


[image: cover]


Nach dem vereitelten Angriff des Klons Shinzon auf die Erde (STAR TREK NEMESIS) herrscht Chaos im Romulanischen Reich. Botschafter Spock glaubt, dies sei der geeignete Hintergrund, um die Wiedervereinigung zwischen Vulkaniern und Romulanern voranzubringen. Als er jedoch in einem Stadion auf Romulus einem Bombenattentat zum Opfer fällt, ist Starfleet entschlossen, Spocks Mörder ausfindig zu machen. Und wer wäre für solch eine Mission besser geeignet als James T. Kirk, ehemaliger Captain der Enterprise und Spocks engster Vertrauter. Doch Starfleet verfolgt noch andere Pläne, die man vor Kirk verheimlicht. Admiral Janeway und Jean-Luc Picard fällt es nicht leicht, den altgedienten Captain zu hintergehen. Aber der galaktische Frieden ist in Gefahr, und das Leben von Milliarden intelligenter Wesen steht auf dem Spiel …


[image: img1.jpg]

 

WILLIAM SHATNER

 

 

 

STERNENNACHT

 

Star Trek™

Classic

 

 

 

 

WILHELM HEYNE VERLAG

MÜNCHEN


 

 

 

 

[image: img2.jpg]

 

www.diezukunft.de


 

 

 

Bei den Büchern in dieser Reihe ging es um Liebe.

Um Liebe in allen ihren schillernden,

leidenschaftlichen und feurigen Farben.

Und um die schmerzvollen Folgen der Liebe,

um Pein, Enttäuschung und graue Melancholie.

Es gibt natürlich ein Gleichgewicht.

Es ist schwer zu finden, aber es existiert.

Ich erhebe mein Glas auf die Liebe,

denn nur durch Liebe gestalten wir das Universum.


 

 

 

Ich möchte noch einmal meinen Koautoren danken,

deren Talente und Freundschaft ich sehr schätze.

Darüber hinaus gebührt mein Dank

Margaret Clark, für all ihre Geduld,

und Carmen LaVia, für all sein Geschick.


 

 

 

… Und den Planeten und der Sonne gebot Er sodann,

Ihre eigenen Bahnen zu ziehen durchs All fortan.

Erhöre uns, wenn wir erbitten Deine Gnade

Für all jene, die beschreiten des Weltraums Pfade.

Die »Navy Hymn«

J. E. Volante, 1961


Prolog

 

DAS GALILEO-GAMBIT

Primedian, Romulus,

Sternzeit 57465.6

 

Spock erinnerte sich an Hitze.

Er erinnerte sich an das Zittern des Shuttles, an die letzten verzweifelten Schläge eines sterbenden Herzens. Seines eigenen Herzens, wie er jetzt wusste.

Es starb.

Wie alles Organische einmal sterben musste.

Obwohl Logik das Ende so oft verhindert hatte. Obwohl Schicksal, Glück und James T. Kirk so oft in den Fluss von Ursache und Wirkung eingegriffen hatten. Alles musste einmal sterben; das war unvermeidlich.

Vulkanier bildeten da keine Ausnahme.

»Botschafter?«

Spock öffnete die Augen, beendete die Meditation.

Das einzige Licht im Passagierabteil des Bodentransporters kam vom langsamen grünen Flackern der Straßenlampen, aber trotzdem sah er die Sorge in Marintas Gesicht. Romulaner waren in dieser Hinsicht so frei. Es gab wahrhaftig viel, das diese verlorenen Kinder ihre vulkanischen Vorfahren lehren konnten.

Spock konzentrierte seine Gedanken auf die Chance – auf seine letzte Chance, den Übergang zu ermöglichen.

Wiedervereinigung.

Nur das spielte für ihn jetzt noch eine Rolle.

»Wir sind fast da«, sagte Marinta.

Spock wusste, dass sie etwas anderes meinte.

»Es geht mir gut«, versicherte er ihr.

Marinta lächelte. »Das glaube ich Ihnen nicht.«

Spock wölbte eine Braue und sah die junge Frau an, mit der er seit fast einem halben Standardjahr zusammenarbeitete, seit den dunklen Tagen der Verwirrung, die Shinzons Staatsstreich gefolgt waren, seit der Ermordung fast aller Mitglieder des romulanischen Senats. Es gab keinen Grund für ihn, Marintas Loyalität gegenüber der Wiedervereinigung von Vulkaniern und Romulanern nach mehr als zweitausend Jahren bitterer Entfremdung infrage zu stellen. Aber sie zeigte nur selten den Respekt, der ihm als vulkanischem Botschafter gebührte. Und es war gerade diese erfrischende Freiheit von Formalität, die er so sehr an ihr schätzte.

Nach mehr als anderthalb Jahrhunderten im schützenden Umhang absoluter Logik und emotionaler Selbstbeherrschung sehnte sich Spock nach Freiheit.

Diese Sehnsucht trieb ihn jetzt an. Der Krieg zwischen seinen beiden Hälften, der menschlichen und vulkanischen, hatte ihn einst dominiert, bis es ihm schließlich gelungen war, sein eigenes, einzigartiges Gleichgewicht zu finden. Doch der gleiche Konflikt zwischen Vulkaniern und Romulanern dauerte an, nur in einem anderen Maßstab.

Spocks persönlicher Kampf war vor Jahrzehnten zu Ende gegangen, als V'ger Anspruch auf die Erde erhoben hatte, aber die Narben jenes Sieges würden ihm für immer bleiben.

Jetzt wollte – musste – er den gleichen Frieden der Anerkennung seinem auserwählten Volk bringen. Die gleiche Freiheit.

Bevor er starb.

»Sie haben sich für das Richtige entschieden«, sagte Marinta leise, als spürte sie Spocks Gedanken. Was sich nicht ganz ausschließen ließ, denn immerhin war sie Romulanerin. Die vulkanischen telepathischen Fähigkeiten waren auch in der romulanischen und remanischen DNS kodiert und blieben nicht immer nur latent.

»Das steht außer Frage.«

»Ich fühle Ihren Zweifel.«

»Es ist kein Zweifel, sondern Reue«, erwiderte Spock, und damit überraschte er sich selbst.

Spock blickte durch die dunklen Fenster des Transporters und beobachtete, wie die alten Straßen von Primedian vorbeiglitten: roh behauene Steine, schwarz wie das Weltall, überzogen von einer jahrhundertealten Schicht aus urbanem Ruß. Und in den Schattenzonen zwischen Lachen aus mattem grünem Licht, das sich in den dunklen Fenstern des Transporters widerspiegelte, sah Spock die Gesichter der Toten.

Lieutenant Latimer, von einem Speer durchbohrt.

Lieutenant Gaetano, von fremden Händen zermalmt.

Beide tot und auf Taurus II vergraben.

Und er trug die Verantwortung dafür.

»Es gibt nichts zu bereuen«, sagte Marinta.

Spock sah sie an. »Und doch ist die Reue da.«

In Marintas dunklen Augen blitzte es kurz. »Ich muss darauf hinweisen, dass eine solche Reaktion nicht logisch ist, Botschafter.«

Doch Spock bemerkte das Lächeln, das Marinta zu verbergen versuchte, und er fügte ihm ein eigenes, unerwartetes Lächeln hinzu. Außer dieser Romulanerin kannte er niemanden – zumindest niemanden mit einem Alter von weniger als hundertfünfzig Jahren –, der es gewagt hätte, sich mit ihm auf eine logische Debatte einzulassen. »Darum geht es nicht. Reue ist ein Gefühl. Logik spielt dabei keine Rolle.«

»Ich dachte, Sie glauben, dass Logik an … allem beteiligt ist.«

»Die Worte ›Logik‹ und ›Glaube‹ erscheinen nicht oft im gleichen Satz.«

»Was Sie jetzt vorhaben …«, sagte Marinta langsam. »Geht es auf Logik oder auf Glauben zurück?« Sie klang verwirrt, trotz der tapferen Herausforderung. Spock konnte es ihr nicht verdenken. Wenn er es seinen unterdrückten Emotionen gestattete, an die Oberfläche zu kommen, so würde er ebenso zögern wie Marinta.

Spock wahrte einen neutralen Gesichtsausdruck – seine faltige Miene wirkte wie in Stein gemeißelt. Doch mit den nächsten Worten drangen auch von Emotionen begleitete Erinnerungen durch die inneren Schilde.

»Ich hatte einmal das Kommando über eine Shuttlecrew. Die Besatzung der Columbus. Unsere Mission: die Erforschung eines quasarartigen Objekts. Wie waren sieben, als wir abstürzten. Nur fünf überlebten und kehrten zur Enterprise zurück.«

Marinta traf eine rasche Schlussfolgerung. Ob mithilfe von Telepathie oder Intuition, es spielte keine Rolle – sie kannte die Wahrheit.

»Deshalb empfinden Sie Reue. Weil die beiden Besatzungsmitglieder ums Leben kamen.«

»Ich war für sie verantwortlich. Es waren nicht die ersten beiden, die unter meinem Kommando starben, auch nicht die letzten. Aber ich erinnere mich besonders deutlich an sie.«

»Warum?«

Spock sah wieder nach draußen. Der Transporter wurde langsamer. Wie ein nachlassender Herzschlag.

»Sie starben, während ich versuchte, meiner Aufgabe mit Logik gerecht zu werden. Erst als ich die Logik beiseite schob, konnten die anderen und ich überleben.« Erneut überraschte Spock sich selbst. Zwar hatte Doktor McCoy damals über die wahren Gründe hinter Spocks Entscheidung spekuliert, aber diesmal gab Spock sie zum ersten Mal offen zu.

Erstaunlicherweise verzichtete Marinta auf einen Kommentar oder eine Bewertung. Sie wartete darauf, dass der Vulkanier fortfuhr, aber Spock schwieg.

Der Transporter hielt an, und Spock spürte, wie das Gefährt langsam zu Boden sank, als die Räder eingezogen wurden. In dieser ältesten aller romulanischen Städte – die Planer der zentralen Straßen und Plätze hatten zu den ersten vulkanischen Verbannten gehört, die auf dieser Welt gelandet waren – gehörte alte Technik zur Tradition.

Spock raffte seinen Botschafterumhang zusammen. Er war leichter als der, den er normalerweise trug, denn diesmal hatte er auf den traditionellen Schmuck und die Silberstickereien seiner Amtsrobe verzichtet. Spock wollte sich nicht von seinen Vettern unterscheiden. Aufgrund der Nachwirkungen des Dominion-Krieges war ein großer Teil von Romulus noch immer verarmt. Shinzon und die Unterbrechung der staatlichen Dienstleistungen hatten die ernste Lage noch verschlimmert.

Er belohnte Marintas stille Geduld.

»Nach den Reparaturen geriet die Columbus in einen instabilen Orbit. Uns blieb bestenfalls eine Stunde, bevor wir erneut landen mussten. Ich beschloss, den ganzen Treibstoff auf einmal zu zünden. Nicht für eine Kursänderung oder Beschleunigung des Shuttles, sondern als Signal. Obgleich kaum Aussicht bestand, dass man es bemerken würde. Es sollte darauf hinweisen, dass die Columbus Gefahr lief, in wenigen Minuten zu verbrennen.«

Erneut spürte Spock die Hitze jenes besonderen Moments, die Erschütterungen beim Flug durch die dichter werdende Atmosphäre. Er nahm den scharfen Geruch verschmorender Isolierungen wahr, als die Temperatur stieg. Er hörte die unausgesprochenen Vorwürfe der Besatzungsmitglieder und fühlte die Nähe des Todes.

»Aber ganz offensichtlich wurde das Signal entdeckt«, sagte Marinta.

Spock atmete tief durch und verdrängte die Bilder der Vergangenheit. »Ja, man hat es entdeckt.« Er beugte sich in seinem Sitz vor und wartete darauf, dass die Leibwächter draußen die Tür des gepanzerten Abteils öffneten. »Und jetzt schicke ich mich an, eine ähnliche Verzweiflungstat zu begehen und erneut gewissermaßen den ganzen Treibstoff auf einmal zu zünden.« Er begegnete Marintas Blick. »Es ist nicht logisch. Aber ich glaube, dass es meine letzte beste Hoffnung ist.«

»Unsere beste Hoffnung.« Marinta bemühte sich nicht, ihr großes Lächeln zu verbergen.

Spock nickte. »Für unsere beiden Völker. Für ein Volk.«

Es zischte leise, und dann öffnete sich summend die Tür.

Primedians Nachtluft war für die Jahreszeit ungewöhnlich kalt. Der modrige, vielschichtige Geruch des Alters strömte in das Abteil, und für einen unangenehmen Moment fühlte Spock sich so alt wie die verwitterten Häuserblocks und Straßen der Stadt.

Zwei private Leibwächter – Romulaner in graubrauner, schlichter ziviler Kleidung – standen draußen. Ein grüner Ton lag auf ihren strengen Mienen, denn das Licht einer Straßenlampe fiel direkt auf sie. Jeder Wächter hatte einen Mikrokommunikator in einem spitzen Ohr. Schmale Disruptorläufe in magnetischen Halftern waren an den Unterarmen befestigt, und der Stoff der Ärmel täuschte fast über ihre Konturen hinweg.

»Es wird Zeit«, sagte Spock mehr zu sich selbst.

Marinta streckte die Hand aus, legte sie auf eine Falte des Umhangs und achtete darauf, nicht den Arm zu berühren. »Botschafter …«

Spock sah sie an und wartete.

»Der Shuttle. Ich habe viele Berichte über Ihr Leben gelesen. Der Shuttle hieß nicht Columbus, sondern Galileo.«

Trotz seiner großen Selbstkontrolle spürte Spock plötzlich einen Knoten in der Magengrube. Marinta hatte Recht. Wie konnte ich das vergessen? Bin ich so alt geworden?

»Natürlich«, sagte er ruhig und schirmte alle seine Gedanken und Gefühle ab. Sie waren damals mit der Galileo unterwegs gewesen, nicht mit der Columbus. »Ich habe den falschen Namen genannt.«

Wenn Marinta etwas von Spocks innerem Kampf ahnte, so ließ sie sich nichts anmerken.

Sie zog nur die Hand vom Umhang zurück. »Ich … warte hier auf Sie?«

»Das wäre am besten.«

Spock trat aus dem Transporter in die Nacht, bereit für das, was jetzt geschehen musste.

Doch der Umstand, dass ihn sein Gedächtnis getrogen hatte, schuf Unruhe in seinem Innern, weckte weitere Erinnerungen an Hitze, Rauch und …

Er sah zwei Gestalten in einer Gasse. Tote Augen richteten einen anklagenden Blick auf ihn.

Latimer und Gaetano, beide in ihrer alten Uniform. Blutbefleckt.

Spocks Leibwächter sahen seine Reaktion, drehten sich um und zielten mit ihren Disruptoren auf die gegenüberliegende Straßenseite …

In eine leere Gasse.

Wie Schlangen, die in ihren Bau zurückkehrten, verschwanden die Disruptoren wieder unter den Ärmeln.

»Haben Sie etwas gesehen, Botschafter?«

Spock antwortete, indem er mit wehendem Umgang zum privaten Eingang des großen Stadions ging.

Die Leibwächter folgten ihm mit langen Schritten.

Spocks Gebaren gab durch nichts zu erkennen, was er fühlte oder dachte.

Aber in seinem Innern brannte Zweifel, und er spürte die ersten Anzeichen von etwas, das ein Mensch als Panik erkannte hätte.

Seine Entscheidung stand fest. Er konnte jetzt keinen anderen Weg mehr beschreiten – ebenso wenig war ein Shuttle in einem instabilen Orbit imstande, dem Sirenengesang der Schwerkraft zu entkommen.

Aber er hatte damals die Galileo kommandiert, nicht die Columbus.

Und während ihn die Fehler der Vergangenheit heimsuchten, fürchtete er die Fehler, die noch vor ihm lagen. Er fühlte bereits Reue in Hinsicht auf jene, die zu Schaden kommen mochten, weil das, was er jetzt tun musste, vielleicht falsch war.

Die Zweifel verdichteten sich hinter der Maske aus Zuversicht, als Spock das erste auf Romulus erbaute Stadion betrat, in dem dreitausend Romulaner darauf warteten, seine Botschaft des Friedens und der Versöhnung zu hören.

Doch es spielte keine Rolle, wie Spock empfand und wie er aussah.

Denn genau vierzehn Minuten später würden die dreitausend Romulaner sehen, wie Spock starb.


Kapitel 1

 

Qo'noS,

Sternzeit 57471.0

 

Das schwingende Bat'leth glänzte im Licht der Sonne von Qo'noS, als wäre die klingonische Sonne bestrebt, James T. Kirk mit einem feurigen Arm niederzustrecken.

Der in Schweiß gebadete Kirk schnaufte und keuchte, schätzte instinktiv den tödlichen Bogen der Klinge ab und warf sich zur Seite, aus der Reichweite seines Gegners.

Er streckte den freien Arm, um den Aufprall auf dem erbarmungslos harten Boden der Kampfgrube abzufangen. Mit dem anderen hob er das eigene Bat'leth, wie ein Gegengewicht, um sich zu stabilisieren.

Für einen herrlichen Moment, in der Luft schwebend und voller Aktion, wusste Kirk, dass seine Haltung perfekt war und seine Taktik richtig.

Dann stieß seine Schulter auf granitharten Ton, und es fühlte sich an, als berührte er einen auf Stufe elf justierten Schmerzstimulator.

Als das strahlende Feuerwerk des Schmerzes vor den weit aufgerissenen Augen verblasste, beobachtete Kirk atemlos, wie die Gestalt seines Gegners vor ihm aufragte, ihm den Blick auf die lodernde Sonne und den gelben klingonischen Himmel versperrte. Er sah, wie sein Widersacher die Klinge zum K'rel tahg hob, zum rituellen Hieb der großen Abtrennung.

Kirk lag flach auf dem Boden der Kampfgrube und begriff, dass ihn nur noch wenige Sekunden von der Enthauptung trennten. Und da sah er seine Chance.

Sein Gegner hatte ihn unterschätzt.

Ein erfahrenerer Bat'Wahl – Bat'leth-Krieger – hätte Kirks Lage ausgenutzt, um mit einer Serie von K'rel-meen-Vorstößen zu beginnen. Zuerst ein doppelter Schnitt über die Brust, um die pektoralen Muskeln zu neutralisieren, die Kirk nutzen konnte, um sein eigenes Bat'leth zu heben und sich damit zu verteidigen. Anschließend einige A'k'rel-tahg-Angriffe – geringere Abtrennungen –, um einen, vielleicht auch beide Arme abzuschneiden. Erst dann würde ein wahrer Bat'Wahl zum K'rel tahg ausholen, wenn sein Gegner den Tod eines Kriegers verdiente und nicht mehr zum Gegenangriff in der Lage war.

Kirk sah jetzt einen perfekten Gegenangriff vor sich. Er stellte sich vor, seine Klinge in einem Meen-p'Ral-Hieb von links nach rechts zu ziehen, dem Kontrahenten damit den Bauch aufzuschlitzen – damit wäre der Kampf entschieden.

Doch als Kirk noch abschätzte, wie er das Bat'leth zur Seite schwingen musste, sah er die Erschöpfung in den Augen seines Gegners.

Es gab eine bessere Möglichkeit, diesen Kampf zu beenden.

Kirk hob die Arme und schrie voller Furcht!

Die Klinge seines Widersachers sauste durch die feuchte Luft, traf Kirks ungeschützten Hals …

… und schnitt hindurch. Die holographische Projektion der tödlichen Spitze flackerte nur einmal, als die Computerintelligenz der Übungswaffe den entscheidenden Schlag als solchen erkannte.

»Du hast mich besiegt«, stöhnte Kirk.

Sein Gegner gluckste.

Kirk setzte sich auf und schnitt eine Grimasse, als er seinen Gegner an sich drückte und den pulsierenden Schmerz in der Schulter ignorierte, es stattdessen genoss, das kostbarste Geschöpf in der ganzen Galaxis zu umarmen.

Joseph Samuel T'Kol T'Lan Kirk, Sohn von James und Teilani.

 

Ihr Kind – ein Kind der Liebe – war vor nur fünf Jahren geboren. Und es war als Monstrum zur Welt gekommen.

Kirk, der Vater, war Mensch. Vielleicht sogar zu sehr Mensch, wie er manchmal fürchtete.

Die Mutter Teilani war Chalchaj 'qmey, ein Kind des Himmels in der klingonischen Standardsprache. Sie hatte zur zweiten Generation einer Kolonie genetisch veränderter, klingonisch-romulanischer Hybriden gehört, geschaffen für das Überleben in einer Galaxis, die von einem für unvermeidlich erachteten totalen Krieg gegen die Föderation verwüstet worden war. Doch in jener dunklen Zeit, als Klingonen und Romulaner misstrauische Verbündete waren, die Föderation fürchteten und einen Krieg gegen sie für unvermeidlich hielten, hatte die genetische Manipulation nur über ein beschränktes Instrumentarium verfügt.

Aus diesem Grund waren Teilani und die anderen auch mithilfe menschlicher Organe verändert worden, die von Gefangenen der Klingonen und Romulaner stammten. Die Enthüllung dieses Geheimnisses hatte Teilani für immer verändert. Unschuldige waren gestorben, damit sie leben konnte.

Kirk hatte versucht, sie von ihren Schuldgefühlen zu befreien. Er hatte damals auf etwas hingewiesen, an das er noch immer glaubte: Keine Person ist für die Welt verantwortlich, in die sie hineingeboren wird, wohl aber für die, die sie im Tod verlässt. Akzeptieren wir die Vergangenheit und konzentrieren wir uns darauf, das zu verändern, was wir verändern können: die Zukunft.

