Klar. Ich muss nur noch etwas mehr als acht Jahre Dienstzeit ableisten. Wenn ich dann noch lebe, werde ich mich als Kolonist zur Ruhe setzen.«

 »Es würde bedeuten, wieder schwach und langsam zu sein«, sagte Jane mit dem besonderen Taktgefühl, für das die Leute von der Spezialeinheit berühmt waren.

 »So schlimm ist es gar nicht«, sagte ich. »Außerdem wird man durch andere Dinge entschädigt. Kinder, zum Beispiel. Oder anderen Individuen begegnen zu können, ohne dass man sie töten muss, weil es sich um außerirdische Feinde der Kolonien handelt.«

 »Du würdest wieder alt werden und sterben«, sagte Jane.

 »Davon gehe ich aus«, sagte ich. »So ist das Leben. Das hier« – ich hob einen grünen Arm – »ist nicht der Normalfall, weißt du. Und was das Sterben betrifft, ist die Todesgefahr während meiner Dienstzeit in der KVA deutlich höher als auf einem friedlichen Kolonialplaneten. Rein statistisch dürfte das Leben als unmodifizierter Kolonist angenehmer sein.«

 »Du bist noch nicht tot«, sagte Jane.

 »Ich scheine Leute um mich zu haben, die gut auf mich aufpassen«, sagte ich. »Wie sieht es mit dir aus? Willst du dich irgendwann in einer Kolonie zur Ruhe setzen?«

 »Soldaten der Spezialeinheit setzen sich nicht zur Ruhe«, sagte Jane.

 »Du meinst, ihr dürft es nicht?«

 »Nein, wir dürften schon«, sagte Jane. »Unsere Dienstzeit beträgt zehn Jahre, genauso wie bei euch, obwohl in unserem Fall keine Aussicht auf eine Verkürzung besteht. Wir setzen uns nicht zur Ruhe, das ist alles.«

 »Warum nicht?«

 »Wir haben keine Erfahrung damit, etwas anderes zu sein als das, was wir sind«, sagte Jane. »Wir werden geboren, wir kämpfen, das ist unser Job. Und darin sind wir verdammt gut.«

 »Hast du nie den Wunsch, irgendwann mit dem Kämpfen aufzuhören?«

 »Warum?«

 »Zum einen reduziert es dramatisch deine Chance, einen gewaltsamen Tod zu erleiden. Zum anderen hättest du die Gelegenheit, das Leben zu führen, von dem ihr alle träumt. Du weißt schon, die Lebensgeschichten, die ihr euch ausdenkt. Wir Normalen hatten ein solches Leben, bevor wir rekrutiert wurden. Ihr könntet es anschließend haben.«

 »Ich wüsste gar nicht, was ich mit mir anfangen sollte«, sagte Jane.

 »Willkommen im Schoß der Menschheit. Heißt das also, dass niemand von der Spezialeinheit jemals den Dienst quittiert?«

 »Ich kenne ein paar, die es getan haben. Aber es sind nur wenige.«

 »Was ist mit ihnen passiert? Wohin sind sie gegangen?«

 »Ich bin mir nicht ganz sicher«, wand sich Jane und wechselte abrupt das Thema. »Ich möchte, dass du morgen in meiner Nähe bleibst.«

 »Verstehe.«

 »Du bist immer noch viel zu langsam. Ich möchte vermeiden, dass du meinen anderen Leuten auf die Füße trittst.«

 »Danke.«

 »Tut mir leid«, sagte Jane. »Ich glaube, das war nicht sehr taktvoll. Aber du hast auch schon Soldaten in den Kampf geführt. Du weißt, welche Sorgen ich mir mache. Ich bin bereit, das Risiko einzugehen, das mit deiner Teilnahme verbunden ist. Aber das muss nicht zwangsläufig für andere gelten.«

 »Ich weiß«, sagte ich. »Und ich nehme es nicht persönlich. Mach dir keine Sorgen. Ich werde mein Gepäck selbst tragen. Ich habe vor, mich irgendwann zur Ruhe zu setzen, weißt du. Dazu muss ich noch eine Weile am Leben bleiben.«

 »Gut, dass du motiviert bist«, sagte Jane.

 »Das sehe ich genauso. Auch du solltest dir überlegen, dich zur Ruhe zu setzen. Wie du gesagt hast, ist es gut, zum Überleben motiviert zu sein.«

 »Ich möchte nicht tot sein«, sagte Jane. »Das ist eine sehr starke Motivation.«

 »Falls du es dir anders überlegen solltest, werde ich dir eine Postkarte schicken, wo auch immer ich meinen zweiten Lebensabend verbringen werde. Komm zu mir. Wir könnten gemeinsam auf einer Farm leben. Hühner pflanzen und Mais halten.«

 Jane schnaufte. »Das kann nicht dein Ernst sein.«

 »Es ist mein voller Ernst.« Erst dann wurde mir bewusst, dass ich es wirklich so meinte.

 Jane schwieg eine Weile. »Das Leben auf einer Farm gefällt mir nicht«, sagte sie schließlich.

 »Woher willst du das wissen? Du hast es nie ausprobiert.«

 »Wollte Kathy auf einer Farm leben?«, fragte Jane.

 »Alles andere als das. Sie brachte kaum die nötige Geduld für einen Vorgarten auf.«

 »Siehst du?«, sagte Jane. »Ich habe das Präzedenzrecht auf meiner Seite.«

 »Denk trotzdem mal drüber nach.«

 »Vielleicht werde ich das tun«, sagte Jane.

 Wo, zum Teufel, habe ich den Munitionsstreifen hingetan?, sendete Jane, dann schlugen die Raketen ein. Ich warf mich zu Boden, als vom Felsvorsprung, auf dem Jane stand, Gesteinssplitter auf mich herabregneten. Ich blickte auf und sah Janes zuckende Hand. Ich wollte mich auf den Weg zu ihr machen, wurde jedoch durch neues Feuer zurückgehalten. Ich sprang zurück hinter den Felsen in Deckung.

 Ich sah zur Gruppe der Rraey hinunter, die uns kalt erwischt hatten. Zwei von ihnen bewegten sich langsam den Hügel hinauf in unsere Richtung, während zwei weitere damit beschäftigt waren, eine neue Rakete zu laden. Für mich bestand kein Zweifel über ihr vorgesehenes Ziel. Ich warf eine Granate zu den beiden näher kommenden Rraey und hörte, wie sie hektisch Deckung suchten. Nach der Explosion beachtete ich die beiden nicht weiter und feuerte einen Schuss auf einen der Rraey am Raketenwerfer ab. Er brach tödlich verwundet zusammen und löste dabei die Rakete aus. Der Triebwerksstrahl versengte seinem Kameraden das Gesicht, worauf er schreiend herumirrte und sich die Augen zuhielt. Ich schoss ihm in den Kopf. Die Rakete stieg empor, flog aber nicht in meine Richtung. Ich wartete nicht ab, bis ich sehen konnte, wo sie landen würde.

 Die zwei Rraey, die sich unserer Stellung genähert hatten, kamen wieder hervorgekrochen. Ich feuerte eine weitere Granate in ihre ungefähre Richtung, um sie abzulenken, und
 hetzte dann zu Jane. Die Granate landete genau vor einem der Rraey und riss ihm die Beine ab. Der zweite warf sich zu Boden. Ich schickte noch eine Granate hinüber. Diesmal schaffte er es nicht, sich rechtzeitig in Sicherheit zu bringen.

 Ich ging neben Jane in die Knie. Sie zuckte immer noch, und ich sah nun den Felssplitter, der sich seitlich in ihren Schädel gebohrt hatte. Das SmartBlood bildete schnell einen festen Schorf, aber an den Rändern sickerte immer noch etwas hervor. Ich sprach zu Jane, aber sie reagierte nicht. Ich griff auf ihren BrainPal zu und empfing emotionale Ausbrüche von Schock und Schmerz. Ihre Augen bewegten sich, nahmen aber nichts wahr. Sie würde sterben. Ich hielt ihre Hand und versuchte den Ansturm von Übelkeit zu unterdrücken, den dieses Déjà-vu-Erlebnis in mir auslöste.

 Der Gegenangriff hatte im Morgengrauen begonnen, und er war viel heftiger ausgefallen, als wir befürchtet hatten. Nachdem die Rraey erkannt hatten, dass sie durch den Verlust der Ortungsstation ohne jeden Schutz waren, hatten sie gnadenlos zugeschlagen, um das Gelände zurückzuerobern. Der Angriff wirkte etwas planlos, da sie nicht genug Zeit für eine gründliche Vorbereitung gehabt hatten, aber sie setzten uns trotzdem schwer zu. Ein Truppentransporter nach dem anderen tauchte am Horizont auf und brachte weitere Rraey ins Kampfgebiet.

 Die Soldaten der Spezialeinheit benutzten ihre typische Mischung aus Taktik und Wahnsinn und griffen diese Truppentransporter schon während der Landung an. Kleine Gruppen stürmten auf die Schiffe zu und feuerten Raketen und Granten durch die Ausstiegsluken, sobald sie sich öffneten. Irgendwann hatten die Rraey ihre Luftunterstützung organisiert, und nun konnten die Truppen landen, ohne schon im
 nächsten Moment ausgelöscht zu werden. Während der größte Teil unserer Streitkräfte das Kommandozentrum und die erbeutete Consu-Technik verteidigte, sicherte unser Trupp die Umgebung, setzte den Rraey zu und erschwerte ihnen das Vorankommen. Zu diesem Zweck hatten Jane und ich auf dem Felsvorsprung Stellung bezogen, mehrere hundert Meter vom Kommandozentrum entfernt.

 Genau unter unserer Stellung rückte die nächste Gruppe von Rraey auf uns zu. Es wurde Zeit, von hier zu verschwinden. Ich feuerte zwei Raketen ab, um die Rraey zu stoppen, dann legte ich mir Jane über die Schulter. Sie stöhnte, aber darauf konnte ich jetzt keine Rücksicht nehmen. Ich sah einen Felsblock, den Jane und ich auf dem Herweg als Deckung benutzt hatten, und rannte hinüber. Hinter mir legten die Rraey auf mich an. Schüsse pfiffen mir um die Ohren, und Gesteinssplitter flogen mir ins Gesicht. Ich warf mich hinter den Felsblock, legte Jane ab und feuerte den Rraey eine Granate entgegen. Als sie hochging, sprang ich hinter dem Felsblock hervor und lief genau auf die Gruppe zu. Die Rraey kreischten, da sie nicht wussten, was sie von diesem Menschen halten sollten, der sie frontal angriff. Ich schaltete meine Vauzett auf Automatikfeuer und erledigte meine Gegner aus kurzer Distanz, bevor sie dazu kamen, sich zu organisieren. Dann eilte ich zu Jane zurück und stellte wieder eine Verbindung zu ihrem BrainPal her. Sie war noch da. Sie lebte noch.

 Als Nächstes kam ein schwieriges Wegstück. Zwischen mir und meinem Ziel, einer kleinen Werkstatt, lag eine etwa hundert Meter breite offene Fläche. Am Rand hatte Infanterie der Rraey Stellung bezogen, und ein gegnerisches Fluggefährt näherte sich dem Bereich, zu dem ich wollte, und suchte nach Menschen, die sich erschießen ließen. Ich erkundigte mich
 bei Arschloch, wo sich Janes Leute befanden, und stellte fest, dass drei in meiner Nähe waren, zwei auf meiner Seite der freien Fläche, dreißig Meter entfernt, und ein weiterer auf der anderen Seite. Ich erteilte ihnen den Befehl, mir Feuerschutz zu geben, hob Jane wieder auf, und rannte in Richtung der Werkstatt.

 Der Kugelhagel brachte die Luft zum Kochen. Erde spritzte hoch, als sich die Geschosse in den Boden bohrten, wo meine Füße waren oder gewesen wären. Ich steckte einen Streifschuss an der linken Hüfte ein, und meine untere Körperhälfte drehte sich weg, während ich heftige Schmerzen spürte. Ich schaffte es, auf den Beinen zu bleiben und weiterzulaufen. Hinter mir hörte ich das Krachen, wenn Raketen in die Stellungen der Rraey einschlugen. Die Kavallerie war eingetroffen.

 Das Fluggefährt der Rraey wandte sich in meine Richtung, um mich ins Visier zu nehmen, musste dann jedoch abdrehen, um einer Rakete auszuweichen, die einer von unseren Soldaten abgefeuert hatte. Das Manöver gelang, aber mit den nächsten zwei Raketen, die von der anderen Seite kamen, hatte das Schiff weniger Glück. Die erste traf das Triebwerk, die zweite die Pilotenkanzel. Das Fluggefährt neigte sich, konnte sich aber noch lange genug in der Luft halten, um von einer letzten Rakete getroffen zu werden, die durch die zertrümmerte Windschutzscheibe ins Cockpit raste und dort explodierte. Das Schiff stürzte mit erschütternder Wucht zu Boden, während ich die Werkstatt erreichte. Hinter mir wandten sich die Rraey, die mich beschossen hatten, Janes Leuten zu, die ihnen viel mehr Schwierigkeiten bereiteten als ich. Ich riss die Tür zum kleinen Gebäude auf und schob mich und Jane hinein.

 In der Werkstatt war es verhältnismäßig ruhig, sodass ich
 mir die Zeit nahm, Janes Zustand zu untersuchen. Ihre Kopfwunde war völlig mit SmartBlood verschorft. Ich konnte nicht erkennen, wie groß der Schaden war oder wie tief die Gesteinstrümmer in ihr Gehirn eingedrungen waren. Ihr Puls war stark, aber ihr Atem ging flach und unregelmäßig. In einem solchen Fall erwies sich die größere Sauerstoffaufnahmekapazität von SmartBlood als sehr praktisch. Ich war mir nicht mehr sicher, dass sie sterben würde, aber ich wusste auch nicht, was ich tun konnte, um sie am Leben zu erhalten.

 Ich fragte Arschloch nach Möglichkeiten, und er bot mir eine an: Im Kommandozentrum gab es eine kleine Krankenstation. Sie war bescheiden eingerichtet, aber es war eine tragbare Stasiskammer vorhanden. Damit ließ sich Jane stabilisieren, bis wir sie in ein Schiff bringen und nach Phoenix schaffen konnten, wo sie eine angemessene Behandlung bekommen würde. Ich erinnerte mich, wie Jane und die Besatzung der Sparrowhawk mich in eine Stasiskammer gesteckt hatten, nachdem ich mich das erste Mal auf Coral aufgehalten hatte. Jetzt konnte ich mich für die Rettung erkenntlich zeigen.

 Eine Geschossgarbe pfiff durch ein Fenster über mir. Also hatte sich jemand daran erinnert, dass ich noch hier war. Zeit für einen neuen Standortwechsel. Ich plante die nächste Strecke zu einem von den Rraey angelegten Schützengraben fünfzig Meter weiter, der nun von Leuten der Spezialeinheit gehalten wurde. Ich teilte ihnen mit, dass ich kommen würde, und gehorsam gaben sie mir Feuerschutz, während ich im Zickzack zu ihnen lief. Damit war ich wieder hinter den Linien der Spezialeinheit. Der Rest des Weges zum Kommandozentrum verlief ohne dramatische Zwischenfälle.

 Als ich eintraf, begannen die Rraey gerade, das Kommandozentrum
 unter Artilleriebeschuss zu nehmen. Sie verfolgten offenbar nicht mehr die Absicht, ihre Ortungsstation zurückzuerobern, sondern begnügten sich damit, sie zu zerstören. Ich blickte zum Himmel hinauf. Selbst in der Helligkeit des Morgens waren Lichtblitze zu erkennen, die durch das Blau schimmerten. Die Flotte der Kolonialen war eingetroffen.

 Die Rraey würden nicht lange brauchen, das Kommandozentrum mitsamt der Consu-Technik in Schutt und Asche zu legen. Mir blieb also nicht viel Zeit. Ich lief geduckt ins Gebäude und hetzte zur Krankenstation, während sich alle anderen nach draußen flüchteten.

 In der Krankenstation befand sich etwas Großes und Kompliziertes. Es war das Ortungssystem der Consu. Wahrscheinlich wussten nur die Rraey, warum sie beschlossen hatten, es hier unterzubringen. Demzufolge war die Krankenstation der einzige Raum im gesamten Kommandozentrum, der nicht völlig zerschossen worden war. Die Spezialeinheit hatte den Befehl erhalten, das Ortungssystem unversehrt zu bergen, weshalb unsere Jungs und Mädchen die Rraey in diesem Raum mit Blendgranaten und Messern angegriffen hatten. Die Rraey waren immer noch hier und lagen mit Stichwunden am Boden.

 Das Ortungssystem – ein strukturloser Kasten an der Wand – summte fast genüsslich vor sich hin. Der einzige Hinweis auf eine Schnittstelle zur Außenwelt war ein kleiner Monitor und eine Zugangsspindel für ein Speichermodul der Rraey. Das Ding lag wie zufällig auf einem Krankenhausnachttisch neben der Anlage. Das Ortungssystem hatte keine Ahnung, dass es dank einer einschlagenden Rraey-Granate in
 nur wenigen Minuten nicht mehr als ein Haufen zerfetzter Bauteile sein würde. All unsere Bemühungen, das verdammte Ding unversehrt zu sichern, würden dann vergebens sein.

 Das Kommandozentrum wurde erschüttert. Ich hörte auf, mir Gedanken über das Ortungssystem zu machen, und legte Jane behutsam auf ein Krankenbett. Dann suchte ich nach der Stasiskammer. Ich fand sie in einem kleinen Nebenraum, in dem verschiedene Dinge gelagert wurden. Sie sah aus wie ein Rollstuhl mit einem halbierten Zylinder aus Kunststoff. Ich nahm zwei tragbare Energiezellen vom Regal neben der Stasiskammer, schloss eine an die Kammer an und las die Anzeige. Das Ding hatte noch für zwei Stunden Saft. Ich nahm mir noch eine vom Regal. Sicher ist sicher.

 Ich rollte die Kammer zu Jane hinüber, als eine weitere Granate einschlug. Das Kommandozentrum erzitterte, und der Strom fiel aus. Die Detonation warf mich zur Seite, ich rutschte auf einer Rraey-Leiche aus und stieß mir im Fallen den Kopf an der Wand. Hinter meinen Augen blitzten grelles Licht auf und kurz darauf spürte ich heftige Schmerzen. Fluchend kam ich wieder hoch und spürte ein kleines Rinnsal SmartBlood, das aus einem Kratzer an der Stirn kam.

 Die Beleuchtung ging ein paar Sekunden lang flackernd wieder an, und in den dunklen Momenten sendete Jane mir einen Sturm aus emotionalen Daten, der so intensiv war, dass ich mich an der Wand festhalten musste. Jane war wach und bei Bewusstsein, und in diesen paar Sekunden sah ich, was sie zu sehen glaubte. Es war noch eine andere Person bei ihr, eine Frau, die genauso aussah wie sie, die ihre Hände an Janes Gesicht legte und sie lächelnd ansah. Wieder flackerte es, und dann sah sie wieder genauso aus, wie ich sie das letzte Mal gesehen hatte. Nachdem die Lampen noch ein paarmal geflackert
 hatten, brannten sie wieder normal, und die Halluzination verschwand.

 Jane zuckte, und ich ging zu ihr. Ihre Augen waren weit aufgerissen, und sie sah mich an. Ich griff auf ihren BrainPal zu. Sie war noch bei Bewusstsein, stand aber schon auf der Kippe.

 »He«, sagte ich leise und nahm ihre Hand. »Du hast etwas abbekommen, Jane. Vorläufig bist du in Sicherheit, aber ich muss dich in diese Stasiskammer legen, bis wir dir helfen können. Auch du hast mich einmal gerettet, weißt du noch? Also sind wir anschließend quitt. Hauptsache, du hältst lange genug durch. Okay?«

 Jane nahm meine Hand, aber ihr Griff war nur schwach. »Ich habe sie gesehen«, flüsterte sie. »Ich habe Kathy gesehen. Sie hat zu mir gesprochen.«

 »Was hat sie gesagt?«

 »Sie sagte …« Jane driftete für einen Moment weg, bevor sie sich wieder auf mich konzentrierte. »Sie sagte, ich sollte mit dir auf einer Farm leben.«

 »Was hast du dazu gesagt?«

 »Okay.«

 »Okay?«

 »Okay«, bestätigte Jane, dann entglitt sie wieder. Ihre BrainPal-Daten deuteten auf unregelmäßige Gehirnaktivitäten hin. Ich hob sie auf und legte sie so vorsichtig wie möglich in die Stasiskammer. Ich gab ihr einen Kuss und schaltete die Einheit an. Die Kammer verschloss sich summend. Janes neurale und physiologische Werte wurden auf Schneckentempo verlangsamt. Sie war bereit für den Abtransport. Ich achtete auf die Räder, damit ich um den toten Rraey herummanövrieren konnte, auf den ich kurz zuvor getreten war. Dabei fiel
 mir das Speichermodul auf, das aus der Bauchtasche des Aliens ragte.