Kirk wusste, dass seine Worte und seine Liebe nie ganz die Dunkelheit in Teilanis Seele getilgt hatten, aber es war ihm gelungen, ihr Momente des Lichts zu schenken, und das gleiche Geschenk hatte er von ihr bekommen. Er beherzigte seinen eigenen Rat und akzeptierte die Vergangenheit, die er mit Teilani geteilt hatte, akzeptierte auch die Tragödie ihres Todes auf Halkan.

Doch ein Teil von Teilani blieb erhalten, in seinen Erinnerungen, in seinem Herzen – und in ihrem gemeinsamen Kind.

Ein Kind wie kein anderes, dessen genetisches Erbe sich noch immer McCoys Versuchen widersetzte, es zu analysieren und zu verstehen. Ein Kind, das mit seinem – oder ihrem – sich immer wieder verändernden Erscheinungsbild und den unvorhersehbaren Wachstumsschüben einzigartig war, soweit es die biologischen Aufzeichnungen aller bekannten Welten in den vier Quadranten wussten.

Aber die Rätsel von Josephs Existenz, die Komplexitäten seiner DNS, das letztendliche Schicksal und die endgültige Gestalt als Erwachsener … für Kirk spielten all diese Mysterien keine Rolle. So wie er ohne Fragen oder Mühen über die Virogen-Narben hinweggesehen hatte, so konnte er in Herz und Seele ihres gemeinsamen Kinds sehen.

Kirk gab Liebe. Kirk gab Akzeptanz. Und er spürte, wie er beides zurückerhielt. Und er war dankbar, lange genug gelebt zu haben, um zu begreifen, dass es letztendlich nur darauf ankam.

 

Kirk erhob sich in der Kampfgrube und strich Joseph so über den kahlen Kopf, als wolle er ihm das nicht existierende Haar verstrubbeln. Sein Sohn wich fort und lachte.

In diesen Tagen stellte er sich Joseph als »Sohn« vor. Allerdings, so gestand er sich mit unvermindertem Staunen ein, wäre »Tochter« ebenso angemessen gewesen. Aus diesem Grund hatte Kirk dem Kind zwei weibliche Namen von Teilanis Seite gegeben: T'Kol T'Lan. Irgendwann, wenn die in Josephs Genen verborgene Reifung ihren physischen Ausdruck fand, konnte das Kind von Kirk und Teilani vielleicht den Namen wählen, der am besten zu seiner oder ihrer Identität passte. Falls sich schließlich so etwas wie ein permanentes Geschlecht herausbildete.

Aber derzeit war das Kind einfach Joseph. Für seine fünf Lebensjahre war es groß und frühreif, ähnelte von Statur und Intellekt her mehr einem menschlichen Kind von neun oder zehn Jahren. Die zu Anfang rosarote Haut war inzwischen zu einem weichen Graubraun geworden, und ein Band aus dunklen, fast trillartigen Flecken reichte über Rücken und Kopf, verblasste über den kleinen klingonischen Stirnhöckern und den elegant wirkenden Spitzen der romulanischen Ohren.

McCoy bezeichnete das Kind als dürr. Josephs schnell wachsende schlaksige Gliedmaßen zeigten Flächen und Kurven, die darauf hinwiesen, dass seine Muskulatur weder menschlichen noch klingonischen, romulanischen oder vulkanischen Strukturen entsprach. Die vier genannten Spezies stellten das genetische Reservoir dar, aus dem Joseph hervorgegangen war. Bei Kirk konnte McCoy absolut sicher sein, dass es sich um hundertprozentig menschliche Gene handelte, aber wenn man die genetischen Manipulationen berücksichtigte, die Teilani geschaffen hatten … Selbst die besten Genetiker der medizinischen Abteilung von Starfleet konnten nicht sicher sein, dass es in den Milliarden Basenpaaren der durcheinander gemischten Aminosäuren des Kinds nicht irgendwo genetische Informationen gab, die von völlig fremden Spezies stammten.

»Zeit zum Essen«, sagte Kirk. »Und anschließend Unterricht.«

Joseph hob eine Hand mit drei perfekten Fingern und einem perfekten Daumen. »Noch zwei Runden«, bat er.

Kirk lächelte reumütig. Während der vergangenen Monate war fast jedes Gespräch mit seinem Sohn zu einer Verhandlung geworden. Die Bitte um zwei weitere Runden diente ganz offensichtlich dazu, ihn zu einem Gegenvorschlag von einer Runde zu veranlassen. Mehr wünschte sich Joseph vermutlich nicht.

Aber mit solchen Verhandlungstaktiken kannte sich Kirk bestens aus. Experten hatten sie ihn gelehrt, und das schien auch bei Joseph der Fall zu sein. »Du hast zu viel Zeit mit deinem Onkel Scotty verbracht«, sagte Kirk.

»Vaa-ter.«

Kirk versuchte, nicht zu lachen. Es schien Joseph zutiefst zu beleidigen, dass sein Vater so etwas für möglich hielt. »Unter die Dusche. Und dann zum Essen.«

»Und danach zwei weitere Runden?«, fragte Joseph.

Kirk sah seinen Sohn an und lächelte, verlor den Kampf, aber nicht den Krieg. »Unterricht, mein Lieber. Und jetzt ab mit dir!«

Diesmal fügte sich Joseph – diesmal, dachte Kirk –, warf seinem Vater den holographischen Bat'leth-Projektor zu und lief dann ungelenk wie ein Storch zur Holzleiter auf der gegenüberliegenden Seite der elliptischen Grube.

Kirk wunderte sich darüber, dass ein so unkoordiniert laufendes Kind so geschickt mit einem Bat'leth zustoßen und parieren konnte. Und auf dem Piano spielte Joseph bereits so gut wie ein talentierter Erwachsener, obwohl er bei der damit oft in Zusammenhang stehenden Mathematik zurücklag und nicht einmal an das durchschnittliche Niveau eines fünfjährigen Menschen herankam. Von Differentialrechnung hatte er noch immer keine Ahnung, und ohne diesen rudimentären Hintergrund würde er nie die Warpmechanik verstehen können.

Kirk runzelte die Stirn, als er zu dieser kummervollen Schlussfolgerung gelangte. Sein Sohn war erst fünf, und er bürdete ihm bereits die schwerste Erwartungslast auf: eine berufliche Laufbahn bei Starfleet.

»Ich sage dies mit Respekt«, knurrte Worf plötzlich hinter Kirk. »Aber Sie sollten sich schämen.«

Kirk zuckte zusammen. Er war so sehr darauf konzentriert gewesen zu beobachten, wie Joseph an der zwei Meter langen Leiter nach oben kletterte, um die Kampfgrube zu verlassen, dass er Worf nicht hatte kommen hören.

»Wie bitte?«

In seiner Kampftrainingskleidung aus burgunderrotem Wildleder sah Worf noch eindrucksvoller aus als sonst, und er schnitt eine finstere Miene, so wie es nur Klingonen konnten. Zwar gab er sich alle Mühe, seinem Gast gegenüber Achtung zu zeigen, aber der Abscheu in seiner Stimme war unüberhörbar. »Sie haben das Kind gewinnen lassen.«

Kirk spürte, wie Ärger in ihm aufstieg. McCoy, Joseph und er waren seit zwei Wochen im Haus Martok zu Gast, und erst jetzt entwickelte er einen Sinn für die Feinheiten der klingonischen Etikette. Joseph begann sogar, an Gagh Gefallen zu finden. Allerdings wusste Kirk nicht, ob die lebenden Würmer seinen klingonischen Geschmacksknospen wirklich gefielen, oder ob er mit dem Ekel seines Vaters spielte.

Aber selbst wenn man die ungeschliffene Direktheit klingonischer Gastfreundschaft berücksichtigte – Worfs Vorwurf verblüffte Kirk.

»Natürlich habe ich Joseph gewinnen lassen«, sagte er und erwartete mehr Details.

Doch Worf schüttelte nur den großen Kopf, schien sprachlos vor Verachtung.

Kirk versuchte es erneut. »Ich nehme an, damit sind Sie nicht einverstanden.«

»Es ist unehrlich«, donnerte Worf. »Ein solches Verhalten gibt dem Kind ein falsches Gefühl von Sicherheit. Es lehrt ihn, dass Erwachsene kein Vertrauen verdienen. Wenn Joseph es schließlich einmal mit einem echten Kampf zu tun bekommt, wird er verlieren.«

Kirk seufzte, wischte sich Schweiß von der Stirn und blickte an Worf vorbei zu McCoy, der am hölzernen Geländer lehnte, das die Grube umgab. Doch die Aufmerksamkeit seines alten Freunds galt nicht ihm und Worf, sondern einem medizinischen Tricorder – vermutlich sah er sich die letzten Untersuchungsdaten von Joseph an. Seit McCoy ganz aus der medizinischen Abteilung von Starfleet ausgeschieden war, schien das Studium von Kirks Kind die neue Mission in seinem Leben zu sein.

Um diese Sache mit Worf zu klären, brauchte Kirk einen menschlichen Verbündeten. Er war hierher gekommen, um Joseph Gelegenheit zu geben, sein klingonisches Erbe kennen zu lernen, doch das eigene Bemühen, Joseph besser zu verstehen, wurde zu einer echten Herausforderung für ihn. Kirk trat zu der Leiter, die McCoy am nächsten war, davon überzeugt, dass Worf ihm folgen würde. Er täuschte sich nicht.

»Er ist fünf Jahre alt, Worf. Es wird noch lange dauern, bis er in einen echten Kampf geraten kann.«

Von dieser Erklärung hielt Worf nichts. »Wenn Sie es wirklich ernst damit meinen, Ihren Sohn mit seinem klingonischen Erbe vertraut zu machen, so hätte er bereits Blut vergießen müssen.«

Kirk zögerte, eine Hand an der Leiter. Bei manchen Erziehungsfragen gab es keinen Zweifel für ihn. »Ich muss auch sein menschliches, romulanisches und vulkanisches Erbe berücksichtigen. Er wird kein Blut vergießen, nicht als Fünfjähriger.«

Worf knurrte erneut, lauter diesmal.

Aber Kirk reichte ihm einfach nur die holographischen Bat'leth-Projektoren. Jede Einheit war etwa so groß wie ein traditionelles Bat'leth-Heft, mit den drei Handgrifföffnungen und der Lederhülle. Die beiden wie Fledermausflügel geformten Klingen und die Spitzen rechts und links fehlten, wurden von kleinen Holo-Emittern und niederenergetischen Kraftfeldgeneratoren erzeugt. Die Projektoren waren eine schlaue Erfindung: Duellanten spürten den Kontakt einer illusorischen Klinge, doch es drohten keine Verletzungen. Es erübrigte sich der Hinweis, dass es sich bei den Projektoren nicht um eine klingonische Erfindung handelte und dass Worf sie ablehnte. Aber da selbst die von klingonischen Kindern verwendeten Bat'leths aus Holz scheußliche Schnittwunden und Blutergüsse verursachen konnten, hatte Kirk die Sicherheit der kulturellen Reinheit vorgezogen.

Kirk brachte die Leiter hinter sich und ging am Geländer entlang zu McCoy. Auf dem Bodenniveau kam das Martok-Anwesen um ihn herum einer Explosion aus dunkler, violetter Sommer-Vegetation gleich. Kirk sah mehr Farbnuancen, als er zählen konnte. Wilde Targ durchstreiften die Wälder im Osten, in deren Mitte das uralte Ahnenschloss des Hauses Martok aufragte. Es wirkte massiv, imposant und pyramidenartig, erinnerte Kirk stark an den Großen Saal, in dem der klingonische Hohe Rat tagte. Warum es als Ahnenschloss galt, wusste Kirk nicht genau. Vor weniger als einem Jahrhundert hatte das Haus Martok das Schloss dem Haus Fralk entrissen, das es nach dem Abschlachten des ganzen Hauses Tralkar wieder aufgebaut hatte, das hundert Jahre zuvor während einer herrscherlosen Phase des Imperiums das Haus Fralk besiegt hatte, nach dem Sieg über … Der Rest der endlosen Geschichte verschwamm für Kirk, der beim ersten Essen versucht hatte, Worfs Erklärungen zu folgen. Seit jenem Abend konnte er sich des Eindrucks nicht erwehren, dass Immobiliengeschäfte bei Klingonen außerordentlich kompliziert und oft blutig waren.

»Wie lautet die heutige Diagnose?«, wandte sich Kirk an McCoy.

Der Arzt trug eine zivile Hose und ein schwarzes Hemd, das verdächtig vulkanisch wirkte. Er betätigte weiterhin die Kontrollen des medizinischen Tricorders und sah nicht auf. »Meinst du damit Joseph oder dich?«

Kirk lehnte sich an das hölzerne Geländer, das die Kampfgrube umgab, und hörte das Knarren von Leder, als Worf nach oben kletterte. Das Geräusch veranlasste ihn, sich die schmerzende Schulter zu reiben. »Meine Diagnose kenne ich bereits. Was ist mit der meines Sohnes?«

McCoy holte einen daumengroßen, zylindrischen Plaser aus einem kleinen Beutel an seinem Gürtel. Das schneeweiße Haar und die hagere Statur ließen ihn fragil wirken, aber seine Bewegungen waren sicher, und die Hände zitterten nicht. Mit hundertfünfzig Jahren schickte sich McCoy an, den bisherigen Rekord der menschlichen Lebensdauer zu schlagen. Dabei halfen ihm interne Knochenaktuatoren, synthetische Organe und sein letztes Implantat: ein experimenteller mitochondrieller Biogenerator, der auf einem der erstaunlichen Subsysteme des Androiden Data basierte. Ein wenig widerstrebend musste sich Kirk eingestehen, dass sein alter Freund seit Jahren nicht mehr so gut ausgesehen hatte. In McCoys Stimme erklang die alte ruppige Autorität, als er Kirk aufforderte, sich umzudrehen.

»Josephs Diagnose kommt einer romulanischen Lehrbuch-Perfektion so nahe, wie sich das mit diesem Tricorder feststellen lässt. Trotz des vielen Herumlaufens dort unten schlug sein Herz kaum schneller, doch beim Blutflussmuster kam es zu einer umfassenden Rekonfiguration.«

Kirk verzog das Gesicht, als er fühlte, wie sich die medizinischen Kraftfelder des Plasers auf seine Schulter auswirkten, Bänder und Muskeln lockerten. »Was bedeutet das?«, fragte er. Vor einigen Jahren hätte er mit Sorge auf Worte wie »umfassende Rekonfiguration« reagiert, aber inzwischen war er daran gewöhnt.

»Der Blutfluss zu den Muskeln nahm um dreiundzwanzig Prozent zu, während andere Bereiche weniger genug versorgt wurden: Darm, beide Lebern, das sekundäre Herz. Wie ist es jetzt?«

Kirk hob den Arm und bewegte ihn hin und her. Die Schulter schmerzte nicht mehr. Er lächelte. »So gut wie neu. Danke, Pille.«

McCoy gab ein Geräusch von sich, das nach einer Mischung aus Schnaufen und Lachen klang. »Was dich betrifft, mein Freund … Dich hält nur noch Spucke zusammen.«

Kirk versteifte sich. »Sollte ein Arzt so mit seinen Patienten reden?« Er war noch immer im Vollbesitz seiner Kräfte, zumindest der meisten von ihnen. Das Letzte, was er brauchte, war eine Erinnerung an seine Sterblichkeit.

»Höflich bin ich nur zu den Patienten, die wenigstens versuchen, meinen ärztlichen Rat zu beherzigen.«

Kirk wandte sich erneut an McCoy. »Ich versuche es.«

McCoy rollte skeptisch mit den Augen.

Kirk kam sich fast wie bei einem Gespräch mit seinem Sohn vor. »Wir haben gerade von Joseph gesprochen …«

McCoy drückte seinen Tricorder an den Gürtel, wo er aufgrund von molekularer Adhäsion haftete. »Um ganz offen und medizinisch korrekt zu sein, Jim … Dein Junge, beziehungsweise dein Kind, ist ein Hybride. In genetischer Hinsicht neigen solche Hybriden oft dazu, stärker zu sein als ihre individuellen Eltern. Ihre genetische Struktur ist oft sehr robust. Weitere ungewöhnliche Wachstumsschübe in der Zukunft kann ich nicht mit Sicherheit ausschließen, aber der Instinkt sagt mir: Über Josephs physische Entwicklung sollten wir uns keine Sorgen mehr machen.«

Kirk las zwischen den Zeilen und begriff, was McCoy meinte. »Und worüber sollten wir uns stattdessen Sorgen machen?«

McCoy nickte Worf zu, als der Klingone zu ihnen trat. »Über seine andere Hälfte«, sagte der Arzt. »Seinen Geist, seine Seele, das, was ihn zu einem Menschen macht.«

»Oder zu einem Klingonen«, brummte Worf.

»Oder zu einem Romulaner oder Vulkanier«, fügte Kirk hinzu. »Darüber weiß ich Bescheid, Pille.«

McCoys Antwort überraschte ihn. »Nein, Jim, das weißt du nicht.«

Kirk klopfte mit den Fingern aufs hölzerne Geländer. Wenn es etwas gab, das er noch mehr hasste als einen Wortstreit, so einen, der sich wiederholte.

»Darum geht es doch bei dieser Sache, Pille«, sagte er. »Was sein menschliches Erbe betrifft, kann ich Joseph alles lehren, das er wissen muss. Aber es steckt noch mehr in ihm.« Kirk wandte sich an Worf. »Deshalb greife ich auf die Hilfe meiner Freunde zurück, damit er alles lernt, was er ist. Woher er kommt. Und welche Möglichkeiten er hat.«

»Dann müssen Sie damit aufhören, ihn gewinnen zu lassen«, sagte Worf.

»Und was noch wichtiger ist: Du musst Joseph ein geregeltes Leben ermöglichen«, sagte McCoy.

Worf nickte anerkennend. »Disziplin. Unerlässlich für einen Krieger.«

Kirk rieb sich das Gesicht und wusste, dass es besser gewesen wäre, sich nicht in ein solches Gespräch verwickeln zu lassen. Aber er konnte einfach nicht still bleiben. »Joseph führt ein geregeltes Leben.«

McCoy schüttelte den Kopf. »Weil du dafür sorgst, dass er duscht und nach dem Junioren-Studienplan für die Akademieaufnahme lernt? Das ist nicht genug, Jim. Joseph braucht eine Heimatbasis, eine stabile Gemeinschaft. Gelegenheit, Freunde zu finden.«

»Er hat Freunde«, erwiderte Kirk und fühlte sich in die Defensive gedrängt. »Dich, Worf, Spock, Scotty …«

»Gleichaltrige Freunde«, sagte McCoy. »Worf hat Recht. Joseph sollte nicht mit seinem Vater in einer klingonischen Kampfgrube üben und nur deshalb gewinnen, weil er dein Sohn ist, oder deine Tochter. Er sollte mit anderen Kindern raufen, auf Bäume klettern, sich schmutzig machen, die Knie aufschlagen … Er sollte ein Kind sein, kein … kein Rekrut bei der persönlichen Starfleet-Akademie seines Vaters.«

Kirk spürte, wie sich Zorn in ihm regte, und er begriff, dass der Arzt diesen Zorn in seinen Augen sah.

»Du hast nach einer Diagnose gefragt und sie bekommen.«

Ein Teil von Kirk wollte McCoys Ausführungen einfach beiseite schieben. Aber das konnte er nicht, weil die Worte von McCoy stammten. Er unterdrückte den Ärger und versuchte, es seinem alten Freund zu erklären.

»Pille … Ich möchte ihm keine Grenzen setzen.«

»Kinder brauchen Grenzen.« McCoy sah Worf an. »Sie sind Vater. Bei Klingonen ist es ebenso, nicht wahr?«

Kirk fühlte die Hitze von Worfs Blick. »Ja. Grenzen schaffen Sicherheit. Sicherheit schafft Vertrauen. Vertrauten schafft Mut. Und Mut ermöglicht es, alle Grenzen zu überwinden.«

Kirk musterte Worf, ohne sich von seiner Größe oder seinem Gebaren einschüchtern zu lassen. »Ich dachte, Sie kommen nicht gut mit Ihrem Sohn zurecht.«

Worf kniff die Augen zusammen und blähte die Nasenflügel auf, wirkte wie ein Raubtier unmittelbar vor dem Angriff. »Wir hatten … Differenzen. Wenn ich damals gewusst hätte, was ich heute weiß, wären die Differenzen nicht so … extrem gewesen.«

»Nun, Joseph und ich haben keine Differenzen.« Kirk spürte plötzlich, dass ihn bereits der erste Schlag in einem Ehrenduell getroffen hätte, wenn er nicht Gast des Hauses Martok gewesen wäre.

»Väter und Söhne haben immer Differenzen«, sagte McCoy kategorisch.

»Andere Väter, andere Söhne.« Soweit es Kirk betraf, war dieses unerwünschte und ungerechtfertigte Gespräch vorüber. »Ich dusche jetzt. Wir sehen uns beim Essen.«

Die Farbsignatur des vertrauten Schimmerns drei Meter entfernt wies Kirk auf einen Starfleet-Transporterstrahl hin, doch die beiden transferierten Personen materialisierten schneller als sonst – Starfleet schien bei der Weiterentwicklung der Transportertechnik ein neuer Durchbruch gelungen zu sein.

Bevor das energetische Gleißen noch ganz verschwand, erkannte er die beiden Neuankömmlinge, und sein erster Gedanke war, dass ihre Ankunft Worfs Stimmung verbessern würde.

Kirk trat vor und streckte die Hand aus. »Commander …« Er unterbrach sich, als er die Rangabzeichen an der Uniform des Besuchers sah. »Captain Riker.« Kirk schüttelte Will Rikers Hand. »Jean-Luc hat mich bereits auf die erfreulichen Neuigkeiten hingewiesen.« Sein Blick glitt zu Deanna Troi an Rikers Seite, und er lächelte. »Herzlichen Glückwunsch für Sie beide. Damit meine ich sowohl die Heirat als auch Ihr neues Kommando.«

Aber es regte sich bereits Unbehagen in Kirk, denn Riker und seine Braut lächelten zwar, als sie ihrerseits grüßende Worte sprachen, aber dahinter lag ein Ernst, der auf eine schlechte Nachricht hinwies.

Kirk sah kurz zu Worf und McCoy, die es ebenfalls zu spüren schienen.

»Geht es Captain Picard gut?«, fragte Worf.

Auch Kirks erster Gedanke hatte Jean-Lucs Wohlergehen gegolten.

»Mit ihm ist alles in Ordnung«, erwiderte Riker. Der Blick von Deannas dunklen betazoidischen Augen richtete sich auf Kirk. Die Intensität dieses Blickes und das Wissen, dass sie mit ihrem empathischen Talent seine Stimmung erforschte, ließ Anspannung in ihm wachsen und ihn vermuten, dass Jean-Luc nicht der Grund für diesen unerwarteten Besuch war.

Plötzlich befürchtete Kirk das Schlimmste.

»Spock«, sagte er leise.

Riker nickte, und Kirk fühlte, wie sich die Gravitation von Qo'noS unter ihm verschob, als hätte jemand die Sterne vom Himmel fortgerissen.

Als wäre auch etwas in ihm gestorben.


Kapitel 2

 

U.S.S. Titan,

Sternzeit 57471.1

 

Vor mehr als einem Jahr hatte sich Kirk zum letzten Mal an Bord eines Starfleet-Schiffes befunden, aber er nahm den Unterschied zwischen der künstlichen Schwerkraft von Rikers Titan und der natürlichen von Qo'noS kaum zur Kenntnis. Die kühle Luft des Raumschiffs, darin der vage Geruch von warmen isolinearen Schaltkreisen, das leise, fast beruhigend wirkende Summen atmosphärischer Zirkulatoren und Reinigungsmodule, das pulsartige Strömen von Wasser und Kühlmittel in verborgenen Leitungen – all die Eindrücke, die das große Raumschiff vermittelte, gingen spurlos an Kirk vorbei.

Allein stand er da, seine geistige und emotionale Welt noch immer in Aufruhr. Wie oft hatte er geglaubt, Spock verloren zu haben? Wie oft hatte er geglaubt, dass das Abenteuer seines eigenen Lebens zu Ende war? Immer hatte es einen Weg zurück gegeben, eine … Möglichkeit.

Bis jetzt.

Er starrte auf das Bild, das ihm der Hauptschirm im dunklen Bereitschaftsraum der Titan zeigte. Ein Stadion auf Romulus. Das erste, das dort gebaut worden war, vor vielen Jahrhunderten.

Der Explosionsblitz glühte durch die Bogenfensterreihen. Jener Blitz stellte die letzte Wahrnehmung von Spock dar, das Letzte, was er gesehen, gefühlt und erfahren hatte.

Chemischer Sprengstoff, lautete das Ergebnis der von der Ermittlungsabteilung eingeleiteten Untersuchung. Einfach, primitiv, tödlich. Keine verräterische Strahlungs- oder Antimateriesignatur, die einen Sicherheitsalarm auslösen konnte. Zu Explosion gebracht von einem mechanischen Chronometer – auch hier gab es keine anomalen energetischen Emissionen, die Verdacht erregen mochten.

Die Bombe war unter dem elegant geschmückten steinernen Podium versteckt gewesen, von dem aus Spock zu seinem Publikum gesprochen hatte. Es gab Aufzeichnungen seiner Rede, seines leidenschaftlichen Appells, der live zu anderen interessierten Gruppen auf Romulus übertragen worden war und durch Subraum-Kanäle auch Vulkan erreichen sollte.

»Es ist keine Frage der Logik«, hatte Spock in den letzten Momenten seines Lebens gesagt. »Es ist keine Frage von Gefühl. Es ist eine Frage, die nur beantwortet werden kann, wenn sich beides vereint, Gefühl und Logik. Romulaner und Vulkanier. Zwei Hälften einer Entität, die zu lange voneinander getrennt gewesen sind.«

Auf den Bildern war zu sehen, wie Spock eine Pause einlegte und den Blick übers Publikum schweifen ließ. Er trank einen Schluck Wasser aus einer kleinen Tasse, und als er fortfuhr, änderte sich die Art seiner Ansprache. Kirk gewann den Eindruck, Spock hätte irgendwie gewusst, dass die nächsten Worte seine letzten sein würden.

»Für ein individuelles Wesen gibt es Ruhe genug, zu viel und zu früh, und wir nennen es Tod. Aber für unsere Völker, für Romulaner, Remaner und Vulkanier und alle, die bei uns sein wollen, gibt es weder Ruhe noch ein Ende.

Nur zusammen können wir den Weg fortsetzen und eine Grenze nach der anderen überwinden. Zuerst die Sterne, und dann all die Barrieren des Geistes und der Materie, die unsere Möglichkeiten beschränken.

Und wenn wir gemeinsam das tiefe All und die Mysterien der Zeit verstanden haben, stehen wir doch erst am Anfang.

Zusammen.

Vereint.

Oder …«

An dieser Stelle endete die Aufzeichnung.

Das vorletzte Standbild hatte eine besonders große Wirkung auf Kirk: Spock, eine Hand dem Publikum entgegengestreckt, als wollte er mit dieser Geste alle Welten des Romulanischen Reiches und die vielen unabhängigen Kolonien Vulkans erreichen, während sich unter ihm das erste orangefarbene Glühen der Explosion zeigte.

Eine Hand aus dem Grab, dachte Kirk traurig und voller Schmerz.

Das letzte Bild zeigte nur noch das Licht, das seinen Freund verschlungen hatte.

Danach gab es nichts mehr, denn die visuellen Sensoren waren durch die Bombenexplosion zerstört worden.

Allmählich wurde sich Kirk bewusst, dass Riker ihn beobachtete, ebenso Troi und Worf. McCoy starrte noch immer so auf den dunklen Schirm, als gingen ihm die gleichen Gedanken durch den Kopf wie Kirk. Vermutlich war das tatsächlich der Fall.

Kirk, Spock und McCoy. Sie hatten so viel zusammen erlebt – einen von ihnen zu verlieren, bedeutete den Verlust eines Gliedes, eines Herzens, einer Seele.

Kirk begriff: Die anderen warteten darauf, dass er etwas sagte.

Er räusperte sich. Seine Kehle war völlig trocken, als er nach geeigneten Worten suchte. Wie sollte man einen derartigen Verlust zum Ausdruck bringen?

Na los, gib dir einen Ruck, dachte Kirk.

Er schloss die Augen und stellte sich vor, im Kommandosessel der Enterprise zu sitzen. Seiner Enterprise. Ein Besatzungsmitglied war gestorben, aber die Mission musste fortgesetzt werden. Die Mission musste immer weitergehen.

»Weiß man … weiß man, wer dahinter steckt?«

»Drei Gruppen haben die Verantwortung übernommen«, sagte Riker leise.

»Bisher«, fügte Troi hinzu.

Kirk sah sie an und verstand nicht. »Eine Verschwörung?«

»Ein Durcheinander«, sagte Riker. »Die politische Situation auf Romulus ist … chaotisch, gelinde gesagt. Man hat einstweilige Senatoren ernannt, um die zu ersetzen, die beim Staatsstreich ums Leben gekommen waren, aber sie haben keine echte Autorität, solange der neue Prätor nicht bestätigt ist. Und bis das geschieht, wird es noch über Monate hinweg interne Auseinandersetzungen geben. Nach den Erkenntnissen unserer Geheimdienste liegt die tatsächliche Macht derzeit bei der Reichsflotte. Sie sorgt zumindest dafür, dass auf den romulanischen Kolonialwelten Ordnung herrscht. Darüber hinaus sichert sie die Handelsrouten und hält das Reich zusammen.«

»Die Reichsflotte«, schnaufte Worf verächtlich. »Sie war für Shinzons Staatsstreich verantwortlich.«

Riker seufzte so, als hätten Worf und er schon einmal darüber gesprochen. Kirk kannte dieses Gefühl. »Ja, Worf. Einige Elemente in der Flotte entschieden, nicht gegen Shinzon vorzugehen.«

»Es ging dabei um mehr als nur Passivität Shinzon gegenüber«, sagte Worf. »Ich habe die diplomatischen Berichte gelesen. Die Führung der Flotte gewährte Shinzon aktive Unterstützung, als Gegenleistung für sein Angebot, die Erde zu zerstören.«

Kirk wusste, dass die Situation auf Romulus nach dem Staatsstreich noch immer kritisch war. Er wusste auch: Nichtromulaner konnten vielleicht nie ganz verstehen, wie Shinzon, ein remanischer Sklave – ein menschlicher Sklave, um ganz genau zu sein –, solche Macht erringen konnte. Aber diese Dinge interessierten Kirk nicht, es sei denn, sie standen mit Spocks Tod in Zusammenhang.

Trois ruhige Stimme erklang. »Ich habe die Berichte ebenfalls gelesen, Worf, und ich weiß, dass der Geheimdienst von Starfleet zu einem anderen Schluss gelangt ist. Eine Mehrheit der romulanischen Kommandeure beschloss tatsächlich, nichts gegen Shinzons Aufstieg zum Prätor zu unternehmen. Dafür erhielten sie Shinzons Versprechen, dafür zu sorgen, dass die Föderation nie wieder romulanische Interessen bedrohen würde.«

Kirk stellte fest, dass Worf zwar bereit zu sein schien, sich auf eine verbale Auseinandersetzung mit Riker einzulassen, Troi gegenüber jedoch schwieg er.

Dieses Schweigen nutzte die Betazoidin aus. »Die meisten romulanischen Kommandeure glaubten, Shinzon hätte vor, uns gegenüber eine aggressivere Haltung einzunehmen. Sie gingen von der Annahme aus, er würde unilateral die Cheron-Vereinbarungen aufkündigen, die Außenposten in der Neutralen Zone wieder bewaffnen und Gespräche mit dem Klingonischen Imperium beginnen, mit dem Ziel, die alte strategische Allianz neu zu bilden. Stattdessen brach Shinzon auf, um mit einer verbotenen Thalaronwaffe alles Leben auf der Erde auszulöschen. Er sprach in diesem Zusammenhang davon, ›der Schlange den Kopf abzuschlagen‹.«

Troi unterbrach sich, als spürte sie, dass Worf zu einer Antwort bereit war. Sie irrte sich nicht.

»Wir haben es beide erlebt«, sagte der Klingone, und es klang so, als hielten Schleusentore den anschwellenden Strom des Zorns zurück. Kirk nahm Worfs Selbstbeherrschung mit Erstaunen zur Kenntnis; zwischen ihm und der Counselor musste sich eine interessante Beziehung entwickelt haben, schloss er.

»Und wir wissen beide: Wenn die romulanische Flotte nicht im letzten Augenblick eingegriffen hätte, wäre es der Enterprise kaum gelungen, Shinzon daran zu hindern, die Erde zu erreichen«, sagte Troi kühl.

Sie legte erneut eine Pause ein, um Worf Gelegenheit zu geben, etwas zu erwidern. Aber diesmal ergriff Riker das Wort.

»Dies ist weder der geeignete Zeitpunkt noch der richtige Ort, über romulanische Politik zu diskutieren, Worf. Wir wissen, dass die Mehrheit der romulanischen Kommandeure, die Shinzon unterstützten – oder zumindest entschieden, nichts gegen ihn zu unternehmen –, von seinem Plan entsetzt war, die Erde zu zerstören. Sie wussten, dass es dadurch zu einem verheerenden Krieg mit der Föderation gekommen wäre. Und sie wussten auch, was die bündnisfreien Welten vom Reich gehalten hätten.« Riker richtete einen durchdringenden Blick auf Worf. »Und glauben Sie vielleicht, das Klingonische Imperium hätte sich an sein Versprechen gehalten, keine eigenen Thalaronwaffen zu entwickeln, wenn klar gewesen wäre, dass die Romulaner über welche verfügten und auch bereit waren, sie bei einem Erstschlag einzusetzen?

Memory Alpha hat bereits eine erste Analyse der wahrscheinlichen Entwicklungen veröffentlicht, zu denen es gekommen wäre, wenn Shinzon einen Erfolg erzielt hätte. In den Ausführungen ist von einem totalen Thalaronkrieg in den Quadranten Alpha und Beta die Rede, und zwar innerhalb von nur drei Jahren. Stellen Sie sich das vor. Ein getarntes Kriegsschiff könnte mit einem einzigen Thalaronangriff das gesamte Leben eines Planeten auslöschen. Unter solchen Umständen wäre die im Lauf von Jahrhunderten entstandene Infrastruktur des interstellaren Handels innerhalb eines einzigen Jahrzehnts vollkommen zerstört. Ein galaktisches dunkles Zeitalter würde folgen. Und dann wäre keine der überlebenden Welten in der Föderation, dem Romulanischen Reich, dem Klingonischen Imperium und bei den Bündnisfreien imstande gewesen, sich wirkungsvoll gegen die Borg zu verteidigen.«

»Die hohen Offiziere des romulanischen Militärs mögen die Föderation nicht«, fügte Troi hinzu. »Aber das bedeutet keineswegs, dass sie verrückt sind.«

Kirk war besorgt. Warum gab sich Riker – mit Trois Hilfe – solche Mühe, Worf die Situation zu erklären? Immerhin gehörten beide Männer zu Starfleet, und Riker bekleidete einen höheren Rang. Hinzu kam: Der Umstand, dass Riker als vorgesetzter Offizier in seinem Bereitschaftsraum eine Diskussion zuließ, deutete darauf hin, dass es um mehr ging. Kirk fühlte sich von einem unwillkommenen Verdacht heimgesucht.

»Captain Riker, gibt es einen Grund zu der Annahme, dass das romulanische Militär hinter Spocks Ermordung steckt?«, fragte er.

Die letzten Worte blieben fast in Kirks trockener Kehle stecken. Dem Geist war klar, dass Haltung bewahrt werden musste, doch das Fleisch verriet ihn.

»Nennen Sie mich Will«, sagte Riker. »Und nein, dafür gibt es keinen Grund. Die Militärs haben ihre inoffizielle Haltung gegenüber der Wiedervereinigung von Romulus und Vulkan geändert. Sie wissen, wie nahe Shinzon einem erfolgreichen Angriff auf die Erde kam. Und ich versichere Ihnen: Bei der umgekehrten Situation, wenn es einem außer Kontrolle geratenen Schiff der Föderation fast gelungen wäre, Romulus zu vernichten, so hätte das Reich mit einem Gegenschlag geantwortet und dabei von seinem ganzen militärischen Potenzial Gebrauch gemacht. Ungeachtet aller Konsequenzen.«

Troi zuckte kurz mit den Schultern. »Wie Sie sehen, Captain Kirk … Uns fällt es schwer, das politische System der Romulaner zu verstehen, und sie verstehen nicht, warum die Föderation ihnen nach Shinzons versuchtem Angriff nicht den Krieg erklärt hat. Dass keine Reaktion erfolgt, ist für sie einfach undenkbar. Derzeit sind viele hochrangige Romulaner davon überzeugt, dass unsere Verhandlungen mit ihnen nur dazu dienen, Zeit zu gewinnen, während wir eigene Thalaronwaffen entwickeln.«

Riker setzte dort ein, wo Troi aufhörte, als wären sie beide zwei Hälften eines gemeinsamen Bewusstseins. »Es läuft schließlich auf Folgendes hinaus: Das romulanische Militär möchte friedliche Beziehungen mit allen Mitgliedern der Föderation. Unsere Diplomaten glauben nicht recht daran, dass das Militär sich für die Wiedervereinigung ausspricht, aber es wird sich einleitenden Gesprächen auch nicht widersetzen.«

Troi vervollständigte die Erklärung. »Deshalb konnte Botschafter Spock in aller Öffentlichkeit auf Romulus sprechen und seine Rede sogar ankündigen, um gewöhnlichen Bürgern Gelegenheit zu geben, an der Debatte über die Wiedervereinigung teilzuhaben.«

Kirk nickte. »Er sah das Chaos als eine Gelegenheit. Typisch für ihn.«

»Die Wiedervereinigung war sein Traum«, sagte die Counselor leise.

McCoy hatte seit dem Betrachten der aufgezeichneten Bilder geschwiegen. »Bestimmt hat er es kommen sehen«, sagte er wie zu sich selbst. »Bestimmt.«

Kirk richtete einen fragenden Blick auf ihn. »Pille …?«

»Hast du gehört, was er gesagt hat? Seine letzten Worte … Spock schien gewusst zu haben, dass er sterben würde.«

Kirk seufzte. Es überraschte ihn nicht, dass McCoy ebenso empfand wie er. Aber er begriff nicht ganz, warum der Arzt so aufgeregt auf die Vorstellung reagierte, dass Spock seinen Tod erahnt hatte. »Wir alle müssen einmal sterben, Pille.«

»Sprich für dich selbst«, erwiderte McCoy. »Spock wusste, dass es seine letzten Worte sein würden. Er präsentierte sich als Anschlagsziel.«

»Aber aus welchem Grund?«

Mit einem dünnen Arm deutete McCoy zum Bildschirm. »Dafür. Für die Chance, eine eindrucksvolle Rede zu halten, die zu seinem Vermächtnis wird. Glaubst du, die Romulaner würden seiner Rede auch nur halb so viel Beachtung schenken, wenn es nicht seine letzte gewesen wäre? Typisch …« McCoy schüttelte den Kopf.

Jetzt verstand Kirk die Aufregung des Arztes. Jeder trauerte auf seine eigene Art und Weise, und bei McCoy bedeutete das: Er leugnete, was geschehen war, übertrug Zorn und Kummer von den Attentätern auf Spock. Auch das war typisch.

»Doktor McCoy«, sagte Troi sanft, »ich habe einige Male mit Botschafter Spock gesprochen und dabei nicht den Eindruck gewonnen, dass er zu sterben bereit wäre, nur um seinem Standpunkt Nachdruck zu verleihen.«

McCoy lächelte schief. »Sie kennen Spock nicht, meine Liebe.« Er lehnte sich zurück. »Wer hat ihn zuletzt gesehen?«

»Es befanden sich dreitausend Romulaner im Stadion«, sagte Riker.

»Nein, nein.« McCoy winkte ab. »Ich meine, wer war als Letzter mit ihm zusammen? Bevor er seine Rede begann?«

Von einem Augenblick zum anderen wusste Kirk, worauf der Arzt hinauswollte. Es wunderte ihn, dass er nicht sofort daran gedacht hatte.

»Spocks Katra«, sagte er.

»Er hat es wieder getan, Jim.«

Riker und Deanna wirkten verwirrt, und Kirk versuchte, es ihnen zu erklären. »Es gibt einen Aspekt der vulkanischen Persönlichkeit, den man Katra nennt und der unter gewissen Umständen den körperlichen Tod überstehen kann.«

Troi nickte. »Ich habe Geschichten darüber gehört.«

»Es ist nicht nur eine Geschichte, Counselor«, erwiderte Kirk.

»Das kannst du verdammt noch mal laut sagen«, brummte McCoy.

»Pille meint Folgendes«, fuhr Kirk fort. »Wenn Spock wusste oder vermutete, dass ihm Gefahr drohte … In dem Fall könnte er vorher sein Katra in Sicherheit gebracht haben.«

Troi und Riker wechselten einen Blick. »Eine Mentalverschmelzung?«

»Eine besondere Art von Mentalverschmelzung«, sagte Kirk. »Wahrscheinlich mit der Person, die bei ihm war, bevor er sich an das romulanische Publikum wandte.«

Riker legte die Hände flach auf den glatten, aus Holz bestehenden Konferenztisch. »Captain Kirk …«

»Nennen Sie mich Jim«, sagte Kirk.

»Jim … Stimmen Sie Doktor McCoy zu? Könnte Spock gewusst haben, was geschehen würde?«

»Wenn Spock von einem Mordanschlag gewusst hätte, so wäre er bestimmt nicht bereit gewesen, die Rede zu halten«, sagte Kirk mit Nachdruck. »Er hat keine Angst … Er hatte keine Angst vor gefährlichen Situationen, aber er wäre nie bereitwillig in den Tod gegangen.« Er sah zu McCoy. »Nicht auf diese Weise.«

Riker lächelte matt, und Kirk bemerkte die Trauer, die darin zum Ausdruck kam. Dieser neue Captain wusste offenbar, was es bedeutete, einen Freund zu verlieren. »Wie ich sehe, sind Sie nicht einer Meinung.«

»Es ist keine Meinungsverschiedenheit«, entgegnete McCoy scharf. »Jim irrt sich, und ich habe Recht. So einfach ist das.«

Kirk schluckte den Köder nicht und blieb still.

»Wie wollen Sie Klarheit gewinnen?«, fragte Riker.

»Klarheit worüber?«, erwiderte Kirk.

»Darüber, was auf Romulus geschah«, sagte Troi.

»Mit Spock«, fügte Riker hinzu.

McCoy sah Kirk an. »Wie sollen wir das herausfinden?«

»Indem jemand nach Romulus fliegt und dort Ermittlungen in Hinsicht auf Spocks Tod anstellt«, sagte Riker.

McCoy setzte sich überrascht auf. Kirk lehnte sich nachdenklich zurück. Es steckte also tatsächlich mehr hinter Rikers und Trois Erklärungen. Riker schien von Anfang an beabsichtigt zu haben, diesen Vorschlag zu unterbreiten.

Und Kirk spürte, dass es noch einen weiteren verborgenen Punkt gab.