 Wieder bebte das Kommandozentrum, als es erneut getroffen wurde. Trotz der Gefahr nahm ich das Modul, ging zur Spindel hinüber und drückte es hinein. Der Monitor erwachte zum Leben und zeigte eine Dateiliste in der Schrift der Rraey an. Ich öffnete eine Datei und betrachtete ein Diagramm. Ich schloss sie und öffnete eine andere Datei. Weitere Diagramme. Ich kehrte zur Übersicht zurück und sah mir das grafische Interface an, ob es dort einen übergeordneten Zugang gab. Es gab einen. Ich griff darauf zu und ließ mir von Arschloch übersetzen, was ich sah.

 Was ich sah, war ein Handbuch für das Ortungssystem der Consu. Diagramme, Bedienungsanleitungen, technische Daten, Fehlerbehebung. Alles, was man brauchte. Es war fast so gut wie die Maschine selbst.

 Die nächste Granate schlug mitten ins Kommandozentrum, warf mich auf den Hintern. Geschosssplitter fetzten durch die Krankenstation. Ein Metallstück hatte ein klaffendes Loch im Monitor hinterlassen, auf den ich geblickt hatte, ein anderes Teil hatte sich mitten in die Ortungsstation gebohrt. Die Anlage hörte auf zu summen und gab nun erstickte Geräusche von sich. Ich griff mir das Speichermodul, zog es herunter, packte die Griffe der Stasiskammer und beeilte mich. Wir waren kaum weit genug entfernt, als eine letzte Granate ins Kommandozentrum einschlug und das Gebäude vollends zum Einsturz brachte.

 Vor uns zogen sich die Rraey zurück. Die Ortungsstation gehörte jetzt nicht mehr zu ihren dringlichen Problemen. Über uns senkten sich mehrere Dutzend dunkler Punkte herab. Es waren Landeboote voller KVA-Soldaten, die darauf
 brannten, den Planeten zurückzuerobern. Ich wollte ihnen nicht im Weg stehen. Ich wollte nur so schnell wie möglich von diesem Felsbrocken verschwinden.

 Nicht allzu weit entfernt hielt Major Crick eine Einsatzbesprechung mit seinem Stab ab. Er winkte mich zu sich. Ich kam mitsamt der rollenden Kammer zu ihm. Er warf einen Blick auf sie und dann auf mich.

 »Ich habe gehört, Sie wären fast einen Kilometer mit Sagan auf dem Rücken durch die Kampfzone gelaufen und dann mit ihr im Kommandozentrum verschwunden, als die Rraey mit dem Artilleriefeuer begannen. Aber waren nicht Sie es, der uns als wahnsinnig bezeichnet hat.«

 »Ich bin nicht wahnsinnig, Major«, sagte ich. »Ich verfüge über einen fein abgestimmten Sinn für akzeptable Risiken.«

 »Wie geht es ihr?«, fragte Crick und zeigte auf Jane.

 »Ihr Zustand ist stabil«, sagte ich. »Aber sie hat eine ziemlich schwere Kopfverletzung. Wir müssen sie so schnell wie möglich an professionelle Hände übergeben.«

 Crick deutete mit einem Nicken zu einem landenden Shuttle. »Das ist der erste verfügbare Transporter«, sagte er. »Sie beide stehen auf der Passagierliste.«

 »Vielen Dank, Major.«

 »Ihnen gebührt der Dank, Perry«, sagte Crick. »Sagan ist einer meiner besten Offiziere. Ich bin zutiefst erleichtert, dass Sie sie gerettet haben. Wenn es Ihnen obendrein gelungen wäre, die Ortungsstation zu retten, wäre ich überglücklich. All unsere Bemühungen, die Station zu verteidigen, waren leider umsonst.«

 »Vielleicht nicht ganz«, sagte ich und zeigte ihm das Speichermodul. »Ich habe hier etwas, das für Sie möglicherweise von Interesse ist.«

 Crick starrte auf das Speichermodul, dann legte sich seine Stirn in tiefe Falten. »Leute, die ständig Erfolg haben, machen sich bei anderen nicht unbedingt beliebt, Captain.«

 »Damit könnten Sie Recht haben«, sagte ich. »Aber nicht mit der Anrede. Ich bin Lieutenant.«

 »Das lässt sich ändern«, sagte Crick.

 Jane verließ Coral mit dem ersten Shuttle. Ich wurde noch eine Weile aufgehalten.

 18

 Ich wurde Captain. Jane sah ich nie wieder.

 Das erste dieser beiden Ereignisse war eindeutig das dramatischere. Jane auf dem Rücken mehrere hundert Meter weit quer durch ein Schlachtfeld zu tragen und sie im Granatenhagel in eine Stasiskammer zu verfrachten, hätte bereits genügt, um mir eine lobende Erwähnung in den offiziellen Einsatzberichten zu verdienen. Dass ich außerdem die technischen Daten für das Ortungssystem der Consu geborgen hatte, war vielleicht ein bisschen zu viel des Guten, wie Major Crick angedeutet hatte. Aber es ließ sich nicht mehr ändern. Die Zweite Schlacht von Coral brachte mir ein paar weitere Orden und eine Beförderung ein. Falls sich jemand wunderte, wie ich es in weniger als einem Monat vom Corporal zum Captain gebracht hatte, behielt er es für sich. Ich machte es genauso. Auf jeden Fall gab es in den folgenden Monaten immer jemanden, der mir einen ausgeben wollte. Natürlich muss niemand für Getränke bezahlen, wenn man in der KVA ist. Es geht um die Geste.

 Die Bedienungsanleitung der Ortungsstation wurde direkt an die militärische Forschungsabteilung weitergeleitet. Harry erzählte mir später, darin herumzublättern wäre so gewesen, als hätte man einen Blick in Gottes Notizbuch werfen dürfen. Die Rraey wussten, wie man die Anlage bediente, aber sie hatten keine Ahnung, wie sie funktionierte. Selbst mit einem vollständigen Konstruktionsplan hätten sie es vermutlich nie geschafft, ein zweites System zusammenzubauen. Dazu fehlten
 ihnen die nötigen Produktionsmittel. Daran bestand für uns kein Zweifel, weil auch wir nicht die nötigen Produktionsmittel hatten. Schon die theoretischen Grundlagen der Maschine basierten auf einem völlig neuen Zweig der Physik und führten dazu, dass die Kolonien die Skip-Technologie gründlich überarbeiten mussten.

 Harry wurde dem Team zugewiesen, das die Aufgabe hatte, praktische Anwendungen aus den neuen Erkenntnissen zu ziehen. Er war begeistert über diese neue Stellung. Jesse beklagte sich, dass er seitdem unerträglich war. Harrys ewige Nörgelei, dass ihm die nötige Mathematik für den Job fehlte, spielte nun keine Rolle mehr, weil niemand die nötige Mathematik beherrschte. Jedenfalls bestätigte das Ganze die Vorstellung, dass die Consu eine Spezies waren, mit der wir es uns nicht verscherzen sollten.

 Einige Monate nach der Zweiten Schlacht von Coral kamen Gerüchte auf, dass die Rraey wieder Kontakt mit den Consu aufgenommen hatten, um sie um weitere technische Unterstützung zu bitten. Die Antwort der Consu bestand darin, dass sie das Schiff der Rraey implodieren ließen und es ins nächste Schwarze Loch dirigierten. Die Reaktion kommt mir reichlich übertrieben vor. Aber es handelte sich ja nur um Gerüchte.

 Nach Coral wurde ich von der KVA mit mehreren gemütlichen Missionen betraut. Die erste war eine Tournee durch die Kolonien, wobei ich als Held der KVA auftreten und den Kolonisten zeigen sollte, wie toll die Koloniale Verteidigungsarmee für EUCH kämpft! Ich musste mir viele bunte Paraden ansehen und als Schiedsrichter in zahlreichen Kochwettbewerben auftreten. Nach mehreren Monaten war ich bereit, wieder etwas anderes zu tun, obwohl es durchaus nett war,
 den einen oder anderen Planeten zu besuchen, ohne jeden töten zu müssen, der sich dort herumtrieb.

 Nach dieser Werbekampagne schickte mich die KVA zu den Transportschiffen mit den neuen Rekruten. Ich war nun der Typ, der vor tausend alten Menschen in neuen Körpern stand und ihnen sagte, dass sie Spaß haben sollten, um ihnen eine Woche später zu erklären, dass drei Viertel von ihnen die nächsten zehn Jahre nicht überleben würden. Diese Aufgabe hatte für mich einen fast unerträglichen bittersüßen Geschmack. Ich betrat den Speisesaal eines Transportschiffs und beobachtete, wie sich freundschaftliche Bande zwischen den Gruppen bildeten, genauso wie es mir mit Harry, Jesse, Alan, Maggie, Tom und Susan ergangen war. Ich fragte mich, wie viele von ihnen durchkommen würden. Ich wünschte es allen. Aber ich wusste, dass die meisten es nicht schaffen würden. Nach einigen Monaten in diesem Job beantragte ich einen neuen Tätigkeitsbereich. Niemand wunderte sich darüber. Es war ein Job, den niemand gerne lange Zeit machte.

 Schließlich bat ich darum, wieder in die kämpfende Truppe versetzt zu werden. Nicht dass ich wild aufs Kämpfen war, obwohl ich seltsamerweise ziemlich gut darin war. Aber in diesem Leben war ich nun einmal Soldat. Dazu hatte ich mich verpflichtet, und das wollte ich sein. Ich hegte die Absicht, irgendwann damit aufzuhören, aber vorläufig wollte ich weiter dabei sein. Ich wurde einem Bataillon zugewiesen und in die Taos versetzt. Dort bin ich jetzt. Es ist ein gutes Schiff. Meine Soldaten sind gute Leute. In diesem Leben kann man sich kaum mehr wünschen.