»Was ist mit den romulanischen Behörden?«, fragte er. »Stellen sie keine Untersuchungen an?«

»Die Ermittlungsabteilung versucht, der Sache auf den Grund zu gehen«, antwortete Troi. »Sie ist das romulanische Äquivalent zu einer zivilen Polizei und behandelt Spocks Tod wie ein Verbrechen.«

»Aber Ihre bisherigen Ausführungen, Counselor, deuten darauf hin, dass Spocks … Ermordung kein einfaches Verbrechen ist. Offenbar gibt es politische Hintergründe.«

Troi wechselte erneut einen Blick mit Riker. »Unter den gegenwärtigen Umständen fehlt den zivilen Behörden auf Romulus die Macht – und die Bereitschaft –, gegen die politischen Autoritäten vorzugehen.«

McCoy schlug mit der Hand auf den Tisch. »Eben haben wir gehört, es gäbe keine politischen Autoritäten auf Romulus.«

»Abgesehen von der Flotte«, fügte Kirk hinzu.

»Niemand behauptet, dass die Ermittlungen leicht sein werden«, warf Riker ein. »Es ist durchaus möglich, dass Spock einer Anarchistengruppe zum Opfer fiel, die zum ersten Mal einen Anschlag verübt hat und nie wieder in Erscheinung treten wird. Personen, die nicht identifiziert und nie vor Gericht gestellt werden können.«

»Es wäre auch denkbar, dass Spocks Ermordung auf eine Anweisung der Flottenführung zurückgeht«, sagte Kirk. »Auf einen Befehl von Personen, die zwar von Wiedervereinigung reden, aber kein Interesse daran haben, dass es tatsächlich dazu kommt.«

Riker nickte. »Wenn das stimmt, könnte der Mordanschlag auf Spock die sprichwörtliche Spitze des Eisbergs sein, ein Hinweis auf eine mächtige Gruppe im Chaos der romulanischen Behörden. Eine Gruppe, die entschlossen ist, eine neue Ära des Friedens zwischen Reich und Föderation zu verhindern.«

Kirk spürte eine sonderbare Erleichterung. Er begriff, dass der Fokus seiner Aufmerksamkeit nicht mehr dem Verlust und damit der Vergangenheit galt, sondern der Zukunft – eine Mission erwartete ihn.

»Haben Sie einen Grund zu der Annahme, dass solche Intrigen existieren, Will?«, fragte er.

Riker betätigte die Kontrollen eines Minicomputers auf dem Tisch. Ein Bild erschien auf dem Schirm an der Wand und zeigte ein romulanisches Kriegsschiff, ganz offensichtlich schwer bewaffnet. Der eingeblendete Maßstab machte die Größe des Schiffes deutlich – es war mindestens doppelt so groß wie Picards Enterprise.

»Was ist diese Monstrosität?«, fragte McCoy.

»Die Scimitar«, sagte Worf.

»Shinzons Schiff«, fügte Riker hinzu. »Mit einer voll funktionstüchtigen Thalaronwaffe – eine einzige Entladung kann die Biomasse eines ganzen Planeten auslöschen.«

Kirk verstand. »Und doch war es ein Sklavenschiff.«

»Genau«, bestätigte Riker.

Daraufhin wusste Kirk, was die Föderation befürchtete und warum Riker zu ihm gekommen war.

Ein Schiff wie die Scimitar entstand nicht einfach so. Es war unbestreitbar das Ergebnis eines umfassenden romulanischen Forschungs- und Entwicklungsprogramms. Selbst den riesigen marsianischen Werften Starfleets wäre es schwer gefallen, ein solches Raumschiff in weniger als zwei Jahren zu bauen. Hinzu kam die Thalaronwaffe, leistungsfähig genug, einen ganzen Planeten in eine leblose Wüste zu verwandeln … Kirk versuchte, sich alles vorzustellen. Wie viele Vorstufen waren konstruiert und getestet worden? Alles musste entworfen, in einem Prototyp überprüft und verbessert werden – ohne dass Starfleet irgendetwas davon bemerkte?

Und dann war die Scimitar in die Hände eines Sklaven geraten, der ganz allein die zu jenem Zeitpunkt existierende Regierung von Romulus eliminiert hatte.

»Sie glauben, es gibt noch mehr solcher Schiffe«, sagte Kirk.

»Zweifellos«, erwiderte Troi.

»In gewisser Weise geben es die Romulaner sogar zu«, fuhr Riker fort. »Sie weisen darauf hin, dass diese Schiffsklasse für den Einsatz im Dominion-Krieg bestimmt war, aber der Krieg ging vor der Fertigstellung der ersten Exemplare zu Ende. Das gilt auch für die Thalaronwaffen – sie sollten gegen die Heimatwelten des Dominion im Gamma-Quadranten verwendet werden, erreichten aber nie den einsatzfähigen Status.«

»Können uns die Romulaner ihre unfertigen Schiffe und Waffen zeigen?«, fragte Kirk.

Riker schüttelte den Kopf. »Angeblich wurden sie von Shinzon zerstört, als er die Scimitar unter Kontrolle brachte – niemand sollte sich gegen ihn wenden können.«

McCoy deutete zum Bildschirm und blieb skeptisch. »Wie kann ein Sklave so etwas unter seine Kontrolle bringen?«

Worfs raue Stimme weckte die Aufmerksamkeit aller Anwesenden. »Es gibt nur eine Antwort«, sagte er. »Jemand, der kein Sklave war, gab ihm das Schiff.«

Kirk fühlte sich plötzlich unsagbar müde. Eine Stimme in ihm rief: Ich habe dies alles hinter mir gelassen! Meine Pflicht gilt Joseph! Um diese Angelegenheit muss sich eine neue Generation kümmern!

Allerdings … Spock war tot.

Wie konnte er unter solchen Umständen behaupten, dies wäre nicht sein Kampf?

»Ein Drahtzieher«, sagte er und fragte sich, ob man ihm seine Erschöpfung ansah.

»Das ist eine Theorie«, pflichtete ihm Riker bei. »Jemand oder eine Gruppe in der romulanischen Hierarchie, vielleicht sogar ein neu gegründeter Tal Shiar, brachte Shinzon in eine Position relativer Macht und trägt die Verantwortung für …«

»Spocks Ermordung«, sagte Kirk.

»Starfleet kann nicht auf Romulus ermitteln«, ließ sich Troi vernehmen, und Kirk gewann den Eindruck, dass sie sich ihre Worte sorgfältig zurechtgelegt hatte. »Föderationsdiplomaten können zwar auf Resultate drängen, aber ihre Möglichkeiten sind begrenzt.«

»Ein Zivilist hingegen …«, sagte Riker und sah zu McCoy. »Oder zwei Zivilisten, die dem Opfer nahe standen … Wenn sie Untersuchungen anstellen und sich dabei von Freunden in der Föderation helfen lassen, so würden das die romulanischen Behörden durchaus verstehen.«

McCoys lautes Lachen klang gezwungen und zornig. »Also gibt es einen Föderationsdrahtzieher, der uns nach Romulus schickt, damit wir dort nach dem romulanischen Drahtzieher Ausschau halten.«

»Die Alternative besteht darin, gar nichts zu unternehmen«, sagte Riker. »Und zu hoffen, dass unsere schlimmsten Befürchtungen unbegründet sind.«

»Was natürlich nicht infrage kommt«, fügte Kirk hinzu.

Worf nickte.

Riker schien der Meinung zu sein, dass alle wichtigen Punkte erörtert waren. »Sind Sie dazu bereit, Jim? Fliegen Sie nach Romulus, um in Hinsicht auf Spocks Ermordung zu ermitteln und festzustellen, ob es in diesem Zusammenhang eine Gefahr für die Föderation gibt, die noch größer ist als jene, die von Shinzon ausging?«

Alle Anwesenden, unter ihnen auch Kirk selbst, wussten, dass er nicht ablehnen konnte. »Ja«, sagte er.

»Und das ist alles?«, entfuhr es McCoy. »Du stellst nicht einmal irgendwelche Fragen?«

Kirk verstand den Ärger des Arztes ebenso wenig wie die anderen.

»Für Fragen ist später noch Zeit genug, Pille.«

»Was ist mit der wichtigsten?« McCoy sah sich triumphierend am Tisch um. »Kann jemand angesichts der vielen Manipulationen und Drahtziehereien beweisen, dass Spock tot ist?«

Riker wusste keine Antwort darauf, und für einen Moment regte sich irrationale Hoffnung in Kirk.

Aber nur für einen Moment.

Es gab dreitausend Augenzeugen und zahlreiche Aufzeichnungen, an deren Echtheit kein Zweifel bestand.

Spock war tot.

Jetzt ging es nur noch um die Mission.


Kapitel 3

 

Soltoth-Höhlen, Romulus,

Sternzeit 57473.1

 

Er war müde, sein ganzer Leib war wund, und er versuchte, sich nicht von Verzweiflung überwältigen zu lassen, aber tot war er nicht.

Selbst jetzt, eine Standardwoche nach seinem wagemutigen Trick, nahm er noch immer den scharfen Schwefelgeruch des primitiven Sprengstoffs wahr. Das Donnern der Explosion hallte ihm nach wie vor in den Ohren, und seine Muskeln schmerzten aufgrund der Druckwelle, die erst seine Panzerung und dann den Körper getroffen hatte.

Der Sturz nach hinten vom Podium schien eine Ewigkeit gedauert zu haben, und T'Vrel bestätigte, dass er vorübergehend das Bewusstsein verloren hatte. Aber ob es an der Explosion lag oder daran, dass ihn sofort ein inkompressibles Kraftfeld der Stärke vier umgeben hatte, wusste sie nicht zu sagen.

Was auch immer der Grund sein mochte: Die vulkanische Heilerin glaubte, dass Spocks Bewusstlosigkeit von Vorteil gewesen war. Genug Personen hatten gesehen, wie er vom Podium geschleudert worden war – der Einsatz eines Transporters konnte also ausgeschlossen werden. Vor Dutzenden von nahen Augenzeugen war er auf den Boden gefallen, und die Flüssigkeit, die er zuvor aus der kleinen Tasse getrunken hatte, bildete auf den Lippen einen Schaum, der von grünem Blut zu stammen schien.

Die romulanischen Leibwächter, die Spock zum Stadion begleitet hatten, waren nicht eingeweiht gewesen, im Gegensatz zu den vulkanischen Verteidigern auf der Bühne. Sie hatten Augenzeugen zurückgehalten, während sie Heiler anforderten, und als sich das zeitlich perfekt abgestimmte Feuer auf der Bühne ausbreitete und das von der Explosion bereits destabilisierte Gerüst einstürzte, konnte es keinen Zweifel geben: Es war Spock, den die Druckwelle der Explosion getroffen hatte. Es war Spock, der in die Tiefe gestürzt, verbrannt und von schweren Trümmern zermalmt worden war.

Dieser Teil des Plans hatte wie vorgesehen funktioniert.

Weniger zufriedenstellend war der Mangel an Erklärung für die unlogischen Ereignisse nach der Explosion. Dieses Rätsel beschäftigte Spock, als er langsam durch den Kavernentunnel ging, zu seinem täglichen Treffen mit T'Vrel. Die Wände des Tunnels bestanden aus vulkanischem Felsgestein, vor Jahrhunderten von Partikelstrahlen bearbeitet. Kalt und dunkel waren sie jetzt, nur hier und dort von smaragdgrünem Licht erhellt. Zwar wusste Spock, dass die Natur dieses Gesteins von der Vergangenheit der Zwillingswelten Romulus und Remus erzählte und ihre Zukunft vorhersagte, aber er sah noch nicht sein eigenes Schicksal darin. Es war verborgen wie eine Dilithiumader und wartete darauf, dass seine Entdeckung eine Revolution auslöste, die das Gesicht der Galaxis verändern würde.

 

Als Planetensystem wies die Entstehung von Romulus und Remus Ähnlichkeit auf mit der von Erde und Mond. Die Geologen glaubten, dass beide Welten einmal ein einzelner Himmelskörper gewesen waren, den sie Romii nannten. Vor fünf Komma drei Milliarden Jahren war ein anderer Himmelskörper, mindestens sechzig Prozent so groß wie Romii und auf einer rückläufigen Umlaufbahn, mit der riesigen Protowelt kollidiert.

Innerhalb weniger Stunden verlor Romii seine Kruste, und man schätzte, dass die fortgeschleuderte Materie im Lauf von zweihundert Jahren verklumpte und schließlich zu dem Planeten abkühlte, den man später Romulus nannte. Durch die kataklysmische Kollision in seiner Vergangenheit drehte er sich schnell um die eigene Achse und brachte schließlich Leben hervor.

Die andere Hälfte von Romii bestand zum großen Teil aus den schweren Kernelementen und war durch den Zusammenprall superheiß geworden. Hinzu kam: Sie hatte ihr Drehmoment verloren. Zwei Millionen Jahre lang hielten Rotationsoszillationen an, bis es schließlich zu einer stabilen Orbitalresonanz kam. Das Resultat war der Planet Remus: vielleicht die reichste Welt in den Quadranten Alpha und Beta in Hinsicht auf Vorkommen an exotischen Mineralien, aber fast unbewohnbar: Auf der einen Seite wurde es nie dunkel, weil sie immer der Sonne zugewandt war, und auf der anderen herrschte ewige Nacht.

Die ungewöhnlich hohe Gravitation – eins Komma fünf Standard-G für eine Welt nur knapp so groß wie der Mars – und die komplexe chemische Struktur ließen eine Art Atmosphäre entstehen. Und Milliarden von Jahren später, als die vulkanische Diaspora mit einer bunt zusammengewürfelten Flotte aus Unterlichtschiffen ins Romii-System gekrochen kam, fand sie zwei Leben tragende Welten: Romulus, mit einem komplexen Ökosystem und einer Sauerstoffatmosphäre, einem ausreichend langen Tag-Nacht-Rhythmus, aber praktisch ohne die Rohstoffe, die für den Aufbau einer Zivilisation nötig waren; und Remus, auf dem Leben nur in einer schmalen bewohnbaren Zone möglich war, im ewigen Zwielicht des stationären Terminators. Aber der Planet war ausgestattet mit Mineralienschätzen, die nicht nur für den Aufbau einer planetaren Zivilisation genügten, sondern auch für den eines ganzen Sternenreiches.

In der Petrischale des Romii-Systems teilte sich der eigenwillige Ableger der vulkanischen Spezies erneut, in die herrschende Elite auf Romulus und die unterdrückten Sklaven auf Remus. Beide Zweige der ursprünglichen Kolonisten behielten die Ungezähmtheit, die das Erbe ihrer prälogischen vulkanischen Vorfahren war. Bei den Romulanern verwandelte sie sich in einen Quell kalter, grausamer Schläue und machte sie zu Meistern der Intrige und Manipulation. Bei den Remanern führte sie zu physischer Kraft und der Neigung zu direkter Aktion.

Doch die Kolonisten, die zuerst ihr Glück in den Bergwerken von Remus suchten und denen sich später Generationen von Romulanern hinzugesellten, die erst wegen ihrer Verbrechen, dann wegen ihrer Sünden und schließlich ihrer politischen Überzeugungen in die Verbannung geschickt wurden, mussten den größten Teil ihrer Existenz dem reinen Überleben widmen. Im relativen Paradies ihrer Welt blieb den Romulanern Zeit genug, ein Reich zu schaffen. Die militärische Macht, die es zusammenhielt, wurde zu einem wirkungsvollen Werkzeug, das dafür sorgte, dass die Remaner ihren Teil des sozialen Vertrages erfüllten: Sie stellten den materiellen Reichtum zur Verfügung, der die romulanische Expansion ermöglichte, ohne dafür etwas zu bekommen, das ihr eigenes Leben verbesserte.

Zweitausend Jahre nach der ersten Landung auf Romulus wusste niemand genau zu sagen, wann die Remaner zu einem Sklavenvolk geworden waren, und kein romulanischer Historiker würde es wagen, Ermittlungen anzustellen. Es handelte sich um die natürliche Ordnung der Dinge: So war es gewesen, und so würde es immer sein.

In ihren Geschichten und Traditionen, die in den geheimen Schulen über Generationen nur mündlich weitergegeben wurden, erinnerten sich die Remaner an eine Zeit, als die Dinge anders gewesen waren. Und deshalb konnten sie sich eine Zukunft vorstellen, die anders war als die Gegenwart.

Ein Herrschervolk, das an die Dauerhaftigkeit seiner Gesellschaft glaubte.

Ein Sklavenvolk, das wollte, dass sich die Dinge veränderten.

In der Geschichte von tausend unterschiedlichen Welten hatte diese Situation nur zu einem Ergebnis geführt:

Revolution.

Und das alles, weil vor fünf Milliarden Jahren zwei Welten miteinander kollidiert waren.

Das Echo der Erschütterungen hallte noch immer durch die Geschichte.

Doch Spock musste es erst noch hören.

 

Wie immer um diese Zeit des Tages wartete T'Vrel in der ausreichend erleuchteten und schmucklos eingerichteten Kantine auf Spock.

Dies war etwas, das Spock mit zunehmendem Alter und höherem Rang feststellte: Er brauchte nicht mehr auf andere Personen zu warten. Irgendwie wurde er zum wichtigsten Teilnehmer jeder Versammlung, und deshalb traf er immer als Letzter ein, selbst wenn er früh kam.

»Botschafter …«, grüßte die Heilerin höflich. Außer ihnen hielt sich niemand in der Kantine auf, die gebaut worden war, um hundert romulanischen Soldaten Platz zu bieten. Wie üblich sprach T'Vrel in einem ihrer esoterischeren Gelehrtendialekte.

Spock achtete T'Vrels Vorliebe für effiziente Konversation, indem er sich ihr gegenüber auf ein knappes Nicken beschränkte. Er kannte ihren Hintergrund und wusste daher um die Angemessenheit seiner Reaktion.

T'Vrel war Surakianerin. Von all den verschiedenen Richtungen des vulkanischen Empirismus, zwischen denen keine wirklich großen Unterschiede existierten, zählten die Surakianer zu jenen, die das Kolinahr erreichten, indem sie sich an die strengste Interpretation von Suraks Lehren hielten. T'Vrels Kopf war geschoren, typisch für ihre spezielle Schule der Logik – der deutlichste Ausdruck surakianischer Verachtung gegenüber Ornamentierung aller Art. Sie trug einen einfachen dunkelbraunen Umhang, mit einer schlichten, bis zum Boden reichenden hellbraunen Weste aus guylinianischer Baumwolle, aus Suraks Geburtsprovinz.

Wie die anderen Angehörigen ihrer Schule verzichtete T'Vrel auf persönlichen Besitz, und unter normalen Umständen hätte sie in einer Gemeinschaft gelebt und ihre ganze Existenz der Erweiterung des Wissens gewidmet.

Viele der größten vulkanischen Wissenschaftler und Philosophen waren Surakianer gewesen oder hatten unter dem Einfluss ihrer Schulen gestanden. Zwar suchten sie ständig nach neuen Informationen und Erfahrungen, aber erstaunlicherweise hatte sich kein Surakianer ein Beispiel an Spock genommen und eine Laufbahn bei Starfleet angestrebt. Ihre Aufmerksamkeit galt allein Vulkan; alles andere war unwesentlich für sie.

Natürlich mit Ausnahme der Romulaner.

Die Surakianer hielten die Romulaner für einen Affront gegenüber der vulkanischen Psyche. Solange die Renegaten nicht in den Schoß der Familie zurückkehrten, stellte die Beleidigung ihrer Vorfahren an Surak eine offene Wunde dar.

Bevor Spock seinen Platz auf der grünen Metallbank auf der anderen Seite des Tisches einnehmen konnte, hatte ihn T'Vrel mit ihrem medizinischen Tricorder sondiert und eine Diagnose erstellt. »Sie sind in recht guter Verfassung.«

Spock fragte sich, warum Ärzte für ihn immer ein wenig wie McCoy klangen. Lag es vielleicht daran, dass er die Gesellschaft des menschlichen Arztes vermisste und insgeheim nach ihr suchte?

»Neuigkeiten?«, fragte Spock und blickte auf das Tablett, das T'Vrel für ihn vorbereitet hatte. Alte romulanische Militärrationen. Der Soltoth-Befehlsstand stammte aus einer Zeit vor dem Krieg zwischen der Erde und Romulus. Damals hatte das Romulanische Reich versucht, die Hiram-Gruppe zu übernehmen. Zuerst war der Krieg nicht gut verlaufen und hatte den Rand des Romii-Systems erreicht. Dieser Komplex aus vulkanischen Höhlen tief im Innern von Romulus, erreichbar nur mithilfe eines Transporters, war als uneinnehmbarer Bunker konzipiert gewesen, von dem aus die Reichsflotte die Verteidigung der Heimatwelt fortsetzen konnte.

Der Bunker war nicht nötig gewesen. Die Welten der Hiram-Gruppe gehörten inzwischen als Kolonien zum Romulanischen Reich. Die Hiramnae selbst waren ausgelöscht worden – das entsprach dem romulanischen Wesen.

»Keine Veränderung«, sagte T'Vrel. »Drei Organisationen haben die Verantwortung übernommen. In zwei Tagen überlässt die Ermittlungsabteilung das Stadion den Eigentümern, damit die Reparaturarbeiten beginnen können.«

»Kein Wort von Vulkan?«

»Bedauern in Hinsicht auf den Tod eines hochrangigen Diplomaten, der Urlaub machte und für sich selbst sprach, ohne offizielle Billigung.«

Spock knetete ein Rationspaket, damit die Heizchemikalien aktiv wurden. Er hatte von der diplomatischen Gemeinschaft Vulkans mehr erwartet, und T'Vrel schien das zu spüren.

»Sind Sie überrascht?«, fragte die Heilerin.

»Enttäuscht«, erwiderte Spock.