 Dass ich Jane nie wiedersah, war gar nicht so dramatisch. Schließlich war ein Nichtwiedersehen kein besonders aufwühlendes Ereignis. Jane flog mit dem ersten Shuttle zur Amarillo.
 Der Bordarzt warf nur einen kurzen Blick auf die Soldatin der Spezialeinheit und schob sie in eine Ecke seiner Krankenstation. Sie blieb in der Stasiskammer, bis sie nach Phoenix zurückkehrten, wo sich die medizinischen Ingenieure der Spezialeinheit mit ihr beschäftigen konnten. Ich kam irgendwann mit der Bakersfield nach Phoenix. Zu diesem Zeitpunkt steckte Jane tief in den Eingeweiden der medizinischen Abteilung der Spezialeinheit und war für einen Normalsterblichen wie mich unerreichbar – nicht einmal für einen gefeierten Helden wie mich.

 Kurz danach wurde ich ausgezeichnet, befördert und auf die große Tournee durch die Kolonien geschickt. Irgendwann erhielt ich von Major Crick die Nachricht, dass Jane genesen war und wieder ihren Dienst angetreten hatte. Zusammen mit vielen anderen überlebenden Besatzungsmitgliedern der Sparrowhawk war sie in ein neues Schiff namens Kite versetzt worden. Darüber hinaus hätte es wenig Sinn, Jane eine Nachricht schicken zu wollen. Die Spezialeinheit war eben etwas Spezielles. Die Geisterbrigade. Es ging einen nichts an, wo sich diese Leute aufhielten oder was sie taten oder dass sie überhaupt existierten.

 Doch ich weiß, dass es sie gibt. Wenn Soldaten der Spezialeinheit mich sehen, schicken sie mir einen kurzen BrainPal-Impuls – einen geballten Schwall emotionaler Informationen, mit dem sie ihrem Respekt Ausdruck verleihen. Ich bin der einzige Naturgeborene, der jemals in der Spezialeinheit diente, wenn auch nur für kurze Zeit. Ich habe einem von ihnen das Leben gerettet und dafür gesorgt, dass eine ihrer Missionen doch nicht mit einem Fehlschlag endete. Wenn ich einen solchen Impuls empfange, sende ich eine genauso knappe Antwort zurück, doch ansonsten zeige ich keine Reaktion, um sie
 nicht zu verraten. So ist es den Leuten von der Spezialeinheit am liebsten. Ich habe Jane weder auf Phoenix noch anderswo wiedergesehen.

 Aber ich habe von ihr gehört. Kurz nach meiner Versetzung zur Taos teilte Arschloch mir mit, dass ich eine Nachricht von einem anonymen Absender empfangen hatte. Das war etwas Neues, denn ich hatte über meinen BrainPal noch nie eine anonyme Nachricht erhalten. Ich öffnete sie. Ich sah ein Bild von einem Getreidefeld mit einem Farmhaus in der Ferne und einem Sonnenaufgang. Vielleicht war es auch ein Sonnenuntergang, aber so fühlte es sich nicht an. Ich brauchte einen Moment, um zu kapieren, dass das Bild eine Postkarte sein sollte. Dann hörte ich ihre Stimme – die Stimme, die ich im Laufe meines Lebens von zwei verschiedenen Frauen gehört hatte.

 Du hast mich einmal gefragt, wohin die Angehörigen der Spezialeinheit gehen, wenn sie sich zur Ruhe setzen, und ich habe geantwortet, dass ich es nicht weiß. Aber jetzt weiß ich es. Für uns gibt es einen Ort, zu dem wir gehen können, wenn wir möchten, wo wir lernen können, als Menschen zu leben. Ich glaube, wenn die Zeit kommt, gehe ich dorthin. Ich glaube, ich möchte, dass du mitkommst. Aber du musst nicht. Doch wenn du möchtest, kannst du es tun. Schließlich bist du einer von uns.

 Ich hielt die Nachricht für einen Moment an, und als ich bereit war, setzte ich sie fort.

 Ein Teil von mir war einmal jemand, den du geliebt hast. Ich glaube, dieser Teil von mir möchte wieder von dir geliebt werden, und er möchte, dass auch ich dich liebe. Ich kann niemals wie sie sein. Ich kann nur ich sein. Aber ich glaube, du könntest mich lieben, wenn du willst. Ich möchte, dass du es tust. Komm zu mir, wenn du kannst. Ich werde da sein.

 Das war alles.

 Ich denke an den Tag zurück, als ich zum letzten Mal das Grab meiner Frau besuchte und ihm ohne Reue den Rücken zukehrte, weil ich wusste, dass sie nicht das war, was sich in diesem Loch im Boden befand. Ich bin in ein neues Leben eingetreten und habe sie wiedergefunden, in einer Frau, die eine eigene Persönlichkeit hat. Wenn ich mit diesem Leben fertig bin, werde ich auch ihm ohne Reue den Rücken zukehren, weil ich weiß, dass sie auf mich wartet – in einem anderen, völlig andersartigen Leben.

 Ich habe sie nie wiedergesehen, aber ich weiß, dass es eines Tages geschehen wird. Bald. Wenn es so weit ist.

 Danksagung

 Der Weg zur Veröffentlichung dieses Romans war voller Aufregung und Überraschungen, und auf diesem Weg haben mich so viele Menschen unterstützt, dass ich gar nicht weiß, mit wem ich anfangen soll.

 Also fange ich einfach mit den Leuten an, die daran beteiligt waren, dass dieses Buch in gedruckter Form erscheinen konnte. An erster Stelle möchte ich Patrick Nielsen Hayden danken, weil er das Ding gekauft und sich sorgfältig um die Herausgabe gekümmert hat. Weiterhin danke ich Teresa Nielsen Hayden für ihre unschätzbare Arbeit, für vernünftige Ratschläge und gute Gespräche. Donato Giancola schuf das Titelbild, das viel cooler aussieht, als ich hätte erhoffen dürfen. Er ist toll, genauso wie Irene Gallo, die, wie ich hoffe, inzwischen ebenfalls ein Fan der Beach Boys ist. Und ich danke allen anderen im Verlag Tor. Ich verspreche, dass ich mir bis zum nächsten Buch all eure Namen gemerkt habe.

 Zu einem frühen Zeitpunkt boten mir mehrere Leute ihre Dienste als »Beta-Tester« an, und als Gegenleistung hatte ich ihnen eine Erwähnung in den Danksagungen versprochen. Dummerweise habe ich die komplette Liste verloren (schließlich ist es schon ein paar Jahre her), aber einige der Leute, die mir Feedback gaben, sind (in willkürlicher Reihenfolge) Erin Rourke, Mary Anne Glazar, Christopher McCullough, Steve Adams, Alison Becker, Lynette Millett, James Koncz, Tiffany Caron und Jeffrey Brown. Es gibt mindestens noch einmal so viele, die ich vergessen habe und deren Name ich in meinen
 E-Mail-Archiven nicht wiederfinde. Sie alle bitte ich um Verzeihung, danke ihnen für ihre Mühe und verspreche, dass ich meine Notizen in Zukunft besser verwalte. Ich schwöre es!

 Folgenden Science-Fiction- und Fantasy-Autoren und -Redakteuren schulde ich Dank für ihre Hilfe und/oder Freundschaft und hoffe, beides erwidern zu können: Cory Doctorow, Robert Charles Wilson, Ken MacLeod, Justine Larbalestier, Scott Westerfeld, Charlie Stross, Naomi Kritzer, Mary Anne Mohanraj, Susan Marie Groppi und ganz besonders Nick Sagan, dessen Familiennamen ich im Roman verwendet habe (als Zeichen der Hochachtung für seinen Vater) und der außerdem ein guter Freund und ein geschätztes Mitglied in der Nick-und-John-die-sich-gegenseitig-in-den-Arsch-treten-Gesellschaft geworden ist. Viel Erfolg wünsche ich meinem Agenten Ethan Ellenberg, der nun die Aufgabe übernehmen wird, Leute zu überreden, dieses Buch in allen möglichen Sprachen zu veröffentlichen.

 Außerdem danke ich Freunden und Verwandten, die mich davor bewahrten, wahnsinnig zu werden. In willkürlicher Reihenfolge: Deven Desai, Kevin Stampfl, Daniel Mainz, Shara Zoll, Natasha Kordus, Stephanie Lynn, Karen Meisner, Stephen Bennett, Cian Chang, Christy Gaitten, John Anderson, Rick McGinnis, Joe Rybicki, Karen und Bob Basye, Ted Rall, Shelley Skinner, Eric Zorn, Pamela Ribon, Mykal Burns, Bill Dickson und Regan Avery. Ein Dankeschön an alle Leser, die sich mein Blog angetan haben, um meine Erfahrungen auf dem Weg zur Veröffentlichung mitzuerleben. Ein Kuss und viel Liebe an Kristine und Athena Scalzi, die alles ertragen mussten. Mutter, Heather, Bob, Gale, Karen, Dora, Mike, Brenda, Richard, alle Nichten, Neffen, Cousinen und Vettern, Tanten und Onkel (davon gibt es eine ganze Menge!). Offensichtlich
 habe ich immer noch etliche Leute vergessen, aber ich will es mit der Dankbarkeit auch nicht übertreiben.

 Zu guter Letzt noch ein Dankeschön an Robert A. Heinlein, dessen Bedeutung für mich (da diese Danksagungen am Ende des Buches stehen) offenkundig geworden sein dürfte.

 [image: 005]

 Bonusmaterial

 Fragen an einen Soldaten

 KOLONIALE VERTEIDIGUNGSARMEE

 Abteilung für Öffentlichkeitsarbeit

 3. Kompanie

 Colonel W. Schafer, KO

 DATUM:

 238.05.15 SUSN

 (siehe verlinkte Übersicht für lokale Umrechnungen)

 DATEINUMMER:

 KVA/AÖ-OOI-3793/16(N)

 DATEINAME:

 Öffentlicher Vortrag, Captain John Perry, KVA

 Huckleberry-Kolonie, 238.05.10

 DATEIBESCHREIBUNG:

 Capt. Perry redet vor Einwohnern des Dorfs Neu-Goa auf der

 Huckleberry-Kolonie, beantwortet Fragen über das Leben im

 Dienst der KVA und spricht zu anderen Themen.