»Enttäuschung ist eine Emotion.«

»Man stirbt nicht jeden Tag. Ich hatte eine … stärkere Reaktion erwartet.«

»Definieren Sie ›eine stärkere Reaktion‹.«

»Die Forderung der Öffentlichkeit nach einer Untersuchung der Umstände meines Todes. Das offizielle Bestreben, solche Untersuchungen einzuleiten.«

»Die vulkanische Botschaft hat volles Vertrauen in die hiesigen Beamten der Ermittlungsabteilung zum Ausdruck gebracht.«

»Dann hat sie gelogen.«

Dass dieser unerhörte Vorwurf bei T'Vrel keine sichtbare Reaktion bewirkte, überraschte Spock nicht. Surakianer hatten die gleiche perfekte Kontrolle über ihre autonomen Funktionen wie die größten Kolinahr-Meister.

»Die Botschaft ist diplomatisch. Das ist ihre Aufgabe.«

Spock legte das erhitzte Nahrungspaket aufs Tablett und drückte die Aktivierungsecken. Die weichen Kanten wurden härter, und die Abdeckung glitt beiseite – ein rechteckiger Napf entstand, gefüllt mit jahrhundertealter Plomeek-Suppe. Spock schnupperte und nahm ihren Geruch wahr.

»Angenehm?«, fragte T'Vrel.

Spock musterte sie erstaunt. Für eine Surakianerin war es extrem unlogisch, nach einer rein subjektiven Empfindung zu fragen. Nahrung war Treibstoff für den Körper. Auf ihren Geschmack kam es nicht an. T'Vrel hatte sogar von der Gelehrtensprache zu einem gewöhnlicheren vulkanischen Dialekt gewechselt, um ihre Frage zu stellen.

Spock schenkte ihr keine Beachtung, löste das Essutensil vom Packungsrand und klopfte damit einmal auf den Tisch, damit es hart wurde. Dann rührte er die uralte Suppe um.

»Angesichts der unerklärlich geringen Reaktion auf meine Ermordung legt Logik den Schluss nahe, dass ich die beabsichtigte Wirkung falsch eingeschätzt habe«, sagte Spock.

»Jetzt sind Sie diplomatisch«, sagte T'Vrel und sprach noch immer im gewöhnlichen Dialekt. »Die falsche Einschätzung beschränkt sich nicht auf Sie. Bei dieser Angelegenheit waren Sie nicht allein.«

Spock wusste T'Vrels Bereitschaft zu schätzen, die Verantwortung mit ihm zu teilen. Zwar hatte sie ihm bei der Verwirklichung des Plans geholfen, aber die letztendliche Entscheidung war seine gewesen. Eine Surakianerin auf so etwas hinzuweisen, hatte natürlich keinen Sinn. Es war unlogisch, bereits bekannte Informationen zu wiederholen.

»Sind Ihnen Bedingungen bekannt, die wir nicht berücksichtigt haben?«, fragte Spock.

»Eine.«

Diese Antwort überraschte Spock. »Tatsächlich.«

T'Vrel sprach wieder im Gelehrtendialekt, den sie bevorzugte. »Die Existenz einer unbekannten Gruppe, die im Verborgenen versucht, eine Veränderung der politischen Struktur auf Romulus herbeizuführen.«

Spock probierte die Plomeek-Suppe und war erstaunt, wie gut sie schmeckte. Dem romulanischen Militär war vor langer Zeit klar geworden, was Surak so eloquent verkündet hatte: Bei den Streitkräften spielt die gute Ernährung der Soldaten eine wichtige Rolle.

»Die existierende politische Struktur auf Romulus war vor meiner Ermordung chaotisch«, sagte Spock. »Und sie scheint noch immer chaotisch zu sein.« Die politischen Folgen von Shinzons Staatsstreich hatten ihn veranlasst, so außerordentliche Maßnahmen zu ergreifen und eine Legende zu schaffen, indem er zum Märtyrer der Wiedervereinigung wurde. Für sich genommen wäre die Täuschung hinter einem solchen Konzept für einen Vulkanier inakzeptabel und unlogisch gewesen, wenn man auf einer unter vulkanischem Einfluss stehenden Welt zu einem derartigen Mittel gegriffen hätte. Aber in der romulanischen Gesellschaft wirkten emotionale Reaktionen weitaus nachhaltiger. Deshalb hatte Spock – wie schon einmal vor langer Zeit an Bord eines dem Untergang geweihten Shuttles – die Logik des Gefühls erkannt und entsprechend gehandelt.

T'Vrel hielt noch weitere Überraschungen für ihn bereit.

»Wenn man die Sache genauer prüft«, sagte sie, »erweckt die gegenwärtige politische Struktur auf Romulus nur den Anschein, chaotisch zu sein.«

Spock ließ den Napf sinken, als sein Appetit plötzlich verschwand. Hatte er alles auf der Grundlage falscher Annahmen riskiert? »Erklären Sie das«, sagte er. Die vulkanische Heilerin war erneut zum gewöhnlichen Dialekt gewechselt, ein subtiler Hinweis darauf, dass es Spock nicht gelungen war, die gleichen Schlüsse zu ziehen wie sie.

»Die Folgen von Shinzons Staatsstreich brachten Romulus Ungewissheit. Viele Gruppen wetteifern um die Macht, und jede von ihnen versucht, den anderen gegenüber im Vorteil zu sein. Keine wagt es, sich für oder gegen eine Wiedervereinigung mit Vulkan auszusprechen. Keine möchte mit vulkanischen ›Einflüssen‹ im Besonderen und ›Initiativen‹ der Föderation im Allgemeinen in Konflikt geraten.

Sie, Spock, beschlossen, die chaotische Situation auszunutzen, indem Sie sich als Märtyrer präsentierten, als ein emotionaler Brennpunkt, der die vielen Gruppen zu einer einheitlichen Bewegung verschmelzen sollte – eine logische Entscheidung, von den Ältesten meiner S'url befürwortet.« Die Heilerin verwendete das vulkanische Wort für eine Schule der Logik.

»Doch jetzt scheint es, dass meine Logik ungenau war«, erwiderte Spock.

T'Vrel nickte bestätigend. »Unser Plan sollte die neue romulanische Regierung dazu bringen, sich für die Wiedervereinigung einzusetzen. Aber um das zu erreichen, hätte unsere Manipulation zu Stabilität und Ordnung führen müssen.

Offenbar haben wir Folgendes nicht berücksichtigt: Eine andere Gruppe sah das gleiche Chaos wie wir und beschloss ebenfalls, es auszunutzen, um eigene Ziele zu erreichen.«

»Welche Ziele?«, fragte Spock.

»Das ist unbekannt«, antwortete T'Vrel. »Wir können nur schließen, dass sich der Misserfolg unseres Plans auf den Versuch zurückführen lässt, einer Situation Ordnung zu bringen, die bereits geordnet ist.«

»Mit anderen Worten …«, sagte Spock langsam. »Unsere Logik war fehlerfrei, nicht aber unsere Analyse der Ausgangsbedingungen.«

»Ja.«

Spock presste die Fingerspitzen aneinander, zufrieden darüber, dass es eine Erklärung gab, und enttäuscht von der Notwendigkeit eines neuen Plans.

»Haben Sie überlegt, welche neuen Maßnahmen erforderlich sind, um unsere Sache voranzubringen?«, fragte er.

»Ja. Aber die Situation ist komplexer, als es zunächst den Anschein hatte.«

Spock wartete, davon überzeugt, dass T'Vrel eine weitere Erklärung hatte. Er irrte sich nicht.

»Es gibt nur einen Grund, warum die Nachricht von Ihrer Ermordung nicht wie von uns erwartet dazu führte, dass sich in der romulanischen Öffentlichkeit der Wunsch nach Wiedervereinigung verstärkte: Die andere, uns unbekannte Gruppe ist gegen die Wiedervereinigung.«

»Wenn das stimmt, bin ich praktisch für nichts gestorben.«

»Was bedauerlich ist.«

Spock fand, dass er lange genug respektvoll gewesen war. »Es ist nicht bedauerlich, sondern inakzeptabel.«

Die vulkanische Heilerin reagierte nicht direkt auf Spocks Herausforderung und fragte stattdessen: »Welche neuen Aktivitäten schlagen Sie vor?«

Die Frage verwunderte Spock, denn es gab nur eine Antwort. »Identifizierung der anderen Gruppe, die bestrebt ist, die romulanische Politik zu manipulieren.«

»Das könnte gefährlich sein«, sagte T'Vrel ruhig.

Für einen Moment fragte sich Spock, ob McCoy bei ihren endlosen Debatten auf diese Weise empfand. »Erklären Sie das.«

»Erst jetzt, sieben Tage nach Ihrer angeblichen Ermordung, haben wir auf die Existenz einer anderen Gruppe geschlossen, die unsere Pläne von Anfang an hintertrieben hat.«

Spock verstand sofort. »Es ist also wahrscheinlich, dass die anderen von unserer Existenz wissen.«

T'Vrel nickte. »Und da ihre Ziele den unsrigen entgegengesetzt sind, verlangt die Logik, dass sie versuchen, uns an unseren Bemühungen zu hindern.«

Spock besann sich auf seine eigene Kolinahr-Ausbildung, als sich ihm die volle Bedeutung von T'Vrels Worten offenbarte. Normalerweise gab es viele Möglichkeiten, gegen eine rivalisierende politische Organisation vorzugehen. Doch in diesem Fall und angesichts seines vermeintlichen Todes kam für die andere Gruppe eigentlich nur eine Aktion infrage: Sie würde versuchen, seinen tatsächlichen Tod zu bewirken – ein Verbrechen, für das es keine Strafe gab.

»Wie viel Zeit bleibt uns noch, bevor die Unbekannten etwas gegen uns unternehmen?«

T'Vrel antwortete nicht.

Es war auch gar nicht nötig.

Das Donnern einer Explosion hallte durch die Höhlen von Soltoth.

Die grünen Lichter erloschen, als die Energieversorgung ausfiel. Stockfinstere Dunkelheit ersetzte ihr Glühen.

Es blieb keine Zeit mehr.


Kapitel 4

 

Risa,

Sternzeit 57473.1

 

Zum Teufel auch, dachte Picard. Schließlich kann sie mich nicht feuern. Und so gab er ehrlich Antwort. »Nach reiflicher Überlegung lehne ich Ihre Einladung ab, Admiral.«

Aber Kathryn Janeway reagierte nicht so, wie Picard erwartet hatte. Hinter dem Drahtgeflecht ihres Gesichtsschutzes erschienen weder Enttäuschung noch Entschlossenheit. Stattdessen bemerkte Picard ein kurzes Lächeln.

Anstatt auf seine Worte einzugehen, hob Janeway den Degen zum Gruß. »En garde«, sagte sie dann und ging in Position.

Soll es so ablaufen?, fragte sich Picard. Nun, meinetwegen.

Er erwiderte den Gruß und ging ebenfalls in Fechtstellung, den rechten Arm mit dem Degen ausgestreckt, um einen Vorstoß der Admiralin abzuwehren. Die Details der Umgebung verschwanden für ihn.

Das Rauschen und Donnern der Brandung am Strand neben ihrer Arena verließ Picards Wahrnehmung ebenso wie die Kakophonie der risanischen Papageien, die mit schrillen Oden den Tag begrüßten.

Die frühe Hitze des Morgens löste sich auf, ebenso der kühle Schatten im Umkreis der üppig gedeihenden Pflanzen, die diesen Bereich geschickt vom großen Ferienkomplex abschirmten.

Picard vergaß sogar, dass er sich als einfacher Starfleet-Captain anschickte, einem Starfleet-Admiral ernste Wunden zuzufügen, wenn auch nur simulierte.

Wichtig war jetzt nur noch, dass sich zwei Fechter auf einer langen, schmalen Piste gegenüberstanden und nach fünf Punkten nur einer von ihnen Sieger sein würde.

Picards Ehre ließ nur einen Ausgang des Duells zu, und zum Teufel mit Dingen wie Rang oder weiteren beruflichen Aussichten.

»Ich habe Spock für einen Freund von Ihnen gehalten«, sagte Janeway ernst, als hätte sie die Absicht, das Gespräch fortzusetzen, anstatt mit dem Duell zu beginnen. Doch dann, als wären ihre Worte nur ein Ablenkungsmanöver gewesen, sprang sie plötzlich vor, zielte auf die Brust ihres Gegners und zwang Picard zum Rückzug, während er in der Tierce-Position parierte.

»Ich kenne den Botschafter«, erwiderte Picard, ging zum Gegenangriff über, überwand Janeways Quinte-Abwehr und traf die linke Schulter. Doch als sein Treffer auf der Anzeigetafel erschien, spürte er einen plötzlichen Druck an der eigenen linken Schulter und hörte ein entsprechendes akustisches Signal.

Der Kampf hatte begonnen. Eins zu eins, dachte Picard.

»Oder ich sollte besser sagen, dass ich ihn gekannt habe«, fügte er hinzu, als er und die Admiralin zur ihren Ausgangsstellungen auf der zwei Meter breiten und vierzehn Meter langen Matte zurückkehrten, die ihr Schlachtfeld darstellte. »Und ich bedauere seinen Tod.« Er nahm Haltung an und hob seinen Degen. »En garde.«

»Möchten Sie nicht, dass seine Mörder vor Gericht gestellt werden?«

Die Spitzen ihre Waffen umkreisten sich gegenseitig, als beide nach einer Blöße suchten.

Bei der an der Starfleet-Akademie gebräuchlichen Form des Fechtens gab es keine festgelegte Abfolge von Angriff und Gegenangriff. Beide Fechter konnten jederzeit in die Offensive gehen und Punkte erzielen. Das förderte die Initiative.

»Unter den gegenwärtigen Umständen auf Romulus Gerechtigkeit durchzusetzen …« Picard griff mit einem entschlossenen Patinado an, ließ Janeway parieren, stieß erneut vor und dann noch einmal, und schließlich traf die Spitze seines Degens Janeways Solarplexus. Er schnappte nach Luft und trat zurück. »… dazu wäre ein besserer Mann als ich erforderlich.«

Janeway lächelte, als sie erneut zu ihren Ausgangspositionen zurückkehrten. »Denken Sie so von Jim Kirk? Halten Sie ihn für einen besseren Mann? Ich dachte immer, es gäbe eine gewisse Rivalität zwischen Ihnen.«

Picard nahm den dargebotenen Köder nicht an. »Sie haben von einem zivilen Unternehmen gesprochen, und deshalb machte es Sinn, dass Jim nach Romulus fliegt. Er ist im Ruhestand, und Spock und er waren wie Brüder. Deshalb …«

»En garde!«, sagte Janeway und begann mit einem sehr determinierten Ausfall, der in eine geschickte Parade von Picards offensiver Coupé überging.

Ihr Degen kratzte über seinen, von foible bis forte, und erreichte schließlich die glockenförmige Coquille, die Picards Hand schützte. An dieser Stelle sorgte Janeway mit einer gekonnten Drehung dafür, dass ihm die Waffe aus dem Handschuh rutschte.

Janeway lächelte erneut und trat zur Seite, um den Degen aufzuheben. Es lag keine Ehre darin, einen Punkt bei einem Gegner zu erzielen, der sich nicht verteidigen konnte.

Picard hob die Maske, um Wind über sein schweißfeuchtes Gesicht streichen zu lassen.

Risa war für sein Nachtleben bekannt, was bedeutete, dass sich zu dieser frühen Stunde kaum jemand im offenen Sportbereich der Ferienanlage aufhielt. Die Aufmerksamkeit der wenigen anderen Personen, die entweder früh aufgestanden oder noch gar nicht zu Bett gegangen waren – oder vielleicht von Welten mit einem ganz anderen Tag-Nacht-Rhythmus stammten –, galt einem Banth-Kampf, der im Niedrigschwerkraft-Boxring näher am Strand stattfand.

Picard war lange Zeit ein Bewunderer von Banth gewesen, aber da die rotierenden Zapfen von vier Händen in Bewegung gehalten werden mussten, kamen Menschen dafür nicht infrage. Das hielt zwei Vulkanier neben einer Gruppe ausgelassener Bolianer aber nicht davon ab, den Wettkampf mit großem Interesse zu beobachten. Ein einzelner Mensch in einem Hemd mit übergroßen und sehr bunten tropischen Blumen schien ebenfalls davon fasziniert zu sein, obwohl er ein wenig abseits der anderen stand. Blasse Beine ragten aus ausgebeulten Shorts und wiesen darauf hin, dass der Mann noch nicht lange auf Risa war. Sein Schlapphaut gehörte zur typischen Ausstattung eines Touristen aus Sektor Null-Null-Eins.

Janeway reichte Picard seinen Degen, und einmal mehr gingen sie in Fechtstellung.

Erneut ließ die Admiralin ihrem Angriff verbales Sticheln vorausgehen.

»Selbst mit Ihnen an Bord würde Jim die Lauferei erledigen. En garde.«

Diesmal rechnete Picard mit Janeways plötzlichem Vorstoß.

Aber die Admiralin fintierte und veranlasste Picard zu einer Septime-Parade, die seine Waffe nach unten zwang und ihr Gelegenheit gab, seine Gesichtsmaske mit der Spitze ihres Degens zu berühren.

Picard runzelte die Stirn, verärgert über das Summen in seinem Helmlautsprecher und darüber, dass er es Janeway so leicht gemacht hatte, einen weiteren Punkt zu erzielen. Es stand jetzt zwei zu zwei, erneut unentschieden.

»Alles in Ordnung mit Ihnen?«, fragte Janeway.

Picard klappte die Schutzmaske wieder nach unten und vergewisserte sich, dass ihre gepolsterte Erweiterung sowohl den Hals als auch den oberen Teil des Brustkorbs bedeckte. »Ja«, sagte er.

Janeway schien die Antwort kaum zu hören. Ihre Aufmerksamkeit lag woanders. »Ich glaube, Sie schulden mir eine Erklärung für Ihre Ablehnung.«

Picard zögerte und stand entspannt da, den Degen an seiner Seite. »Habe ich Ihr Ersuchen falsch verstanden, Admiral?« In der Tradition von Starfleet kam das Ersuchen eines Admirals einer Anweisung gleich.

Doch Janeway kannte die Starfleet-Tradition ebenso gut wie Picard. »Meine Einladung ist kein Befehl, Jean-Luc. Nur … eine Anregung.«

»Dann lassen Sie mich ganz offen sein«, erwiderte Picard. »Es ist mein Recht abzulehnen.«

Janeway ging in Bereitschaftsposition. »Erklären Sie Ihre Entscheidung. Anschließend erkläre ich Ihnen meinen Standpunkt.«

Picard hob seinen Degen.

»Ich bin Raumschiffkommandant. Wenn meine Crew und ich plötzlich auf Romulus erscheinen …«

»Mit Kirk«, warf Janeway ein.

»Mit einem Zivilisten«, sagte Picard. »Dann hätten die Romulaner wohl kaum Anlass zu glauben, wir wären aus zivilen Gründen da. En garde.«

Picard bewegte seinen Degen kreisförmig, blieb aber stehen.

Auch Janeway hielt ihre Waffe bereit, ohne sich zu einem Angriff verleiten zu lassen.

»Berichtigung, Jean-Luc. Derzeit sind Sie ein Raumschiffkommandant ohne Raumschiff.«

»Die Instandsetzung der Enterprise kommt wie geplant voran«, sagte Picard und machte eine Finte, ohne dass die Admiralin darauf reagierte. »In weniger als einem Monat ist sie für den Testflug bereit.«

Er fintierte erneut, und diesmal bestand Janeways Reaktion aus einem Vorstoß, der ihn zum Rückzug zwang, ohne dass sie ihren Vorteil nutzte und nachsetzte.

Picard fragte sich, ob sie die gleiche Strategie gewählt hatten. Wenn das stimmte, warteten sie beide auf einen Fehler des jeweiligen Gegners.

Janeway bestätigte seine Vermutung, als sie zu ihrer En garde-Linie zurückkehrte – offenbar wollte sie ihn dazu verleiten, ihr mit einem Vorstoß zu folgen, so als kämpften sie mit Schwertern und nicht mit Degen.

»Wenn wir darüber reden, was Romulaner glauben, so sollten Sie mir glauben«, sagte die Admiralin mit einer Spur von Heiterkeit in der Stimme. »Kein Romulaner wird verstehen, dass Starfleet Ihnen das Kommando über die Enterprise oder über irgendein Schiff gibt.«

Picard spürte, wie sich eine andere Art von Ärger in ihm regte. Er machte einen halbherzigen Vorstoß, den die Admiralin mühelos parierte, ohne selbst anzugreifen. »Ich bitte um Verzeihung«, sagte er.

Erneut erschien Janeways Lächeln hinter dem Drahtgeflecht ihrer Maske. »Die Stargazer. Und die Enterprise-D. Zwei verlorene Schiffe.«

Der Ärger drohte sich in Zorn zu verwandeln. Picard versuchte, seine Gefühle unter Kontrolle zu halten, fragte sich dabei, ob Janeway tatsächlich das Gespräch fortsetzen oder ihn nur provozieren wollte, damit er sich zu Fehlern hinreißen ließ. Das Duell schien auf mehreren Ebenen stattzufinden.

»Worauf wollen Sie hinaus, Admiral?«

Janeway begann mit einer mechanischen Sequenz aus mehreren Vorstößen, die Picard wirkungsvoll und ohne besondere Eleganz abwehrte. Diese Runde ging an den Duellanten mit dem größten Vorrat an Geduld.

»Auf Folgendes, Captain«, sagte Janeway. »Nach dem Verlust seines Schiffes, selbst ohne eigene Verantwortung, bekäme kein romulanischer Captain ein neues Kommando. Deshalb würde sich kein Romulaner über Ihre Präsenz als Zivilist wundern. Mehr noch: Die meisten Romulaner fänden es erstaunlich, dass Starfleet Sie nicht wegen Fahrlässigkeit hingerichtet hat.«

Picard schlug plötzlich so nach Janeways Degen, als kämpften sie mit Säbeln. »Der Verlust meiner Schiffe geht nicht auf Kommandofehler zurück«, brachte er zwischen zusammengebissenen Zähnen hervor.

Janeway wich nach hinten aus und parierte den unorthodoxen Angriff. »Natürlich nicht. Aber Starfleet ist nicht die Reichsflotte. Ich habe nur darauf hingewiesen, wie Romulaner die Sache sähen.«

Von einem Augenblick zum anderen begann die Admiralin mit einer Passata sotto. Sie ließ sich fallen, stützte sich mit einer Hand auf der Matte ab und stieß mit der anderen zu, so schnell, dass Picard das akustische Signal des Treffers im Helm hörte, noch bevor er die Gefahr erkannte.

Drei zu zwei für Janeway.

»Beantworten Sie mir diese Frage«, brummte Picard, als er seine dick gepolsterte weiße Plastronjacke nach unten zog. »Wie würden die Romulaner auf eine Gruppe von Föderationszivilisten reagieren, die angeblich nicht mehr zu Starfleet gehören und Untersuchungen bezüglich eines politischen Verbrechens auf Romulus anstellen wollen, so als wären die dortigen romulanischen Behörden unfähig oder als verdienten sie kein Vertrauen?«

»Nun …«, sagte Janeway mit aufreizender Gelassenheit, »die erfahrenen Kulturattachés im Hauptquartier sind der Ansicht, dass die Romulaner so etwas für völlig normal hielten. Stellen Sie es sich vor, Jean-Luc: Wenn die Situation umgekehrt wäre, würden die Romulaner unseren Behörden wohl kaum Vertrauen schenken. Unser vermeintliches Misstrauen muss ihnen also einleuchtend erscheinen.«

Ich bin verloren, dachte Picard resigniert. »En garde«, sagte er grimmig. Doch plötzlicher Jubel vom Banth-Ring und ein kurzes Zögern bei der kreisförmigen Bewegung von Janeways Degen änderten alles. Instinktiv griff Picard an, stieß zu, parierte, stieß erneut zu.

Janeway wich zurück, bis zu den letzten beiden Metern der Piste, was einen Warnton auslöste. Während das Signal noch erklang, schlug Picard seinen Degen zweimal hin und her, sprang dann vor und zielte aufs Herz.

Damit stand es drei zu drei.

»Soweit ich weiß, ficht man auf Romulus«, sagte Janeway atemlos, als sie zu ihren Ausgangspositionen in der Mitte zurückkehrten.

Picard fühlte neue Kraft und fand zu seiner Entschlossenheit zurück. »Zweifellos mit scharfen Breitschwertern und ohne Panzerung«, erwiderte er.

Janeway sah ihn durch das Drahtgeflecht ihres Helms an. »Das wäre wohl eher bei Klingonen der Fall. Romulaner haben den menschlichen Sport mit einigen wenigen Regeländerungen übernommen.« Sie hob ihren Degen. »En garde.«

Picard war bereit.

»Und wie sehen die Änderungen aus?«

»Sie sind kaum der Rede wert«, sagte Janeway, als sie zustieß und Picard parierte. »Säbel in der einen Hand und kurze Dolche in der anderen.«

»Mit oder ohne Panzerung?« Picard lächelte und genoss die neue Intensität des Kampfes. In dieser Runde wartete niemand mehr darauf, dass der andere einen Fehler machte – beide gingen voll in die Offensive. Die Entscheidung stand bevor.

»Natürlich mit!« Janeway vollführte eine eindrucksvolle Parade, die Picard fast von der Piste zwang. Er ruderte mit den Armen, um das Gleichgewicht zu wahren, und dadurch war er seiner Gegnerin ausgeliefert – ihr Degen berührte ihn an der Brust.

Vier zu drei. Picard bereute seine übertriebene Zuversicht. Die Admiralin brauchte nur einen weiteren Punkt, um den Sieg zu erringen.

»Für einen Romulaner ist es weitaus wünschenswerter, dass der Gegner die Schmach der Niederlage tragen muss, ohne auf eine Narbe zeigen zu können«, sagte Janeway. »Dadurch gibt es keine Entschuldigung für die Niederlage. Unter solchen Umständen kann niemand behaupten, Schmerz oder Verletzung hätten ihn daran gehindert, sein Bestes zu geben. Der Sieg wird allein durch Geschick erreicht.«

Picard versteifte sich innerlich und ahnte eine Beleidigung. »Ist das Ihre Absicht an diesem Ort, Admiral? Wollen Sie mir die Schmach der Niederlage aufbürden, ohne eine Wunde?«

Janeway schüttelte hinter ihrer Maske den Kopf. »Ich bin schockiert, Jean-Luc. Es schockiert mich, dass Sie so etwas für möglich halten. Und jetzt … En garde.«

Picard senkte den Degen, so als wollte er den Kampf unterbrechen, um das Gespräch fortzusetzen. »Bei allem Respekt, Admiral, ich glaube, ich habe die Wahrheit verdient«, sagte er.

Janeway richtete sich auf und ließ ihren Degen ebenfalls sinken.

Picard sprang abrupt vor, mit solchem Schwung, dass er nach dem erzielten Treffer gegen die Admiralin stieß und sie am Arm festhalten musste, damit sie nicht fiel.

»Romulanische Taktik, Jean-Luc. Ausgezeichnet.« Picard hörte Janeways leises Lachen. Erheiterung, kein Ärger. Vielleicht deshalb, weil sie bisher die Oberhand gehabt hatte.

Damit stand es vier zu vier.

Jetzt blieb nur La belle touché. Wer den nächsten Treffer erzielte, war der Sieger.

Als Picard und Janeway zum letzten Mal ihre Ausgangspositionen einnahmen, kam es beim Niederschwerkraftring erneut zu lautem Jubel. Die Bolianer trillerten und schmetterten – offenbar war der Banth-Wettkampf gerade zu Ende gegangen.

Janeway und Picard blickten zu den auseinander gehenden Zuschauern und stellten fest: Niemand kam ihnen nahe genug, um sie bei ihrem Duell zu stören.

»En garde«, sagte Picard.

Er parierte den erwarteten Vorstoß der Admiralin und verwendete dann die ganze ihm noch verbliebene Kraft für den Gegenangriff. Die einzelnen Bewegungsmuster verschmolzen miteinander, als Janeway von der Septime- zur Octave-Parade überging, dann wieder vorstieß und Picard um weniger als einen Zentimeter verfehlte.

Captain und Admiral wichen voneinander fort und versuchten, wieder zu Atem zu kommen, nachdem sie alles gegeben hatten. Doch ihr Gespräch wartete noch auf den Abschluss.

»In einem Monat wären Sie von Romulus zurück«, schnaufte Janeway. »Rechtzeitig für den Testflug.«

»Ich verstehe Starfleets Besorgnis bei dieser Angelegenheit«, erwiderte Picard rau und suchte nach den richtigen Worten, um das Gespräch – ebenso wie das Duell – zu beenden. »Ich verstehe auch die Sorge der Föderation. Wenn ich mit meinen Erfahrungen irgendjemandem außerhalb des Romulanischen Reiches helfen kann, so bin ich gern dazu bereit. Aber angesichts meiner Beteiligung am Ende von Shinzons Staatsstreich und meiner vorherigen Konfrontationen mit der romulanischen Politik, bei denen es auch um Botschafter Spock ging, versichere ich Ihnen: Ich bin nicht der richtige Mann für diesen Job. Nicht auf Romulus.«

»Seltsam«, sagte Janeway, als sie Kraft für einen neuen Angriff sammelte. »Starfleet hält Sie gerade aus den von Ihnen genannten Gründen für die perfekte Wahl.«

Na bitte! Picard fühlte sich bestätigt. Janeways »Einladung«, nach Romulus zu fliegen und Jim Kirk bei den Ermittlungen in Hinsicht auf Spocks Ermordung zu helfen, war nicht nur ein Gefallen für das diplomatische Korps, sondern ein von Starfleet Command entwickelter Plan.

Abrupt sprang er nach vorn und schlug den Degen der Admiralin beiseite, sodass sie nicht mehr parieren konnte. Picard ließ seine Klinge an der ihren entlangkratzen und hob sie dann, um zuzustoßen und damit den letzten, entscheidenden Punkt zu erzielen.

Genau in diesem Augenblick rief Janeway: »Jean-Luc!«, sprang von der Matte und zielte mit ihrem Degen an Picard vorbei auf …

… einen Vulkanier!

Es blieb Picard nur ein Moment, um zu begreifen, dass ihn der Vulkanier mit einem Dolch angriff. Dann traf ihn Janeways Hand an der gepolsterten Schulter und stieß ihn seitlich zu Boden.

Instinktiv nutzte Picard sein Bewegungsmoment, um abzurollen, und als er wieder auf die Beine kam, wusste er: Sein Angreifer war einer der beiden Vulkanier gewesen, die den Banth-Kampf mit so großem Interesse beobachtet hatten.

Es sind zwei, dachte Picard. Er warf den Fechthelm beiseite, um sich besser orientieren zu können. Wenn der eine Vulkanier ihn angegriffen hatte, so wandte sich der andere vermutlich gegen Janeway.

Die Admiralin war tatsächlich in einen Kampf verwickelt, aber sie bewegte ihren Degen mit solchem Geschick, dass der Angreifer überhaupt keine Gelegenheit bekam, mit seinem Dolch zuzustechen. Picard erkannte ganz deutlich, dass sie während ihres Duells nur mit ihm gespielt hatte – sie wäre mühelos imstande gewesen, fünf zu null gegen ihn zu gewinnen.

Trotzdem sprang er vor, um ihr zu helfen, und als er dabei kurz zur Seite sah, bemerkte er den zweiten Vulkanier fünf Meter entfernt, flach auf dem Rücken und reglos. Grünes Blut tröpfelte aus der geplatzten Lippe. Neben dem Vulkanier drehte sich der Mensch mit den blassen Beinen und dem bunten Blumenhemd um und eilte zur Admiralin.

Bevor Picard auch nur die Hälfte der Distanz zurückgelegt hatte, die ihn von Janeway trennte, war der Mensch hinter ihrem Gegner. Mit einer präzisen Bewegung, die ihn an Data erinnerte, ergriff der Mann den Unterarm des Vulkaniers und hielt ihn so fest, als hätte er die Kraft von fünf Vulkaniern. Die andere Hand senkte er zu einem Nervengriff auf die Schulter des Vulkaniers hinab.

Doch einen Augenblick später riss sich der Vulkanier plötzlich los, wirbelte um die eigene Achse und rammte seinen Dolch in die vom Blumenhemd bedeckte Brust des Menschen.

Entsetzt beobachtete Picard, wie der Mann bewegungslos dastand, mit fast komisch wirkender verwunderter Miene. Dann senkte er wie neugierig den Kopf, als der Vulkanier den Dolch noch tiefer in die Brust stieß. Der Mann runzelte die Stirn, sah den inzwischen ebenfalls verwirrten Vulkanier an und versetzte ihm einen rechten Haken, der ihn zu Boden schleuderte.

Picard riss die Augen auf, als der Mensch den Dolch aus seiner Brust zog, ohne dass Blut floss. Erst dann fiel ihm die erstaunliche Ähnlichkeit des Mannes mit Doktor Lewis Zimmerman auf, und daraufhin begriff er, was geschehen war und wer ihm das Leben gerettet hatte.

»Ihr holographischer Arzt«, sagte Picard zu Janeway.

Der Doktor sah empört auf. »Entschuldigen Sie bitte, aber ich gehöre niemandem.«

Picard lächelte und näherte sich dem berühmten Bordarzt der Voyager. »Natürlich nicht, und ich wollte keineswegs respektlos sein. Es ist nur … Ich kenne andere medizinische Holo-Notprogramme, aber Sie unterscheiden sich von Ihnen allen.« Picard sah, wie die Strenge aus dem Gesicht des Arztes wich, ein Zeichen dafür, dass er die richtigen Worte gewählt hatte. Er streckte die Hand aus. »Es ist mir ein wahres Vergnügen, Ihnen zu begegnen und dafür zu danken, dass Sie mir das Leben gerettet haben.« Er sah zu Janeway, deren Miene darauf hinwies, dass er es mit dem Lob vielleicht ein wenig übertrieb. »Unser Leben«, fügte er hinzu.

»Das Vergnügen ist ganz meinerseits«, erwiderte der Doktor und schüttelte Picards Hand. »Zweifellos.«

Das Kontaktgefühl bei diesem holographischen Wesen verblüffte Picard geradezu. Die Hand fühlte sich genau richtig an, nicht zu weich, die Knochen darin nicht zu hart. Er spürte sogar Wärme und die Andeutung von Schweiß. Absolut erstaunlich.

»Ich habe diese beiden beobachtet«, sagte der Holo-Arzt. Unter seinem Hemd, das gewiss nicht den Starfleet-Vorschriften entsprach, holte er einen medizinischen Tricorder hervor, richtete ihn auf den bewusstlosen Vulkanier zu seinen Füßen und runzelte erneut die Stirn. »Sehr sonderbar. Trotz seines gegenwärtigen Zustands unterscheiden sich die Biodaten nicht von denen, die ich beim Scan am Ring empfangen habe.«

Picard wusste nicht genau, ob er verstand, was der Doktor meinte. Der Holo-Arzt kniete neben dem am Boden liegenden Vulkanier und schob die Kleidung beiseite – an der Schulter kam eine Panzerung zum Vorschein, die den Mann vor dem Nervengriff geschützt hatte. Unter dem Gürtel fand der Doktor ein kleines Gerät und zeigte es Picard.

»Sehr clever«, sagte er. »Ein Biodaten-Sender.« Er betätigte ein Schaltelement des kleinen Geräts und sah wieder auf die Anzeigen des Tricorders. »Und sehr interessant.« Er blickte zu Janeway, und aus seiner Selbstgefälligkeit wurde Ernst. »Dieser Mann ist Romulaner.«

Janeway wandte sich Picard zu und klopfte ihm mit ihrem Degen auf die Schulter. »Touché«, sagte sie, und nichts in ihrer Stimme deutete darauf hin, dass sie an den jüngsten Ereignissen gefallen gefunden hatte. »Offenbar denkt nicht nur Starfleet, dass Sie der richtige Mann für den Job sind.«

Picard hatte keine Gegenargumente mehr.

Er war verloren.


Kapitel 5

 

Soltoth-Höhlen, Romulus,

Sternzeit 57473.1

 

Das Donnern der fernen Explosionen verhallte gerade erst, und das Nachbild der gelöschten Lichter in der Kantine brannte noch in Spocks Augen, als er zusammen mit T'Vrel zu den Fächern mit der Notausrüstung auf der anderen Seite des Raums eilte.

Keiner der beiden Vulkanier stieß gegen eine Bank oder einen Tisch. Sie erinnerten sich genau an alle Einzelheiten des Raums, und hinzu kam ihr sehr empfindliches Gehör – damit bewegten sie sich selbst in völliger Finsternis mit der gleichen Sicherheit wie bei Licht.

Spock hörte, wie Personen durch die Felsenkorridore außerhalb der Kantine rannten. Dann erklang das Zischen einer unbekannten Waffe. Die Anzahl der laufenden Personen verringerte sich um eine, doch der Aufschlag eines zu Boden fallenden Körpers blieb aus.

Spock zog den einzigen logischen Schluss daraus: Die Waffen der Angreifer waren auf volle Desintegration justiert.

Spock hörte, wie T'Vrel ein Fach öffnete und ihre Hände die benötigten Gegenstände auswählten.

»Hier«, sagte sie, und dieses eine geflüsterte Wort reichte Spock, um sie zu lokalisieren. Seine Hand berührte die ihre, und er nahm den ersten Gegenstand entgegen, den sie ihm reichte.

Ein thermaler Imager aus Beständen der romulanischen Flotte.

Er schob sich den asymmetrischen flachen Schild vor die Augen, drückte die Kontrolltaste an der Schläfe und spürte, wie sich die Halteriemen festzogen. Unmittelbar darauf entstand ein holographisches Bild vor ihm, zeigte ihm T'Vrel, das offene Fach und die Kantine in einem klecksigen Durcheinander aus falschen Farben, auf der Grundlage von infraroter Strahlung.

»Bereit«, sagte Spock leise. Dieser knappe Hinweis teilte T'Vrel mit, dass er seine Umgebung wahrnahm – mehr Worte waren nicht erforderlich.

Aber Spock wusste, dass ihre geringste Sorge darin bestand, den eigenen Aufenthaltsort durch Geräusche zu verraten. Vermutlich trugen die Angreifer ähnliche Sichtgeräte, um sich in den Höhlen zu orientieren.

Wieder hörte Spock Schrittgeräusche, der Kantine nun viel näher. Zwei Personen.

T'Vrel und er zögerten kurz, nur für einen Moment. Beide identifizierten die eiligen Schritte, nicht nur aufgrund der vertrauten Geräuschs, das die Absätze vulkanischer Stiefel auf dem geriffelten Metallboden verursachten, sondern auch wegen des charakteristischen Bewegungsmusters. Soral und T'Rem näherten sich, zwei von insgesamt sechzehn Vulkaniern, die derzeit in dieser Anlage untergebracht waren.

Als die von den beiden jungen Vulkaniern verursachten Geräusche darauf hindeuteten, dass sie die Tür der Kantine passiert hatten, waren Spock und T'Vrel ausgerüstet und bereit für das, was jetzt bevorstand.

Die von Spocks thermalem Imager erzeugten falschen Farben zeigten die beiden Vulkanier in der Tür heller als T'Vrel. Die Konturen ihrer hageren Körper glühten durch die schlichten Umhänge, die sie trugen; durch das Laufen hatten sie sich erhitzt. Furcht ist gewiss nicht der Grund dafür, dachte Spock. Die beiden jungen Vulkanier waren Surakianer, Schüler von T'Vrels S'url.

Soral vollführte einige große und sehr präzise Gesten, Zeichen der Kampfsprache, dazu bestimmt, selbst bei der niedrigen Auflösung von thermalen Sichtgeräten verständlich zu sein.

Die Informationen waren knapp und klar: Angreifer hatten sich an drei verschiedene Orte gebeamt, jeweils zu dritt. Bisher waren mindestens vier Vulkanier getötet worden, und der Feind kontrollierte den Transporterraum der Anlage.

Spocks erste Schlussfolgerung lautete: Die Angreifer waren Cardassianer. Das Triumviratskonzept spielte in ihrer Kultur eine dominierende Rolle. Doch der Dominion-Krieg hatte die Cardassianische Union an den Rand des Untergangs gebracht, und Spock sah keinen logischen Grund, weshalb die cardassianischen Führer wertvolle Ressourcen für die Manipulation romulanischer Politik vergeuden sollten.

T'Vrel war mit ihren Überlegungen bereits einen Schritt weiter.

»Cardassianische Söldner«, flüsterte sie neben Spock.

Spock stellte ihren Schluss nicht infrage. Zweifellos gab es im Quadranten genug entehrte cardassianische Soldaten, die nicht heimkehren konnten. Ihre Verbindungen zum Obsidian-Kommando garantierten ihnen ein Verfahren wegen Kriegsverbrechen, und gemäß der cardassianischen Tradition würde man sie erst vor Gericht stellen, nachdem sie für schuldig befunden worden waren. Solche Soldaten wären bereit, jeden Auftrag zu übernehmen – Hauptsache, die Bezahlung stimmte.

Spock betrachtete das kleine zylindrische Gerät, das T'Vrel jetzt hob. Es handelte sich um eine romulanische Sonnenschotenfackel, dazu bestimmt, in zwei Phasen zu explodieren. Die erste Phase erzeugte einen verschlüsselten elektromagnetischen Impuls, der eine selektive Abschaltung der von den Vulkaniern getragenen thermalen Imager bewirkte, und zwar für die Dauer von einer halben Sekunde. Weniger als eine Millisekunde später ließ die zweite Phase der Explosion ein breites Spektrum infraroter Strahlung und sichtbaren Lichts entstehen, intensiv genug, um die Schaltkreise in den thermalen Sichtgeräten der Angreifer zu überlasten.

Die Imager würden anschließend einige Sekunden brauchen, um sich neu zu konfigurieren, was Spock, T'Vrel und den beiden Vulkaniern einen entscheidenden Vorteil gab. Andererseits: Als Surakianer waren Soral und T'Rem mit den ältesten vulkanischen Kampftechniken vertraut. Wer auch immer es wagte, den Raum zu betreten – wahrscheinlich würde er nicht länger als ein oder zwei Sekunden am Leben bleiben, selbst ohne den Einsatz der Fackeln.

Die einzige Variable, die Spock nicht in eine logische Vorhersage des Kampfausgangs integrieren konnte, war der Umstand, dass die Angreifer Desintegratoren verwendeten. Doch die Geräusche sich nähernder Schritte deuteten darauf hin, dass sich bald eine empirische Antwort präsentieren würde.

Soral und T'Rem wechselten einige weitere rasche Handzeichen mit T'Vrel. Dann sprang T'Rem auf eine Sitzbank, von dort aus auf einen Tisch und dann zu einer Stelle über der Tür – wie ein großes Insekt klebte sie dort an der Wand.

Die Einzelheiten konnte Spock mithilfe des Imagers nicht erkennen, aber er erinnerte sich an ein Kabel an der Wand über der Tür. Mehr Halt brauchte T'Rem offenbar nicht, um dort in Position zu bleiben, womit sie bemerkenswert viel Geschick und Kraft zeigte.

Soral machte eine drehende Bewegung, und Spock sah, wie die verschwommenen Umrisse der langen Weste des Schülers zu Boden sanken; aufgenommene Körperwärme ließ sie weiterhin glühen. Der junge Vulkanier glitt hinter einen Nahrungsspender und presste sich an die Felswand, um nicht gesehen zu werden, wenn die Angreifer hereinkamen.