 SPRECHER:

 Capt. Perry, Rohit Kulkarni (Bürgermeister von Neu-Goa),

 sieben Einwohner von Neu-Goa

 GEHEIMHALTUNGSSTUFE:

 Nicht geheim

 REDAKTION:

 Keine. Transkription nach Standardalgorithmen zur Sprache-

 Text-Umwandlung

 AUFGEZEICHNET VON:

 Capt. John Perry, unbearbeitete BrainPal-Audioaufzeichnung

 DATEIABLAGE:

 Cpl. John Scalzi (Bibliothekar der KVA-AÖ, 3. Kompanie)

 CC: Col. W. Schafer

 BEGINN DER TRANSKRIPTION: 238.05.10 03:05:34 (LOKALZEIT 21:30:15)

 ROHIT KULKARNI: Ich bitte um Ihre Aufmerksamkeit! Wie ich sehe, hat Naren Bhatia seinen Nachtisch beendet, also wird es wirklich Zeit, zum nächsten Tagesordnungspunkt des Abends überzugehen. (Gelächter) Hast du die Schale wirklich sauber geleckt, Naren? (Gelächter) Meine Anjali wird sehr zufrieden sein, dass ihr Beitrag zu diesem Abend auf so großen Zuspruch gestoßen ist.

 Es geschieht nicht häufig, dass die Bewohner unseres kleinen Dorfes einen Besucher von so hohem Rang begrüßen dürfen. Deshalb ist es mir eine besondere Ehre, Ihnen unseren heutigen Gast vorzustellen. Wie in der gesamten Union erinnert man sich auch auf Huckleberry und in Neu-Goa mit Schrecken an die Invasion von Coral, eine der ältesten und bedeutendsten unserer Kolonien. Die Rraey haben sämtliche dort lebenden Kolonisten massakriert, insgesamt gab es über einhunderttausend Tote. Es ist eins der düstersten Kapitel in der Geschichte der Union.

 Doch die Rraey konnten sich nicht lange auf Coral halten, was wir zum Teil den Bemühungen unseres Gastes zu verdanken haben. Sein mutiges Vorgehen im Einsatz brachte ihm den Silbernen Stern und das Besondere Verdienstkreuz sowie den ersten Coral-Orden ein. Er ist heute Abend bei uns, um uns von seinen Erfahrungen als Angehöriger der Kolonialen Verteidigungsarmee zu berichten, die für die Sicherheit sämtlicher Kolonien einschließlich unserer sorgt. Begrüßen Sie mit mir Captain John Perry! (Applaus)

 CAPT. PERRY: Vielen Dank! Und ich danke Ihnen, Bürgermeister Kulkarni. Ihre Frau hat für den heutigen Abend den Nachtisch zubereitet? Kein Wunder, dass Sie so glücklich aussehen! (Gelächter) Das ganze Abendessen war wunderbar, wirklich. Ich glaube, ich habe schon seit Jahren nicht mehr so gut gegessen.

 KULKARNI: Ich bin überzeugt, dass Sie das überall sagen, wo Sie auftreten.

 PERRY: Nun ja, das stimmt zwar, aber diesmal meine ich es ehrlich. (Gelächter) Und ich genieße meinen Aufenthalt in Neu-Goa ungemein. Ich muss Sie allerdings warnen, dass ich diese Tournee durch die Kolonien nicht nur als Botschafter der KVA unternehme, sondern einen Hintergedanken verfolge. Ich suche nämlich nach einer Kolonie, auf der ich mich später zur Ruhe setzen könnte. Also schauen Sie sich dieses Gesicht sehr genau an, denn es könnte sein, dass sie sich eines Tages daran gewöhnen müssen. (Gelächter)

 KULKARNI: Uns wären Sie jederzeit willkommen, Captain.

 PERRY: Das sagen Sie jetzt, Bürgermeister. (Gelächter) Neu-Goa hat für mich bereits einen entscheidenden Vorteil. Obwohl ich aus einer anderen irdischen Kultur stamme, haben wir doch eine gemeinsame Sprache, das heißt, eine gemeinsame Sprache. Vor Huckleberry war ich auf der Shaw-Kolonie, die von Norwegern besiedelt wurde. Dort habe ich die ganze Zeit einen Dolmetscher benötigt. Ich glaube, ich habe den Leuten mindestens einmal den Krieg erklärt. (Gelächter) Diese Gefahr ist hier bei Ihnen wesentlich geringer.

 So, eigentlich sollte ich jetzt hier oben stehen und Ihnen einen Vortrag halten, was die Koloniale Verteidigungsarmee unternimmt, um Sie vor dem übrigen Universum zu schützen. Aber ich muss sagen, dass ich das schon ein paarmal getan habe und es mich langweilt, meine eigene Stimme hören zu müssen. Und überall, wo ich bin, ist es so, dass die Menschen Fragen stellen. Wenn Sie also nichts dagegen haben, schlage ich vor, dass wir meinen langweiligen Vortrag überspringen und gleich zu den Fragen übergehen. (Pause) Da ich schon etwa zwei Dutzend erhobene Hände sehe, schätze ich, dass Sie mit meinem Vorschlag einverstanden sind. (Gelächter) Bitte, Madam – Sie in der ersten Reihe.

 1. EINWOHNERIN: Sind Sie verheiratet? (schallendes Gelächter) Ich frage nicht meinetwegen, sondern wegen meiner Nichte. Sie ist etwa in Ihrem Alter.

 PERRY: Ähem, vielen Dank. Ich fühle mich geschmeichelt, obwohl ich glaube, dass Ihre Nichte sehr überrascht wäre, wenn sie erfährt, dass Sie sie verkuppeln wollen.

 1. EINWOHNERIN: Ganz und gar nicht! Sie ist hier im Saal! Aparna! Steh auf! (Gelächter)

 PERRY: Hallo, Aparna. Bitte setzen Sie sich wieder. Sie haben nichts von mir zu befürchten. (Gelächter) Um Ihre Frage zu beantworten: Nein, ich bin nicht verheiratet. Außerdem verbieten die Vorschriften der KVA, dass Soldaten heiraten. Wir düsen ständig in diesem Teil des Universums hin und her, und da wäre es recht schwierig, eine Ehe zu führen. Als wir auf der Erde in den Militärdienst eingetreten sind, wurden wir ja
 juristisch für tot erklärt, womit jede Ehe annulliert war. Manche der Leute, mit denen ich gedient habe, waren recht glücklich darüber, (Gelächter) aber ich glaube nicht, dass ich es so gewollt hätte. Ich war verheiratet, bevor ich mich rekrutieren ließ, aber meine Frau starb, bevor ich eingezogen wurde. Wir waren über vierzig Jahre lang verheiratet.

 Ja, diesen Blick kenne ich! Ich sehe ihn jedes Mal, wenn ich auf mein wahres Alter anspiele. Meine Damen und Herren, ich bin siebenundsiebzig! Das heißt, ich bin nicht nur viel zu alt für Aparna, ich wäre sogar zu alt für Sie, Madam. (Gelächter) Einer der Vorteile des Dienstes in der KVA ist der, dass man einen neuen Körper bekommt. Ich bin viel älter, als ich aussehe. Ja, Sir?

 2. EINWOHNER: Warum sind Sie so grün?

 PERRY: Das Büfett war so gut, dass ich zu viel davon gegessen habe. (Gelächter) Die richtige Antwort lautet natürlich, dass diese Körper verändert wurden und Chlorophyll nutzen, um uns zusätzliche Energie zu verschaffen. Und die brauchen wir, um andere körperliche Verbesserungen aufrechtzuerhalten, zum Beispiel die stärkeren Muskeln, schnelleren Reflexe und andere Dinge. Außerdem kommen wir länger als die meisten Menschen ohne Nahrung aus, obwohl wir das genauso unangenehm finden wie jeder andere.

 Ich ahne, dass sich einige von Ihnen wünschen, einen solchen verbesserten Körper zu haben, aber ich möchte Sie auf einige der Nachteile hinweisen. Erstens ist dieser Körper so modifiziert, dass er sich nicht fortpflanzen kann. Für einen Kolonisten ist das definitiv keine erwünschte Eigenschaft. Zweitens bekommt man einen solchen Körper nur dann, wenn
 man in die KVA eintritt, wo man zehn Jahre Dienst ableisten muss. Nach diesen zehn Jahren sind acht von zehn Rekruten in der Ausübung ihrer Pflichten gestorben. Ich weiß es, weil von den Leuten, die ich kurz nach der Rekrutierung kennen gelernt und mit denen ich mit angefreundet habe, nur noch zwei am Leben sind. Schauen Sie sich in diesem Raum um und stellen Sie sich eine so hohe Sterblichkeitsrate unter den Menschen vor, die Sie lieben und die Ihnen etwas bedeuten. Dann überlegen Sie noch einmal, ob Sie für einen neuen Körper ein solches Opfer bringen möchten. Ja, Sir? Ja, Sie.

 3. EINWOHNER: Ich bin mir sicher, dass Sie vielen außerirdischen Spezies begegnet sind. Welche davon hat den größten Eindruck auf Sie hinterlassen?

 PERRY: Hm, ich glaube, das war, als ich gefressen wurde. (Raunen)

 3. EINWOHNER: Ich bin überzeugt, dass wir alle gerne mehr darüber hören würden.

 PERRY: Also gut. Es war etwa einen Monat vor der Schlacht von Coral, und ich wurde mit meiner Einheit zu einem unerforschten Planeten geschickt, um nach einem Erkundungsteam zu suchen, das dort verschwunden war. Der erste Hinweis, dass es auf diesem Planeten nicht mit rechten Dingen zuging, war der Umstand, dass er wunderbar war – ideal für eine Besiedlung durch Menschen – doch er war völlig unbewohnt. Das ist seltsam, denn wenn ein Planet für uns ideal ist, ist er das auch für ein paar hundert anderer intelligenter Spezies. Und das heißt, dass er längst von irgendjemandem hätte
 kolonisiert werden müssen. Es ist etwa so wie in diesem alten Witz: Ein Arzt und ein Ökonom gehen die Straße entlang, als der Arzt nach unten schaut und sagt: »Da liegt eine Zwanzig-Dollar-Note auf dem Bürgersteig.« Worauf der Ökonom sagt: »Unmöglich! Wenn da eine Zwanzig-Dollar-Note liegen würde, hätte sie schon längst jemand aufgehoben!« Dieser Planet war eine solche Zwanzig-Dollar-Note am Straßenrand. Es war einfach unmöglich, dass er noch nicht besiedelt worden war. Und doch war es so. Also schickte man ein Erkundungsteam hin, und nach ein paar Tagen fehlte von den Leuten jede Spur.