Aus der Schnelligkeit, mit der die Gegner durch die Korridore vorankamen, schien Soral zu folgern, dass sie keine Sondierungsgeräte benutzten, um unmittelbar vor ihnen liegende Bereiche zu scannen. Was sie an Präzision verloren, gewannen sie an Geschwindigkeit. Dieses Vorgehen bedeutete auch, dass keine energetischen Signale von ihnen ausgingen, mit denen sie lokalisiert werden konnten. Auch das ist eine cardassianische Taktik, dachte Spock.

T'Vrel winkte, und Spock nahm seinen Platz neben dem offenen Fach ein, den Riemen einer Ausrüstungstasche über die Schulter geschlungen und einen romulanischen Disruptor in der rechten Hand. Die Waffe ließ sich nicht auf Betäubung justieren, und deshalb hatte Spock von tödlicher neuraler Disruption auf molekulare Dekohäsion umgeschaltet. Wenn ihm keine andere Wahl blieb, würde er ein anderes Leben auslöschen, um sein eigenes zu bewahren. Aber wenn er Felsgestein aus der Decke sprengte, so genügte das vielleicht, um die Angreifer ohne unnötige Verluste zurückzutreiben.

Und dann wartete er.

Er hörte das Klacken weiterer Stiefel, und zweimal entluden sich Waffen. Einmal folgte dem Fauchen das Bersten von Felsgestein und Metall.

Spock stellte fest, aus welcher Richtung die Geräusche kamen, und vermutete, dass einer der geothermischen Energiekonverter der Anlage zerstört worden war. Offenbar wollten die Angreifer eine Rekonfiguration des energetischen Distributionssystems unmöglich machen, die es erlaubt hätte, Energie von den Lebenserhaltungssystemen für die Beleuchtung abzuzweigen. Was darauf hindeutete, dass es nach dem Willen der Angreifer dunkel bleiben sollte.

Dieser Gedanke beruhigte Spock. Es bedeutete, dass die Fackeln wirkungsvolle, nicht tödlich wirkende Waffen waren. Der in die Kantine eindringende Feind würde für kurze Zeit geblendet sein und konnte während dieser Sekunden überwältigt werden. Lebend. Das ermöglichte es, die Angreifer zu identifizieren und Aufschluss über ihre Motive zu gewinnen, was wiederum logische Wege zum Sieg durch Verhandlung, Flucht oder Kampf öffnete.

Die Schritte im Korridor wurden langsamer, als sie sich der Kantinentür näherten.

Spock hörte ein leises Klicken, als T'Vrel die Fackel scharf machte.

Drei große Humanoiden kamen herein, von den thermalen Imagern in einem fahlen Gelb dargestellt, und verharrten, in den Händen klobige, nicht zu identifizierende Gewehre.

Es blieb Spock gerade Zeit genug festzustellen, dass den Angreifern die charakteristische Kobrahals-Silhouette von Cardassianern fehlte, bevor sich sein Sichtgerät abschaltete. Einen Moment später fühlte er Wärme, als grelles Licht von der Fackel ausging.

Spock lief zur Tür, davon überzeugt, dass Soral und T'Rem die geblendeten Angreifer überwältigt haben würden, wenn er sie erreichte. Doch als sein Imager wieder aktiv wurde, nach weniger als drei Schritten, sah er etwas anderes.

Soral kämpfte mit einem der Fremden und duckte sich immer wieder, um zu vermeiden, dass sein Gegner mit dem Gewehr auf ihn schoss.

Spock gelangte schnell zu einem neuen Schluss. Der Feind ließ sich auf einen Nahkampf ein, anstatt von seinen Desintegratoren Gebrauch zu machen, was darauf hindeutete, dass er die Personen in der Kantine gefangen nehmen wollte.

T'Rem ließ sich von der Wand auf die anderen beiden Angreifer fallen, traf den ersten mit den Fäusten und den zweiten mit den Füßen. Beide verloren das Gleichgewicht und taumelten nach vorn. Die junge Vulkanierin rollte sich auf dem Boden ab und kam sofort wieder auf die Beine.

Einer der Angreifer wirbelte herum und schwang sein Gewehr wie einen Stab. T'Rem setzte einfach darüber hinweg und traf ihn erneut mit dem Fuß. Die Wucht des Tritts schleuderte ihn rücklings auf eine Bank.

Sofort war T'Vrel an der Seite des Angreifers, und Spock wusste sofort, was geschehen würde: zwei Finger der vulkanischen Heilerin an den entsprechenden Katra-Punkten, und der Angreifer war gelähmt.

Soral und der dritte Fremde kämpften schweigend. Beide bewegten sich so schnell, dass der Imager Spock nur stroboskopartige Bilder zeigte.

Spock verzichtete darauf, von seinem Disruptor Gebrauch zu machen. Er hielt die Hand bereit und setzte seine anderen Sinne für die Suche nach einer Antwort auf die letzte Frage ein, die er in Hinsicht auf Sorals Kontrahenten hatte: Aus welcher humanoiden Spezies stammten die Angreifer?

Er nahm den heißen Geruch wahr, der vom Emissionsknoten der kürzlich verwendeten Energiewaffe von Sorals Gegner ausging. Und den von Schweiß, nicht so stechend wie bei einem Klingonen, auch nicht so säuerlich wie der eines Menschen – er ließ sich keiner bestimmten Spezies zuordnen.

Spock lauschte den Geräuschen der Uniform des Angreifers, die so knarrte, als bestünde sie aus echtem Leder und nicht aus Gewebe, wie es beim Militär verwendet wurde. Er hörte das Atmen des Angreifers, kontrolliert und regelmäßig, durch die Nase und nicht durch den Mund, trotz der Anstrengung.

In weniger als einer Sekunde nahm Spock all diese Eindrücke in sich auf und verarbeitete sie, ohne dass eine logische Identifizierung von Sorals Gegner möglich wurde.

Aber so wie er ein Lehrer von James T. Kirk gewesen war, so hatte er vom menschlichen Captain gelernt. Logik war nicht die einzige Möglichkeit, einer Herausforderung zu begegnen.

Spock wartete auf eine Gelegenheit, handelte, streckte die Hand aus und ergriff Sorals Kontrahenten an der Schulter, vertraute dabei Instinkt und Ausbildung. Er brauchte nicht länger als eine halbe Sekunde für den vulkanischen Nervengriff.

Und in dieser halben Sekunde geschah etwas Unglaubliches: Sorals Angreifer spürte nicht nur Spocks Präsenz, sondern auch seinen Angriff.

Fast im gleichen Augenblick wehrte der Humanoide einen weiteren Schlag Sorals ab, duckte sich und wandte sich Spock zu.

Spock reagierte ohne einen bewussten Gedanken, blockierte mit dem freien Arm den Lauf des Gewehrs, das in Richtung seines Kopfes herumschwang, und riss es dem Angreifer aus der Hand. Die andere Hand löste sich von der Schulter und tastete nach dem Gesicht, mit der Absicht, den Imager des Humanoiden abzureißen, damit dieser im Dunkeln nichts mehr sehen konnte.

Der Angreifer versuchte nicht, Spocks Hand von seinem Gesicht zu lösen, als sie sich wie ein Schraubstock um … eine kalte Metallmaske schloss, ohne ein Sichtgerät oder Augenschlitze irgendeiner Art.

Am unteren Blickfeldrand zeigte Spocks Imager, wie ein Bein des Angreifers nach oben kam und den Stiefel gegen Sorals Brust schmetterte.

Spock hörte das Knacken von Knochen. Soral fiel auf den Boden der Kantine.

Einen Augenblick später schloss der Humanoide seine Hände um Spocks Hals. Spocks Kopf wurde nach vorn gerissen.

Die Hände des Vulkaniers glitten zur Seite der Metallmaske. Seine Finger kratzten über bloße Haut und erreichten die dünnen Muskelstränge eines fledermausartigen Ohrs.

Als er das Ohr berührte, noch während ihm klauenartige Hände den Hals zudrückten und ihm die Sinne schwanden, hatte Spock seine Antwort.

Die Angreifer brauchten keine Sichtgeräte, denn sie nahmen ihre Umgebung akustisch wahr.

Der Vorteil der Nacht war immer auf ihrer Seite gewesen, denn auf ihrer Welt wurden alle in Dunkelheit geboren.

Jetzt kannte Spock die Identität der anderen Gruppe, die auf die romulanische Politik Einfluss zu nehmen versuchte.

Die Angreifer waren die anderen verlorenen Kinder Vulkans.

Remaner.


Kapitel 6

 

S.S. Calypso,

Sternzeit 57480.3

 

Es gab keinen Kommandosessel.

Kirk blieb auf den abgenutzten metallenen Decksplatten vor dem einen Turbolift stehen und sah sich das an, was an Bord des kommerziellen Astrogationsschiffes Calypso als Brücke galt.

Seine besondere Aufmerksamkeit galt ihrer Mitte – dort hielt er auf dem Boden nach Spuren Ausschau, die vielleicht darauf hindeuteten, dass der Sessel des Captains vorübergehend entfernt worden war.

Doch die Mitte der Brücke ließ sich gar nicht so einfach ausmachen.

Sie war nicht einmal rund, sondern rechteckig, wirkte wie das vergrößerte Innere eines alten Shuttles.

Auf dem vier Stufen weiter unten gelegenen Hauptdeck standen drei Konsolen auf jeder Seite des Kontrollraums, jede mit zwei Sesseln. Hinzu kamen jeweils zwei aus den Wänden ragende Anordnungen von Displays und Kontrolltafeln. Aber die Displays waren nicht etwa horizontal an den Wänden angeordnet, sodass Kommandooffiziere im Zentrum der Brücke mit einem Blick den Status jeder Station erkennen konnten. Stattdessen waren die Kontrollen wie die Tische in einem Klassenzimmer ausgerichtet.

Und sie waren nicht etwa einem großen, zentralen Bildschirm zugewandt – davon gab es drei, nebeneinander an der stark nach innen geneigten vorderen Wand. Der rechte Schirm zeigte eine schematische Darstellung der Calypso: kaum mehr als ein zylindrisches Hauptmodul mit stumpfer Nase, etwa so groß wie eine Warpgondel der alten Ambassador-Klasse, mit einem kleinen, spitz zulaufenden Vorsprung am Ende des ventralen Rumpfs und zwei hinten angebrachten, ebenfalls zylindrischen Warpmodulen, die auf eine seit Jahrzehnten veraltete Technik hindeuteten.

Zwölf weitere, kleinere Bildschirme reichten von der Decke der Brücke herab, und noch einige waren wie zufällig an der Backbord- und Steuerbordwand angebracht. Bunte Leitungen erstreckten sich zwischen schmucklosen Schaltkästen und ließen den Rest der Wände aussehen wie die Außenseite eines Borg-Würfels. Hinter Kirk, ebenfalls auf dem oberen Deck, gab es einen kleinen Raum mit einer vom Boden bis zur Decke reichenden transparenten Wand. Im Innern jenes Raums sah er einen schwarzen Schreibtisch, offenbar fest mit dem Boden verbunden, darauf mehrere elektronische Notizblöcke und Handcomputer. Weitere Displays umgeben ihn an den Wänden, alle so ausgerichtet, dass nur die am Schreibtisch sitzende Person ihre Darstellungen sehen konnte.

Die Luft roch feucht und muffig, als wäre die Luftumwälzungsanlage nach einem vor kurzer Zeit erfolgten Viehtransport noch nicht gereinigt worden.

Kirk fragte sich, was Spock sagen würde, wenn er ihm von diesem armseligen Raumschiff erzählte.

Dann erinnerte er sich.

Der Schock des Verlustes war ebenso stark wie in jenem Moment, als er von Spocks Tod erfahren hatte. Ebenso stark wie bei den anderen Gelegenheiten während der letzten zehn Jahre, als ihm klar geworden war, dass er nie wieder etwas mit seinem Freund teilen konnte.

»Nicht unbedingt Starfleet-Niveau, oder, Captain?« Admiral Janeway lächelte freundlich, als sie ihm übers untere Hauptdeck entgegentrat.

Kirk schnappte fast nach Luft. Er war so abgelenkt gewesen von seinen Gedanken an Spock, so irritiert vom Aufbau und Zustand der Brücke, dass er Janeway gar nicht inmitten der Techniker bemerkt hatte. Sicher lag es auch daran, dass sie zivile Kleidung trug: eine lohfarbene Jacke und eine graue Hose. Auch die Techniker trugen Zivil, drei Menschen, zwei Bynare und ein Tellarit, der immer wieder hustete. Offenbar arbeiteten sie alle an der gleichen demontierten Konsole und sprachen darüber, welche Schaltkreise herausgerissen und zu den anderen auf den Boden geworfen werden sollten.

Kirk versuchte, dem unprofessionellen Chaos keine Beachtung zu schenken, und ergriff Janeways Hand, als sie die Stufen hochkam. »Admiral …« Erneut sah er sich um. Kratzer zeigten sich an den grünen Wänden, angeschlagene Stellen an allen Instrumenten. Er stellte sich vor, wie Spock diesen schlechten Zustand mit einer hochgezogenen Braue kommentiert hätte. »Das Schiff ist doch raumtüchtig, oder?«

Janeways Lächeln wuchs in die Breite, als hätte sie keine Ahnung, was Kirk empfand. »Mr. Scott und Commander LaForge sind im Maschinenraum und stellen das gerade fest. Aber ich schätze, sie werden nichts Überraschendes finden.« Sie deutete zum Zimmer hinter der transparenten Wand. »Gehen wir in Ihr Büro?«

»Büro?«, wiederholte Kirk.

Janeway strich mit der Hand über eine Sensorfläche, und ein Teil der Wand glitt beiseite. »Nach Ihnen.«

Kirk atmete tief durch, betrat das Zimmer und beschloss, es auf keinen Fall »Büro« zu nennen.

»Als Captain Riker darauf hinwies, dass Starfleet mir ein Schiff zur Verfügung stellen würde …«, begann Kirk.

»Haben Sie ein Starfleet-Schiff erwartet«, sagte Janeway. Das allwissende Lächeln lag noch immer auf ihren Lippen, und sie hielt die Hand erneut vor den Sensor, um die Tür zu schließen.

»Ich habe ein Schiff erwartet.« Kirk wollte Janeway in aller Deutlichkeit darauf hinweisen, dass er sich nicht zu einer Art Ausbildungsflug bereit erklärt hatte. Ein Mann war tot. Ein großartiger Mann. Und seine unbekannten Mörder lebten. »Der Mission angemessen.«

Bei diesen Worten schien Janeway schließlich klar zu werden, was den Stahl in Kirks Stimme verursachte. Ihr Lächeln verblasste. »Ich verstehe. Ihre Erwartungen sind erfüllt. Dies ist ein Starfleet-Schiff.«

Kirk runzelte die Stirn. »Admiral, jener Shuttle, den Technikstudenten im ersten Studienjahr an der Akademie auseinander nehmen und wieder zusammenbauen, befindet sich in einem besseren Zustand als dieser … Schrotthaufen.«

»Und genau deshalb eignet sich dieses Schiff bestens für Spionagemissionen.«

Kirk verharrte abrupt. »Spionage?«

Janeway zögerte und schien in Gedanken mehrere mögliche Antworten durchzuspielen, bevor sie eine auswählte.

»Captain, ich will nicht behaupten, dass ich verstehe, was Sie angesichts des Todes Ihres Freundes fühlen. Aber ich hoffe, Ihnen ist klar, dass es hier nicht nur um den Verlust eines Freundes geht. Botschafter Spock war eine starke Kraft des Friedens, deren Einfluss weit über die Grenzen der Föderation hinausreichte. Im Auftrag der Föderation soll Starfleet herausfinden, ob es Spocks Mördern darum ging, die Wiedervereinigung von Romulanern und Vulkaniern zu verhindern, oder ob sich ihre Aktion letztendlich gegen die Föderation richtet.«

Kirk war schon zu lange nicht mehr Teil von Starfleet. Er hatte Admirale und ihre langatmigen Rechtfertigungen für jede ihrer Entscheidungen satt. Er vermisste Komack, Morrow und Bennett, die kühnen Führungsoffiziere seiner Zeit, die einfach etwas unternahmen, wenn es erforderlich wurde, und die Erklärungen dafür den Leuten überließen, die Berichte verfassen mussten. Er wollte Janeway unterbrechen, aber das ließ sie nicht zu.

»Ich weiß, dass Sie sich derzeit nicht für solche Dinge interessieren«, sagte sie. »Ich kann es Ihnen nicht verdenken. Sie haben mehr für die Föderation getan, als man sich von irgendjemandem erhoffen kann. Sie verdienen Ihr eigenes Leben. Sie verdienen es, Zeit mit Ihrem Kind verbringen zu können.«

»Ich verdiene, dass Sie zum Kern der Sache kommen«, sagte Kirk nicht ohne eine gewisse Schärfe.

Ein Lächeln huschte über Janeways Lippen. Kirks Offenheit schien ihr zu gefallen. »Na schön. Was Spocks Ermordung betrifft, hat Starfleet eine Mission, und Sie ebenfalls. Die beiden Missionen überlappen sich.« Sie deutete durch die transparente Wand zur arg mitgenommenen Brücke. »Deshalb stellt Starfleet Ihnen eines der wertvollsten Q-Schiffe zur Verfügung, damit Sie …«

»Damit ich mich vor der Hauptstreitmacht auf den Stacheldraht werfe«, sagte Kirk kühl. Seit der ungewöhnlichen Besprechung mit Riker, Troi und Worf an Bord der Titan wusste er, was man von ihm erwartete. Er verstand genau, was Janeway meinte.

Aber sie verstand ihn nicht. »Stacheldraht? Hat das was mit … Pferden zu tun?«

»Mit Kampf«, sagte Kirk. »Vor Jahrhunderten legte man Stacheldraht auf Schlachtfeldern und Stränden aus, um angreifende Streitkräfte aufzuhalten. Die ersten Soldaten, die ihn erreichten, warfen sich darauf, damit ihre Kameraden über sie hinweglaufen konnten, ohne langsamer zu werden.«

Diesmal unterdrückte Janeway ihr Lächeln nicht. »Keine Sorge, Captain. Starfleet wird Ihnen Zeit genug geben, aus dem Weg zu gehen.«

Kirk blickte zur Brücke und begriff jetzt die sonderbare Anordnung. Alle Informationen flossen in eine Richtung: zum Büro des Kommandanten. Wenn der Captain der Calypso von diesem Raum aus durch die transparente Wand blickte, so konnte er die Darstellungen aller Displays und Bildschirme erkennen, während die jeweiligen Besatzungsmitglieder nur die Anzeigen ihrer eigenen Station sahen. Welche Daten der Captain an seine Crew weitergab, blieb seinem Gutdünken überlassen.

Doch an Bord eines Starfleet-Schiffes war die Mission wichtiger als einzelne Personen, und alle Informationen standen der ganzen Brückencrew zur Verfügung. Nur auf diese Weise konnte ein so komplexes System wie ein Raumschiff funktionieren – mit vollem Vertrauen in alle Besatzungsmitglieder. Keine Geheimnisse. Keine Zweifel. Keine Verzögerungen.

Drei Bedingungen, auf die Janeway nicht eingehen wollte.

»Sie sehen aus, als gäbe es noch etwas zu sagen«, meinte die Admiralin.

Kirk fragte sich, ob es Sinn hatte. Er versuchte es trotzdem.

»Captain Riker hat meine Rolle klar beschrieben. Ich bin der Kontaktmann. Ich leite die Ermittlungen. Ich lenke die romulanischen Behörden ab und beschäftige sie. Und letztendlich soll ich nicht glauben, dass es mehr ist als eine Starfleet-Mission.«

Janeway bedachte Kirk mit einem nachdenklichen Blick. »Vielleicht hat Captain Riker mehr gesagt, als ihm gestattet war.«

Kirk hatte die Nase voll von Formalitäten. »Riker hat nur das gesagt, was er mir mitteilen sollte. Ich wiederhole noch einmal: Er hat meine Rolle beschrieben.«

Janeway hob die Brauen und bat stumm um eine Erklärung.

Kirk gab sie ihr. »Admiral, ich war schon bei Starfleet, als Sie …« Kirk brachte es nicht fertig, diesen Satz zu beenden. Er hatte schon zu Starfleet gehört, als die heutigen Starfleet-Angehörigen noch gar nicht geboren waren. Und es gefiel ihm immer weniger, ständig daran erinnert zu werden. »Ich weiß, wie Starfleet vorgeht«, sagte er stattdessen. »Ich weiß, was Sie sagen können und was nicht, und es ist mir schnuppe. Ich führe meine Mission aus, und Picard wird alles überwachen, damit gewisse Starfleet-Interessen gewahrt bleiben.«

Die plötzliche Kühle in Janeways Blick überraschte Kirk. Sie setzte sich auf den Schreibtisch und lehnte sich zurück, musterte Kirk so, als wäre er ein Kadett und sie sein Ausbilder. »Ich sage dies nur einmal. Sie machen sich als Teil eines Teams auf den Weg nach Romulus. Eines Starfleet-Teams. Sie, Jean-Luc, Doktor McCoy, Mr. Scott, Commander LaForge und Doktor Crusher.«

»Und Joseph.« Kirks eisiger Blick begegnete dem der Admiralin.

Janeway nickte. »Und Joseph.«

»Der ebenso wenig zu Starfleet gehört wie ich.«

Janeway schüttelte den Kopf und klopfte auf den Schreibtisch. »Wie ich schon sagte, dies ist ein Starfleet-Schiff. Es fliegt dorthin, wo sich gewöhnliche Starfleet-Schiffe kaum aufhalten können. Die angeblichen Eigentümer vermieten es oft für private Flüge: für die geologische Kartographierung von Planeten, die nicht zur Klasse M gehören, oder für Forschungsexpeditionen von Universitäten. Bei anderen Gelegenheiten sitzen Starfleet-Offiziere in ziviler Kleidung und mit sorgfältig konstruierten Identitäten an diesem Schreibtisch und führen Missionen durch, mit denen Starfleet nichts zu tun haben darf.