 Wir landeten an den Koordinaten, wo das Team abgesetzt worden war, und es gab nicht den geringsten Hinweis, dass sich hier jemand aufgehalten hatte. Ich meine, wirklich absolut nichts – keine Unterkünfte, keine Fahrzeugspuren, kein Müll. Und keine Leichen. Es war, als wären sie nie an dieser Stelle gelandet. Das Einzige, was wir sahen, war eine weite, leicht gewellte Ebene aus etwas, das wie Gras aussah. Es war richtig hübsch. Wie der größte Zierrasen des Universums. Es war sehr friedlich, zumindest so lange, bis die Würmer auftauchten.

 Hat jemand von Ihnen schon einmal einen Blauwal gesehen? Zumindest auf Bildern, würde ich meinen. Stellen Sie sich vor, wie etwas von dieser Größe genau unter Ihren Füßen aus dem Boden kommt. Wir spürten ein Beben, bevor sie durch die Oberfläche brachen, aber es war nur ein leichtes Zittern. Dann waren diese Riesendinger plötzlich überall. Ich erinnere mich, wie ich das Zittern spürte und sah, wie eine Kameradin aus meiner Einheit stürzte. Als sie wieder aufzustehen versuchte, hob sich der Boden unter ihren Füßen. Einer dieser Würmer befand sich genau unter ihr und öffnete das Maul, während er hochkam, sodass er der Boden im Umkreis
 von zwei oder drei Metern verschlang. Die Soldatin riss den Arm hoch, als sich das Maul um sie schloss. Ihre Hand hing noch heraus, als sich der Wurm in den Boden zurückzog, und winkte wie in einer Parodie auf Moby Dick.

 Ich lief mit einigen meiner Kameraden zum Landefahrzeug zurück, als einer der Würmer hinter uns auftauchte und buchstäblich einen Luftsprung machte, um sich auf uns fallen zu lassen. Mein Freund Alan Rosenthal war genau vor mir, also stieß ich ihn mit aller Kraft weg. Es funktionierte, und Alan konnte dem Wesen entkommen. Aber mich hat es erwischt. Es war, als würde sich ein riesiger Tunnel aus Fleisch von oben auf mich stürzen, und ich wurde kopfüber im Maul herumgewirbelt, zusammen mit etwa einer Tonne Erde. Nach einer Minute spürte ich, wie die Erde unter mir wegrutschte. Der Wurm schluckte hinunter, was er verschlungen hatte, und ich wurde durch die Kehle befördert.

 Meine Vauzett – so heißt das Gewehr, das wir benutzen – war irgendwo im Maul des Wurms, aber sie war mir aus den Händen gerissen worden, und da drinnen war es stockfinster, sodass ich nicht herankam. Ich versuchte mich an der Haut festzuhalten, damit ich nicht verschluckt wurde, fand aber keinen Halt. Schließlich nahm ich mein Kampfmesser vom Gürtel und rammte es in das, was meiner Vermutung nach der Unterkiefer war. Dadurch konnte ich mich lange genug halten, um an mein Vielzweckwerkzeug zu gelangen. Ich weiß nicht, ob Sie schon davon gehört haben – es ist ein Block aus Nanobots, die nahezu jede denkbare Form annehmen können. Es ist wie ein göttliches Schweizer Armeemesser. Ich befahl dem Ding, einen Haken zu bilden, und schlug ihn neben dem Messer in die Haut, als der Wurm es im gleichen Moment schaffte, das Messer herauszudrücken. Es glitt mir aus der
 Hand und sauste in den Rachen des Wurms, und ich hoffte, dass er daran ersticken würde. Aber meine Hoffnung war vergebens.

 Mir drohte zwar nicht die Gefahr, innerhalb der nächsten Minute verdaut zu werden, aber das bedeutete nicht, dass ich keine Probleme hatte. Wenn der Wurm erneut das Maul aufriss, würde eine weitere Lawine über mich hereinbrechen. Dadurch würde ich den Halt verlieren und in die Kehle gerissen werden. Außerdem war jede Sekunde, die ich mich länger im Wurm befand, eine Sekunde, in der ich mich weiter von meinen Kameraden entfernte. Wenn sich der Wurm tief genug eingrub, wäre ich, selbst wenn ich ihn töten konnte, lebendig begraben. Also musste ich das Ding töten, und zwar schnell. Ich hatte zwei Granaten dabei, und als ich mir mit der linken Hand einen sicheren Halt am Haken verschafft hatte, entsicherte ich die Granaten mit der rechten und warf sie dem Wurm in den Rachen.

 Sie fielen nicht so tief, wie ich gehofft hatte – bei der Explosion traf mich ein Splitter am Fuß -, aber ich erreichte mein Ziel. Denn sofort füllte sich das Maul des Wurms mit Blut, und das Wesen bewegte sich nicht mehr vorwärts, sondern zuckte nur noch. Ein paar Minuten später bewegte sich der Wurm gar nicht mehr. Ich wartete noch ein paar Minuten ab, um sicherzugehen, dass er wirklich tot war, dann kam der schlimmste Teil des Ganzen: Ich musste mich in den Rachen des Wurms hinunterarbeiten, um meine Vauzett wiederzuholen. Denn man lässt sein Gewehr nicht zurück, wenn es sich irgendwie vermeiden lässt.

 KULKARNI: Wie konnten Sie sich schließlich aus dem Maul des Ungeheuers befreien?

 PERRY: Mir blieb nichts anderes übrig, als mich auszugraben. Nach dieser Erfahrung war klar, warum diese Welt, die auf den ersten Blick ideal für eine Besiedlung erschien, völlig frei von Kolonisten war. Jeder, der auf diesem Planeten landete, wurde schon nach wenigen Stunden oder sogar Minuten zu Wurmfutter. Diese weiten Grasebenen waren die Jagdgründe der Würmer – und nicht nur das. Alles schien bestens aufeinander abgestimmt zu sein. Schon eine Stunde nach dem Angriff der Würmer war buchstäblich Gras über alles gewachsen. Der Rasen hatte sich wieder über der Stelle geschlossen, wo die Würmer aus dem Boden hervorgebrochen waren. Es gab kein sichtbares Anzeichen mehr, dass der Angriff jemals stattgefunden hatte. Wir untersuchten den Boden mit Echoortung – die Testvorrichtungen waren unbemannt – und es stellte sich heraus, dass der Untergrund sehr locker geschichtet war, bis in hundert Meter Tiefe. Wie frisch gepflügter Ackerboden. Was den Würmern das Leben leicht machte. Es war, als würden sie durch den Boden schwimmen. Und diese Ebene bedeckte fast die gesamte Landmasse des Planeten. Was unsere Wissenschaftler nicht verstanden, weil der Planet tektonisch aktiv war. Es hätte unterschiedliche Gesteine und Berge wie auf jeder anderen Welt geben müssen.

 3. EINWOHNER: Ist es möglich, dass die Würmer den Planeten nach ihren Bedürfnissen umgestaltet haben?

 PERRY: Das ist genau der Punkt. Haben die Würmer den Planeten so gemacht, wie er ist, oder existieren die Würmer, weil der Planet so ist, wie er ist? Und wenn Ersteres zutrifft, heißt das, dass die Würmer es absichtlich getan haben und intelligent sind? Man muss kein intelligentes Tier sein, um ein
 Ökosystem nachhaltig zu verändern. Auf der Erde haben Schafe oder Ziegen ganze Landstriche in Steppen verwandelt und die Vegetation völlig verändert. Allerdings wurden sie von Menschen gehalten, was bedeutet, dass irgendwo doch Intelligenz im Spiel war. Aber Hirsche, die niemals domestiziert wurden, konnten dasselbe bewirken. Indem sie bestimmte junge Pflanzen fraßen, sorgten sie dafür, dass in den Wäldern nur bestimmte andere Pflanzenspezies Fuß fassen konnten.

 Aber das betrifft immer nur einen Wald oder einen Teil einer Grasebene. Hier ging es jedoch um einen kompletten Planeten, dessen Ökosystem beeinflusst oder völlig umgebaut wurde. Je genauer wir uns die Angelegenheit ansahen, desto mehr sah es nach einer gezielten Maßnahme aus.

 KULKARNI: Vielleicht sollte jemand noch einmal diese Welt aufsuchen und schauen, ob man mit ihnen reden kann.

 PERRY: Das wäre eine Möglichkeit. Aber ich werde es nicht tun. Ich möchte nicht darüber nachdenken, dass die Würmer es vielleicht persönlich genommen haben. (Verhaltenes Gelächter) Ja, Madam?

 4. EINWOHNERIN: Captain Perry, wie würden Sie antworten, wenn ich Ihnen sage, dass die gegenwärtige politische Struktur der Kolonialen Union imperialistisch, kolonialistisch und totalitär geprägt ist und dass Sie die rassistischen, imperialistischen Zielsetzungen dieses Kontrollsystems erfüllen. (Stöhnen)

 PERRY: Auch ich bin sehr erfreut, Ihre Bekanntschaft gemacht zu haben.

 KULKARNI: Sie müssen Savitri entschuldigen, Captain Perry. Ihre Eltern mussten nach dem Subkontinentalen Krieg auf dieser Kolonie ins politische Exil gehen – ob nun zu Recht oder Unrecht. Aber sie haben ihre Tochter gut indoktriniert, obwohl sie als Kolonistin geboren wurde. Sie hetzt gerne die Leute auf, obwohl sich die Leute hier nur selten aufhetzen lassen. Die meisten von uns sind aus freien Stücken hier.

 4. EINWOHNERIN: Sie müssen mich nicht entschuldigen, Bürgermeister. Und Sie, Captain Perry, brauchen mich nicht so von oben herab zu behandeln. Wir müssen uns nur klar machen, wie die Wirklichkeit aussieht. Die Kolonisten, die Menschen, die die Koloniale Union bilden, stammen allesamt aus armen Ländern der Erde, die fast alle außerhalb der westlichen Sphäre liegen. Nur Norwegen schickt regelmäßig europäische Kolonisten ins All, und jeder von uns weiß von den ökologischen Katastrophen, unter denen dieses Land zu leiden hat. Doch die Koloniale Verteidigungsarmee rekrutiert sich ausschließlich aus reichen Ländern, vorwiegend aus den Vereinigten Staaten. Soweit uns bekannt ist, besteht die KVA praktisch nur aus Amerikanern wie Ihnen. Und die Verwaltung der Kolonialen Union setzt sich aus Vertretern der älteren Kolonien zusammen, die von westlichen Ländern besiedelt wurden, bevor die Union beschloss, nur noch Kolonisten aus Ländern der Dritten Welt zu akzeptieren. Das heißt: westliche Verwaltung, amerikanisches Militär, arme braune Menschen als Kolonisten und Bauern. Sagen Sie mir bitte, was an diesen Verhältnissen nicht nach kolonialistischem Imperialismus stinkt!

 KULKARNI: Sie brauchen nicht auf ihre Frage zu antworten, Captain.

 4. EINWOHNERIN: Das stünde ganz im Einklang mit der Politik der Kolonialen Union.

 PERRY: Warum sollte ich nicht darauf eingehen? Vielleicht hat sie ja Recht.

 4. EINWOHNERIN: Wie bitte?

 PERRY: Nun ja, zumindest haben Sie Recht, dass die Kolonisten aus Ländern der Dritten Welt stammen oder mit Ausnahme der ersten Kolonien aus Nationen, die es einmal waren. Das Personal der KVA kommt aus den reichen Industrieländern, hauptsächlich aus den USA, aber nicht ausschließlich, da ich bereits neben Leuten aus Argentinien, Großbritannien, Japan und verschiedenen Teilen Europas gedient habe. Auch wenn niemand gerne darüber redet, ist es so, dass die KVA von Zeit zu Zeit in Einsätze geschickt wird, bei denen es um interne koloniale Probleme geht. Eine gute Freundin von mir verlor ihr Leben bei einem Arbeiteraufstand auf Elysium. Sie wurde auf einer Ölbohrplattform in die Luft gesprengt und dann an die Fische verfüttert, während sie noch lebte. Also können Sie sich vorstellen, dass die KVA bei den Vergeltungsmaßnahmen nicht gerade zimperlich vorgegangen ist. Zufällig handelt es sich bei Elysium um eine Kolonie der ersten Generation. Ich glaube, dort leben hauptsächlich Griechen, was zumindest zum Namen passen würde. Aber das ändert nichts an den Grundtatsachen.

 Ich muss Ihnen sagen, dass Ihr Standpunkt zwar durchaus vernünftig klingt, wir in der KVA die Sache aber etwas anders sehen. Für uns sieht es so aus, dass wir zwar aus den reichsten Ländern der Erde stammen, die Koloniale Union uns aber
 nicht erlaubt, Kolonisten zu werden. Man nennt uns keinen Grund, außer dass die Union einfach keine Kolonisten aus den USA oder andern Industriestaaten rekrutiert. Einsprüche werden ignoriert, da die Union das Monopol auf die Raumfahrt hat. Also können wir nur zusehen, wie die Bürger von Indien, Pakistan, Äthiopien, Guatemala und Neu-Guinea das Universum besiedeln, während wir auf dem Planeten Erde festsitzen. Wir kommen nur weg, wenn wir uns zum Kriegsdienst verpflichten, und damit müssen wir warten, bis wir Greise geworden sind. Danach müssen wir noch einmal zehn Jahre lang warten und vor allem überleben, bevor man uns erlaubt, uns in einer Kolonie niederzulassen. Nur wenige von uns halten so lange durch.

 Also kann ich verstehen, warum Sie das Gefühl haben, dass die westlichen Länder versuchen, die Dritte Welt zu gängeln, selbst hier draußen in der Galaxis. Aber ich weiß, dass die meisten von uns, wenn sie die Wahl zwischen Kampf und einem Leben als Kolonist gehabt hätten, sich sofort für ein Leben als Kolonist entschieden hätten. Und genauso gerne hätten sie anderen die militärische Verantwortung überlassen, die wir übernehmen mussten. Wir in der KVA sind genauso Bauern in einem Schachspiel wie Sie.

 4. EINWOHNERIN: Nur dass Sie die Waffen haben.

 PERRY: Das ist das eine. Ich kann dazu nur sagen, dass ich irgendwann in der Zukunft, falls ich lange genug überlebe, meine Waffe niederlegen und mich irgendwo als Kolonist niederlassen werde. Dann werden Sie und ich im selben Boot sitzen. Persönlich wäre ich lieber Kolonist als Soldat. Aber nur so war es mir möglich, zu den Sternen zu gelangen. Also habe ich
 mich mit den Bedingungen einverstanden erklärt. Wenn ich die Bedingungen ändern könnte, würde ich es sofort tun, das dürfen Sie mir glauben. Aber diese Wahl hatte ich nicht.

 5. EINWOHNER: Warum erlaubt die KVA nicht, dass Kolonisten in die Armee eintreten?

 PERRY: Manchmal wünsche ich mir, sie würde es tun! (Gelächter) Wie ich die Sache verstehe, hat die Koloniale Union zu einem frühen Zeitpunkt entschieden, dass es besser ist, wenn sich die Kolonisten ausschließlich dem Aufbau ihrer Kolonien widmen. Als Soldaten sollten nur Leute rekrutiert werden, die keine Verbindung zu einer bestimmten Kolonie haben. Ich bin mir sicher – und hier sehen Sie, wie ich in Richtung der vorigen Fragestellerin nicke – dass es mehrere Ebenen machiavellistischer Realpolitik gibt, die ich überspringen muss, und der wahre Grund dafür wesentlich komplizierter ist. Aber oberflächlich klingt dieser Grund in meinen Ohren sehr plausibel. In den vergangenen Monaten habe ich viele Kolonien besucht. Ich habe gesehen, dass das Leben der Kolonisten unglaublich hart ist, und in manchen Kolonien, vor allen in den jüngeren, scheint es kaum genug Menschen für die nötigsten Arbeiten zu geben. Huckleberry wurde schon vor einiger Zeit kolonisiert – wie lange ist es her, Bürgermeister?

 KULKARNI: In zwei Monaten feiern wir den achtundfünfzigsten Jahrestag unserer Gründung.

 PERRY: Richtig. Also wurde Huckleberry schon vor fast sechs Jahrzehnten kolonisiert, was genügend Zeit ist, eine planetare
 Population zu entwickeln, sowohl durch Einwanderung als auch natürliches Bevölkerungswachstum. Das ist genug Zeit für die paar Millionen Menschen, die hier leben. Aber manche dieser neuen Kolonien bestehen aus nur wenigen tausend Personen, die gewissermaßen nur das »Saatgut« einer Kolonie sind. Das sind die Leute, die arbeiten, um alles für die zweite Welle der Kolonisten vorzubereiten. Diese Leute hören niemals auf zu arbeiten. Drei Stationen vor meiner Ankunft hier war ich auf Orton, wo man noch nicht einmal den ersten Jahrestag feiern konnte. Ich habe mich schon völlig erschöpft gefühlt, den Kolonisten nur beim Arbeiten zuzusehen. Sie können es sich auf keinen Fall leisten, ihre Leute zum Militär zu schicken. Und wenn ich ehrlich bin, sehe ich auch keinen Grund, warum sich jemand, der schon Kolonist ist, von der KVA rekrutieren lassen sollte.

 4. EINWOHNERIN: Damit wir selbst die Kontrolle über unser politisches Schicksal übernehmen, deshalb!

 PERRY: Sie ist wieder da! (Gelächter) Das ist gar kein schlechter Grund, aber ich weiß nicht, ob die Wirklichkeit des Lebens in der KVA diesen Anforderungen entspricht. Ihre Vorstellung, wie es in der KVA zugeht, ist stark romantisiert, was ich keineswegs respektlos meine. Was den Alltag in der Armee betrifft, würden Sie nicht für Ihre Kolonie kämpfen, außer in einem sehr allgemeinen Sinne. Sie würden darum kämpfen, nicht von irgendeinem Alien getötet zu werden oder es davon abzuhalten, Ihre Kameraden zu töten. Sie würden um Ihr eigenes Überleben kämpfen und andere Menschen – die Sie zum Teil gar nicht kennen – daran hindern, im Kampf das Leben zu verlieren. Ihr Schicksal wird auf den winzigen Bruchteil
 einer Sekunde komprimiert, den Moment, den sie unmittelbar vor sich haben. Und es hat nichts Romantisches, den Kopf einzuziehen, damit man keinen Schuss abbekommt, oder zu versuchen, einen verletzten Freund zu retten oder einem Wesen gegenüberzustehen, das genauso intelligent und bösartig ist wie Sie selber, das genauso viel Angst vor dem Sterben hat wie Sie und das mit allen Mitteln erreichen will, dass es diesen Zweikampf überlebt und nicht Sie.

 Ich meine damit … ich will noch einmal klarstellen, dass nach zehn Jahren Dienstzeit acht von zehn Soldaten der KVA tot sind. Die meisten davon in den ersten paar Jahren. Es ist eine Sache, wenn man sagt, dass man bereit ist zu sterben, um die Kontrolle über das eigene Schicksal zu behalten, sei es nun persönlich oder politisch. Aber es ist etwas anderes, wirklich tot zu sein, viele Lichtjahre von den Menschen entfernt, die man gekannt hat, durch die Hand oder Klaue oder sonst was eines Wesens, dessen Motivation zum Kampf Sie niemals auch nur ansatzweise verstehen werden.

 5. EINWOHNER: Trotzdem haben Sie sich für den Dienst in der KVA entschieden.

 PERRY: Richtig. Aber wenn ich jetzt auf die Zeit zurückblicke … hätte ich damals gewusst, was ich jetzt weiß, hätte ich vielleicht entschieden, in Ohio zu bleiben und in meinem Bett zu sterben. Ich würde lügen, wenn ich abstreite, dass ich bei der Rekrutierung keine romantischen Vorstellungen über das Leben beim Militär gehabt hätte. Wahrscheinlich habe ich gedacht, ich weiß nicht, dass ich als knallharter Kämpfer herumstapfe und gegen den bösen Kaiser Ming antrete und grünhäutige Mädchen küsse. Andererseits … ich habe tatsächlich
 schon grünhäutige Mädchen geküsst. (Gelächter) Vielleicht war es also doch gar nicht so schlimm. Aber Spaß beiseite: Die Wirklichkeit in der KVA ist völlig anders und wesentlich schwieriger, als ich mir das jemals hätte vorstellen können.

 Nachdem ich weiß, was ich jetzt weiß, würde ich es wieder tun, und sei es nur aus dem Grund, weil ich den gleichen Menschen begegnen möchte, denen ich begegnet bin. Weil ich dann die Gelegenheit verpassen würde, diese Menschen zu lieben, wenn auch nur für kurze Zeit. Trotzdem wünsche ich mir, ich hätte die Chance gehabt, das alles mit offenen Augen zu erleben. Vielleicht würden sich nicht so viele Menschen von der KVA rekrutieren lassen, wenn sie wüssten, was sie erwartet, aber diejenigen, die sich dafür entscheiden, wären womöglich besser vorbereitet. Und um noch einmal auf Miss Savitri zurückzukommen: Ja, es wäre vielleicht von Vorteil, Kolonisten in der KVA zu haben. Sie wüssten zumindest, worauf Sie sich einlassen würden. Ja, Sir?

 6. EINWOHNER: Sie haben eingangs gesagt, dass Ihr Körper besser und leistungsfähiger als ein normaler menschlicher Körper ist.

 PERRY: Das stimmt. Die Sinne sind schärfer, die Reflexe sind besser, der Körper ist beweglicher. Sogar mein Körpergeruch ist besser. (Gelächter) Sie lachen, aber das stimmt wirklich.

 6. EINWOHNER: Mich würde interessieren, wie stark Sie sind.

 PERRY: Ich habe es eigentlich nie richtig ausprobiert.

 6. EINWOHNER: Könnten Sie den Tisch, der hinter Ihnen steht, zerbrechen? Mit bloßen Händen?

 PERRY: Wahrscheinlich könnte ich es. Aber ich werde es nicht tun. Weil es wehtun würde. (Gelächter) Man hat mich stärker, aber nicht schmerzunempfindlicher gemacht.

 6. EINWOHNER: Trotzdem ist es bestimmt ein gutes Gefühl, so stark zu sein.

 PERRY: Es ist nützlich, das ist alles. Wenn ich ehrlich bin, merke ich kaum, dass ich einen stärkeren oder besseren Körper habe. Die meisten Menschen, mit denen ich zusammen bin, sind genauso wie ich, sodass ich keinen Wettbewerbsvorteil habe. Beim Armdrücken verliere ich ziemlich oft. (Gelächter) Der eigentliche Grund für unsere körperlichen Verbesserungen ist der, dass wir wenigstens eine gewisse Chance gegen die Aliens haben sollen, denen wir im Kampf begegnen. Ich erinnere mich, wie unser Ausbilder gesagt hat, dass diese neuen Körper nur das Minimum dessen sind, was wir zum Kämpfen brauchen. Das ist ein ziemlich erschreckender Gedanke, wenn man ihn sich einmal durch den Kopf gehen lässt. All die Alienspezies da draußen mit ihren angeborenen Fähigkeiten sind viel stärker als wir. Manche sind schneller, manche sind kräftiger, manche sind schlauer. Manche haben einfach nur mehr Gliedmaßen, was für uns im Nahkampf ein großer Nachteil ist. Wir versuchen nur, einigermaßen mitzuhalten. Das Einzige, worin wir Menschen im direkten Vergleich wirklich besser sind, ist die Tatsache, dass wir gemeiner
 sind. (Gelächter) Das habe ich natürlich gesagt, um einen Lacher zu bekommen, also freue ich mich, dass es geklappt hat. Aber wenn man es genau betrachtet, stimmt es wirklich. Ich vermute, das ist der Grund, warum unsere Spezies viele Auseinandersetzungen überlebt hat. Sollte ich jetzt allmählich zum Ende kommen?

 KULKARNI: Ich glaube, wir haben noch Zeit für eine letzte Frage. Und ich möchte diese Gelegenheit schamlos ausnutzen, da ich sehe, dass meine Anjali soeben den Raum betreten und eine Frage an Sie hat.

 PERRY: Sie sind also die Frau, die den Nachtisch zubereitet hat?

 7. EINWOHNERIN: Richtig.

 PERRY: Ich liebe Sie! (sehr lautes Gelächter) Und ich möchte das Rezept haben, bevor ich abreise. Unter dieser Bedingung bin ich bereit, jede Frage zu beantworten, die Sie haben.

 7. EINWOHNERIN: Vielen Dank. Ich bin später gekommen, aber ich habe genug mitgehört, um einen Eindruck vom Ausmaß der Gewalt erhalten zu haben, mit dem Sie auf anderen Welten konfrontiert werden. Wir scheinen in einem recht gefährlichen Universum zu leben.

 PERRY: Das stimmt.

 7. EINWOHNERIN: Meine Frage ist sehr einfach: Können wir in diesem Universum jemals Frieden finden?

 PERRY: (kurzes Schweigen) Ich werde Ihnen eine Geschichte erzählen. Etwa vier Monate vor der Schlacht von Coral nahm mein Schiff, die Modesto, an einem Angriff gegen eine Kolonie teil, die von den Ni-nin besetzt worden war. Falls Sie noch nicht von ihnen gehört haben, das ist eine reptilienähnliche Spezies. Sie sind etwa einen Meter groß und spucken Gift – nicht im übertragenen Sinn, sondern ganz real. Deshalb sind sie im Nahkampf sehr gefährliche Gegner.

 Es war eine Kolonie der Ni-Nin, doch etwa zehn Jahre zuvor hatte es dort eine menschliche Kolonie gegeben. Die ersten Kolonisten waren kurz vor einem schweren Vulkanausbruch eingetroffen, worauf es keinen Sommer mehr gab und der Winter unvorstellbar hart wurde. Die Überlebenden verließen den Planeten, was ihnen niemand zum Vorwurf machen konnte. Also gab es dort keine Menschen mehr, als die Ni-nin eintrafen und sich niederließen. Aber das spielte keine Rolle. Die Koloniale Union hatte den Planeten als unseren Besitz verbucht, und wenn sich dort jemand anderer breitmachte, gab es ein Problem.

 Also wurden wir hingeschickt, die Modesto und etwa zwanzig weitere Schiffe mit insgesamt gut 20 000 KVA-Soldaten an Bord. Im Grunde wären das genug gewesen, um die Ni-nin etwa neunmal nacheinander auszulöschen. Wir waren gerade dabei, zur Vorbereitung auf den Angriff in die Raumanzüge zu steigen, als eine Skip-Drohne in den Normalraum fiel und den Befehl sendete, die Invasion abzublasen. Offensichtlich hatten die Ni-nin und die Menschen – während eines erstaunlichen Moments der Klarheit auf beiden Seiten – erkannt, dass sie sich diesen Planeten problemlos teilen konnten. Die Kolonie der Ni-nin lag am Rand einer äquatorialen Wüste, wo es viel zu heiß für Menschen war, sich die Ni-nin aber pudelwohl
 fühlten. Und die Union wollte eine neue Kolonie in der gemäßigten Zone auf einem ganz anderen Kontinent errichten. Also beschlossen die Ni-nin und die Menschen, auf den Krieg zu verzichten. So einfach war das.

 Die Angriffstruppen flogen nach Hause, bis auf die Modesto, die den Auftrag erhielt, der Kolonie einen Höflichkeitsbesuch abzustatten. Also verbrachte ich mit meiner Einheit die nächsten drei Tage in der Gesellschaft von Leuten, die wir ursprünglich umbringen sollten. Und wissen Sie was? Wir hatten sehr viel Spaß miteinander. Die Ni-nin sind hässlich wie die Nacht – sie sehen wie explodierte Eidechsen aus -, aber ihre Körperchemie ist der unsrigen ähnlich genug, dass wir ihre Nahrung verdauen können. Und diese Leute können wunderbar kochen! Einfach Wahnsinn! Wir stopften uns sinnlos voll und machten bei den Spuckwettbewerben mit – darauf legen sie nämlich sehr großen Wert – und ansonsten benahmen sie sich ausnahmslos wie zivilisierte Intelligenzwesen.

 Ich erinnere mich, wie ich am letzten Tag mit zwei Ni-nin auf einer Sanddüne hockte und wir zusammen den Sonnenuntergang betrachteten. In diesem Moment dachte ich, wie einfach es doch wäre, nicht gegen jedes verdammte Alien zu kämpfen, das uns über den Weg läuft. Dann packten wir unsere Sachen und wurden zu einem Planeten namens Cova Banda geschickt, wo wir versuchten, eine ganz andere Spezies auszulöschen, weil sie einen Planeten besetzt hatte, der ursprünglich uns gehört hatte. Aber diesmal wollte niemand teilen.

 Kann es jemals Frieden geben? Aber sicher. Wir haben mit den Ni-nin Frieden geschlossen, und es war ganz einfach, und nun leben wir glücklich und zufrieden auf einem Planeten
 zusammen. Aber wird es jemals Frieden geben? Das ist die große Frage. Frieden zu schließen ist oft sehr einfach, aber das heißt nicht, dass es leicht wäre. Ich habe jemanden gekannt, der glaubte, dass es für die Union leichter ist, Krieg zu führen, als sich mit dem Frieden abzumühen. Ich habe diesen Jemand nicht besonders gemocht, aber gelegentlich sehe ich eine gewisse Wahrheit in dem, was er gesagt hat.

 Und so geht es nicht nur der Union, sondern allen Spezies in diesem Teil des Universums. Alle ziehen die leichtere der schwerer umzusetzenden Lösung vor. Vielleicht brauchen wir dazu nur eine große Konferenz aller Spezies, bei der man entscheidet, Planeten lieber zu teilen, als um sie zu kämpfen. Aber Gott weiß, dass es schon schwierig genug ist, Menschen dazu zu bringen, dass sie sich auf eine Lösung einigen. Um alle Spezies an einen Verhandlungstisch zu bekommen, wären mindestens ein Wunder und etwa zwanzig Jahre nötig.

 Trotzdem müssen wir die Hoffnung nicht aufgeben. Hoffen können wir immer. Und dazu möchte ich Sie auffordern: zur Hoffnung auf den Frieden. Weil ich weiß, dass ich gerne meine Waffe niederlegen und als Kolonist leben würde. Genauso wie Sie. Genau das wünsche ich mir am meisten.

 Vielen Dank, dass Sie mir zugehört haben. Guten Abend. (Applaus)

 ENDE DER TRANSKRIPTION

 [image: 001]

OEBPS/Misc/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/scal_9783641029500_oeb_003_r1.jpg

OEBPS/Images/cover.jpg
HEYNE

JOHN SCALZI

Krieg
erkKlone

OEBPS/Images/scal_9783641029500_oeb_005_r1.jpg

OEBPS/Images/cover_1.jpg
JOHN SCALZI
Krieg der Klone

Roman

Mit exklusivem Bonusmaterial:
Fragen an einen Soldaten

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/Images/scal_9783641029500_oeb_004_r1.jpg

OEBPS/Images/scal_9783641029500_oeb_002_r1.jpg

OEBPS/Images/cover_2.jpg
JOHN SCALZI

KRIEG DER KLONE

ROMAN