Der einzige Unterschied zwischen jenen Missionen und dieser besteht darin, dass wir für Sie keine falsche Identität schaffen müssen. Sie haben einen Grund, nach Romulus zu fliegen. Mehr braucht niemand zu wissen.« Janeway stand auf, und ihre nächsten Worte klangen fast wie eine Drohung. »Selbst Sie nicht, Captain.«

»Es heißt ›Mister‹. Ich bin im Ruhestand.«

»Ich wollte es als eine Form des Respekts verstanden wissen.«

Kirk hatte das Gefühl, als wäre die Temperatur im »Büro« um fünfzig Grad gesunken. Den Grund für Janeways Feindseligkeit ihm gegenüber verstand er nicht, aber allein der Umstand, dass sie existierte, bewirkte bei Kirk eine ähnliche Sturheit.

»Es gibt eine bessere Möglichkeit, Respekt zu zeigen«, sagte Kirk.

Janeway wartete.

»Sagen Sie mir die Wahrheit über die Mission.«

»Das habe ich.«

»Die ganze Wahrheit.«

Janeway klopfte mit den Fingern auf den Schreibtisch und zuckte dann mit den Schultern. »Die kenne selbst ich nicht.«

Auf dem Hauptdeck der Brücke stoben Funken aus der offenen Konsole, an der die Techniker arbeiteten. Für einige Sekunden war Kirk abgelenkt. »Ich habe also eine Mission«, sagte er dann. »Picard hat ebenfalls eine. Und es gibt noch eine dritte?«

Janeway wollte nicht mehr preisgeben. »Vielleicht auch noch eine vierte oder fünfte«, sagte sie fast so, als wollte sie Kirk verspotten. »Der Geheimdienst von Starfleet hat dies alles vorbereitet. Mir hat man mitgeteilt, was ich wissen muss. Und das gilt jetzt auch für Sie.«

Kirk musterte Janeway eingehend. Er kannte sie nicht besonders gut, hatte aber von ihrer erstaunlichen Reise durch den Delta-Quadranten gelesen. Es beeindruckte ihn, dass es ihr trotz der schier ausweglosen Lage gelungen war, Schiff und Crew heimzubringen, wie ein moderner Shackleton. Und er hatte ihr Duplikat im Spiegeluniversum kennen gelernt, sie in den Armen gehalten und an ihrer Seite gekämpft. Jene Erfahrung hatte ihm die innere Stärke und Willenskraft gezeigt, die beiden Versionen dieser Frau zu eigen waren.

Aber er verabscheute es, dass sie jetzt nicht als legendärer Captain eines Raumschiffs vor ihm stand, sondern nur als ein Starfleet-Funktionär. Aus irgendeinem Grund bezweifelte er, dass sie sich mit dieser Rolle zufrieden gab. Er beschloss, es herauszufinden.

»Wann haben Sie aufgehört, Captain zu sein, Admiral?«, fragte Kirk.

Er sah, wie sie die Augen zusammenkniff und die indirekte Kritik verstand. Aber zu Kirks Enttäuschung hielt sie sich unter Kontrolle und gab ihre wahren Gefühle nicht zu erkennen. »Wir stehen auf der gleichen Seite, Captain Kirk.«

Kirk schüttelte den Kopf. »Nein, das stimmt nicht. Es wäre nur dann der Fall, wenn Sie mir den wahren Zweck dieser Mission erklären würden. Solange Sie darauf verzichten, sind Sie nur ein Störgeräusch in einem Signal.«

Janeway rang sich ein Lächeln ab. »Dann sollten Sie sich besser an die Statik gewöhnen.«

Ein Teil von Kirk bewunderte, dass Janeway nicht nachgab und ihn trotz des Respekts als Ebenbürtigen behandelte. Er hoffte, dass sie sich von ihm auf die gleiche Weise behandelt fühlte.

Aber wenn es noch mehr gab, über das es zu sprechen galt, so musste es warten, denn plötzlich glitt die Tür des Büros auf, und Joseph sprang herein, einen viel zu großen Matchbeutel an die Brust gepresst.

»Hallo, Vater!« Seine Stimme klang kraftvoll und fröhlich, war voller Verheißung. Erneut staunte Kirk über den Effekt, den sein Sohn auf ihn hatte. Irgendeine Art von Energie schien auf wundersame Weise in ihn zu fließen und ihm neue Kraft zu verleihen. Janeway und die Machenschaften von Starfleet waren plötzlich nicht mehr annähernd so ärgerlich und wichtig.

»Hallo, Joseph.« Kirk streckte die Hand aus und strich über den höckerigen, kahlen Kopf seines Sohns.

»Hallo … Admiral«, wandte sich Joseph an Janeway.

Das überraschte Kirk. Er glaubte nicht, dass sich Joseph und Janeway schon einmal begegnet waren. Er sah die Admiralin an, deren Aufmerksamkeit jedoch nicht Joseph galt. Ihr Blick glitt an ihm vorbei.

Kirk vermutete, dass sie etwas beobachtete, das auf der Brücke geschah, aber stattdessen sah sie zum Sensor, der die Tür kontrollierte.

»Hast du Admiral Janeway bereits kennen gelernt, Joseph?«, fragte Kirk.

»Nein, Sir.«

Mit dieser Antwort hatte Kirk nicht gerechnet. »Woher weißt du dann, wer diese Frau ist?«

»Onkel Scotty meinte, sie wäre hier.«

Janeway streckte Joseph die Hand entgegen. »Freut mich sehr, Joseph.«

Das Kind wand sich hin und her, bis Kirk ihm den Matchbeutel abnahm. Daraufhin machte Joseph Anstalten, die Hand der Admiralin zu ergreifen, zögerte aber im letzten Augenblick und wischte seine Hand am roten Coverall ab.

»Entschuldigung. Ich war auf der Toilette.« Davon überzeugt, dass nun alles sauber war, schüttelte Joseph Janeways Hand. Kirk verbarg ein Lächeln, als er sah, wie die Admiralin ihre eigene Hand heimlich an der Hose abwischte.

»Was hältst du von diesem Schiff?«, fragte Janeway.

Joseph sah zu Kirk auf. »Bitte um Erlaubnis, frei zu sprechen.«

Kirk bemerkte Janeways Lächeln, als sie diese Worte hörte. Ihn freute es, dass sich Joseph an die richtige Etikette beim Gespräch mit Erwachsenen erinnerte.

»Erlaubnis erteilt«, sagte er.

»Nun, es ist ziemlich unordentlich«, sagte Joseph. »Aber Onkel Scotty meint, das Triebwerk ist hervorragend! Unter dem Schmutz. Der Schmutz gefällt ihm nicht. Aber Geordi meint, er kann nicht sauber machen.« Verwunderung zeigte sich in Josephs Gesicht. »Wieso nicht?«

Janeway sah Kirk an und gab die Frage an ihn weiter.

Es war Kirk nicht ganz wohl dabei, dass Joseph an dieser Mission teilnahm, obwohl niemand mit Gefahr rechnete. Schlimmstenfalls würden die Romulaner die Calypso daran hindern, in ihr Sonnensystem zu fliegen. Aber er hatte immer darauf bestanden, dass sein Sohn ganz offen war, und das durfte er nur von ihm erwarten, wenn er ihm ebenfalls mit uneingeschränkter Offenheit begegnete.

»Erinnerst du dich an unser Gespräch über Einsatzsicherheit?«, fragte Kirk. Ein Hauch von Verwirrung erschien in Janeways Gesicht, aber er achtete nicht darauf.

»Streng geheim«, sagte Joseph ernst. »Nichts verraten.«

»Ausgezeichnet«, erwiderte Kirk. »Die Antwort auf deine Frage ist streng geheim, was bedeutet, dass du niemandem davon erzählen darfst. Verstanden?«

»Darf die Admiralin über solche Dinge Bescheid wissen?«, fragte Joseph.

Janeway hob die Hand vor den Mund und hüstelte.

Kirk hatte weitaus mehr Erfahrung mit den manchmal so erwachsen klingenden Fragen seines Sohns und wahrte einen ernsten Gesichtsausdruck. »Sie hat den Oberbefehl.«

»Verstanden«, sagte Joseph.

Kirk sah Janeway an. »Admiral … Wenn Sie Joseph bitte, äh, einweisen würden …«

Die ganz offensichtlich amüsierte Janeway hob und senkte die Schultern. »Wie Sie wünschen, Captain.« Sie gab sich sehr ernst, als sie den Blick auf Joseph richtete. »Die Calypso ist ein so genanntes Q-Schiff: ein getarntes Starfleet-Schiff. Von außen sieht sie wie ein langsames ziviles Raumschiff aus. Aber sie ist mit den besten Triebwerken und Schilden Starfleets ausgestattet.«

Josephs Augen wurden groß. »Oh, oh! Also wenn … orionische Piraten an Bord kommen und den Maschinenraum aufsuchen, dann sehen sie dort all den Schmutz und glauben, das Triebwerk taugt nichts!«

»Genau«, bestätigte Janeway. »Aber wenn die Tarnung funktionieren soll, darfst du niemandem davon erzählen.«

»Ja, Sir!«

Janeway wandte sich an Kirk. »In welchem Akademiejahr ist Joseph jetzt?«

Joseph lachte. »Ich gehe noch gar nicht zur Akademie!«

Janeway gab sich unwissend. »Bist du sicher? Du benimmst dich wie ein richtiger Kadett. Ich bin sehr beeindruckt.«

Joseph blickte zu seinem Vater auf, und Kirk sah, dass seinem Sohn, der erst fünf war, sich meist aber wie ein Zehnjähriger und manchmal sogar wie ein Siebzehnjähriger verhielt, die Worte fehlten. Er half ihm. »Admiral Janeway hat dir gerade ein Kompliment gemacht.«

Joseph erinnerte sich wieder an die Etikette und nahm Haltung an. »Danke, Admiral.«

»Gern geschehen.« Janeway richtete ihre Aufmerksamkeit wieder auf Kirk. »Ich glaube, wir sind fertig, Captain Kirk. Jean-Luc kann Ihnen die Details nennen, die wir noch nicht erörtert haben.«

»Onkel Jean-Luc?«, fragte Joseph aufgeregt. »Ist er hier?« Er erstarrte plötzlich, als er seinen Fehler begriff. »Ich bitte um Entschuldigung.«

»Schon gut«, sagte Janeway freundlich. »Und, äh … Onkel Jean-Luc sollte innerhalb der nächsten Stunde eintreffen.« Sie nickte Kirk zu. »Ich kehre jetzt besser zur Titan zurück.«

Sie ging zur geschlossenen Tür.

»Bleiben Sie an Bord der Titan?«, fragte Kirk.

Janeway blieb an der transparenten Tür stehen. »Nein. Bei Ihnen, Jean-Luc und Captain Riker sind wir in guten Händen.« Sie klopfte an die Tür, die sich nicht öffnete und erst beiseite glitt, als sie die Hand vor den Sensor hielt. Die Admiralin sah noch einmal zu Kirk zurück. »Sie sollten den Schließmechanismus der Tür von den Technikern untersuchen lassen. Eigentlich darf er nur auf Kommandooffiziere reagieren.« Sie schenkte Kirk ein professionelles Lächeln und sah Joseph an. »Hat mich gefreut, dich kennen zu lernen, Kadett.«

Joseph nahm erneut Haltung an. »Die Freude ist ganz meinerseits, Admiral.«

Janeway ging, und hinter ihr schloss sich die Tür.

Als sie einige Schritte entfernt in den Turbolift trat, hielt Kirk die Hand vor die Sensorfläche, woraufhin sich die Tür wieder öffnete. Als der Sensor die Hand erneut erfasste, glitt die Tür zu. »Ist doch alles in Ordnung.« Er sah Joseph an. »Oder?«

»Ja, Sir. Aber Admiral Janeway hat gesagt, die Techniker sollten den Mechanismus überprüfen.«

Kirk bückte sich, um Joseph hochzuheben, und als er sich wieder aufrichtete, begriff er, dass diese Tage allmählich zu Ende gingen. Joseph wurde zu groß und zu schwer. »Wenn uns ein Admiral auffordert, etwas zu überprüfen, so sollten wir der Sache auf den Grund gehen, nicht wahr?«

»Ja!«

Kirk seufzte. »Bald muss ich dich mit Antigravpaketen ausstatten.« Er ließ Joseph vorsichtig auf den Boden hinab. »Ich hole den Matchbeutel.«

Kirk nahm ihn vom Schreibtisch und runzelte die Stirn, als er feststellte, wie schwer er war. »Schmuggelst du Latinum hier drin?«

Joseph kicherte an der Tür. »Vaa-ter.«

Kirk trat vor und blieb stehen, als er sah, dass die Tür wieder offen war. »Kannst du die Tür öffnen?«

Joseph nickte.

»Ich schätze, das hat die Admiralin gemeint«, sagte Kirk. Zusammen mit seinem Sohn verließ er den Kommandoraum. Er wird nie ein Büro sein, dachte er. »Sehen wir uns unser Quartier an.«

»In Ordnung«, sagte Joseph.

»Vielleicht können wir was mit Onkel Jean-Lucs Koje anstellen.«

Die transparente Tür glitt hinter ihnen zu, als sie zum Turbolift gingen.

»In Ordnung«, wiederholte Joseph.

Die Tür des Turbolifts öffnete sich zischend, und sie traten ein.

»Deck vier«, sagte Kirk.

»Was willst du mit Onkel Jean-Lucs Koje anstellen?«, fragte Joseph.

Kirk sah lächelnd auf seinen Sohn hinab. »Bei dieser Reise werden wir viel lernen.«

Joseph erwiderte das Lächeln.

Doch bevor sich die Tür des Turbolifts schloss, sah Kirk noch einmal zur Tür des Kommandoraums und fragte sich, warum Janeway seine Aufmerksamkeit darauf gelenkt hatte. Welche anderen Geheimnisse verbarg sie vor ihm, und welche anderen Geheimnisse warteten noch darauf, von ihm entdeckt zu werden?


Kapitel 7

 

Koordinaten unbekannt,

Sternzeit 57483.3

 

Spock schwebte in Dunkelheit, umhüllt vom Trost der Logik.

Mehr blieb ihm nicht.

Er hatte keine Vorstellung von der verstrichenen Zeit. Die war ihm gestohlen worden, als ihn der remanische Angreifer so lange gewürgt hatte, bis er das Bewusstsein verlor.

Er wusste nicht, wie lange die Bewusstlosigkeit gedauert hatte. Seitdem er wieder zu sich gekommen war, hatte er sechs Standardtage gezählt.

Als sich die ersten Teile seines Selbst wieder regten und zueinander fanden, zog er die Möglichkeit in Erwägung, ein körperloses Katra in den Höhlen von Mount Seleya zu sein. Doch ein solches Überbleibsel seiner Persönlichkeit hätte sich nicht an die Art des Todes erinnert, nur an die letzten Momente, die zum Transfer des Katra ins gewählte Gefäß führten. Einen solchen Transfer hatte er erst zweimal hinter sich gebracht. Einmal an Bord der Enterprise, mit McCoy, und er wusste nichts von den Ereignissen, zu denen es gekommen war, nachdem er die Essenz seines Ichs ins Bewusstsein des Arztes transferiert hatte. Er erinnerte sich nur daran, im Maschinenraum eine Mentalverschmelzung mit McCoy herbeigeführt zu haben, und anschließend war er langsam im Tempel der Logik erwacht. Während der folgenden Rekonvaleszenzmonate auf Vulkan hatten sich die Schatten des Nichtseins langsam aufgelöst.

Vom zweiten Katra-Transfer wusste er sogar noch weniger.

Doch in diesem Fall erinnerte er sich daran, die Ohren des Angreifers berührt und erkannt zu haben, dass es sich um einen Remaner handelte – und an den langen Fall in die Finsternis der Bewusstlosigkeit.

Obwohl er schwerelos schwebte, sogar ohne den leichten Druck der Kleidung, fühlte er den eigenen Puls, hörte das Blut in den Ohren und fühlte die Bewegung der Luft durch Mund und Nase. Er schluckte Speichel, bewegte die Hand vor dem Gesicht und spürte den Windzug. Er strich mit den Fingern über die Kehle und fand eine geschwollene Stelle, aber keine anderen Verletzungen.

Er lebte. Körper und Geist waren vereint.

Woraus logischerweise folgte: So rätselhaft seine derzeitige Situation auch sein mochte – diejenigen, die ihn gefangen genommen hatten, wollten ihn nicht töten.

Folter war eine Möglichkeit, doch die meisten intelligenten Spezies hatten längst gelernt, dass solche Dinge bei Vulkaniern kaum etwas nützten.

Was den Wahrnehmungsverlust betraf … Spock vermutete, dass einige Jahre in einer solchen Umgebung ausgereicht hätten, um Anzeichen von geistiger Instabilität zu bewirken. Doch die Lektionen tiefer Meditation, entwickelt von den ersten interstellaren vulkanischen Forschern, die mit Unterlichtreisen zu fernen Sternen begannen, hatten die nächsten Generationen gut gelernt. Es standen Spock genug Daten zur Verfügung, um seinen Geist auf Jahre hinaus beschäftigt zu halten, sollte das erforderlich werden.

Eine direktere Foltermethode wäre das Vorenthalten von Nahrung und Wasser gewesen. Doch Spock war weder hungrig noch durstig, und sein Körper schied Abfallstoffe aus. Da er während seines bewussten Aufenthalts in dieser Leere nichts zu sich genommen hatte, deutete die Logik auf zwei Möglichkeiten hin. Entweder konnten die Fremden, die ihn gefangen hielten, sein Bewusstsein neutralisieren, ohne dass er etwas davon merkte, um seinen Körper während dieser Phasen mit Nährstoffen zu versorgen. Oder er bekam Wasser und Nahrung mithilfe einer neuen, noninvasiven Methode, wie sie derzeit von der medizinischen Abteilung Starfleets entwickelt wurde: Sie sah den Einsatz eines Transporters für die Verabreichung von Medikamenten vor.

Letztere Möglichkeit schien die einfachste Erklärung zu sein, und so fand sich Spock damit ab und ging davon aus, dass den Fremden hochmoderne Technik zur Verfügung stand.

Diese Schlussfolgerung legte nahe: Zwar war Spock von einem Remaner überwältigt worden, aber hinter ihm standen vermutlich nichtremanische Auftraggeber.

So weit reichte Spocks Logik nach sechs Tagen in der Leere. Er war nicht in Lebensgefahr, und Folter erschien unwahrscheinlich, aber er wusste nicht, warum man ihn entführt hatte und wer dafür die Verantwortung trug.

Der einzige emotionale Aspekt, den er sich erlaubte, bestand aus der Hoffnung, dass T'Vrel, T'Rem, Soral und den anderen der Gruppe sein Schicksal erspart geblieben und nur er selbst in diese Art von Gefangenschaft geraten war. Doch Spock erinnerte sich an das Zischen von Desintegratoren und befürchtete, dass die anderen nicht mehr lebten.

»Entdecke ich da Reue, Botschafter?«

Spock lauschte den akustischen Nachwirkungen der Frage, um ihren wahrscheinlichen Ursprung relativ zu seiner Position festzustellen. Gleichzeitig schuf er einen logischen Entscheidungsbaum, der die veränderte Situation betraf. Deutete das gute Timing der Frage darauf hin, dass er sich in den Händen von Telepathen befand, die sein Bewusstsein sondieren konnten, ohne dass er etwas davon merkte? Ermöglichte die Erwähnung von Reue den Schluss, dass seine Assistentin Marinta, die sich nicht in den Soltoth-Höhlen aufgehalten hatte, ebenfalls entführt worden war?

»Es bedeutet alles und mehr, Botschafter.«

Spock nahm ruhig zur Kenntnis, dass tatsächlich eine Art von Telepathie eingesetzt wurde, und sofort begann er mit der Anwendung elementarer Abschirmtechniken, die selbst gut ausgebildeten Betazoiden gegenüber wirksam waren.

»Das nützt Ihnen nichts.«

Spock beschloss, die Leistungsfähigkeit der Fremden auf die Probe zu stellen. Er versenkte sein Selbst in eine volle Meditation, die alle bewussten Gedanken verbannte.

»Ich bin enttäuscht, Botschafter. Gedanken hören nie auf.«

Spock griff zu einer neuen Technik und schuf ein mentales Bild der Berge unweit des Anwesens seiner Familie, jener Berge, in die er sich als Jugendlicher oft zurückgezogen hatte, nach Auseinandersetzungen mit seinem Vater. Die eindrucksvolle Landschaft hatte ihm damals Trost gespendet, und er besann sich jetzt auf ihre Symbolik als Pfad zu völligem Frieden.

Doch böiger kalter Wind riss ihn aus der Meditation, und mit der Plötzlichkeit eines Schlags fand sich Spock auf einem eisverkrusteten Felsvorsprung hoch in den Bergen seiner Heimat wieder. Er blickte nach unten, über die Vorberge hinweg, sah das Anwesen seiner Familie, umgeben von einer niedrigen Mauer aus uralten roten Sandsteinblöcken. Ein dünner Rauchfaden kam aus dem Küchenschornstein und zerfaserte in der Brise. Um ihn herum erhoben sich die schattigen Gipfel der schützenden Berge.

Spock atmete kalte Luft. Der plötzliche perspektivische Wechsel, das Zerren der vulkanischen Schwerkraft, jähes Sonnenlicht nach langer Dunkelheit – die Sinneseindrücke waren überwältigend und zerfetzten die meditative Ruhe, die er gesucht hatte.

»Bringt dies Erinnerungen zurück?«, erklang eine angenehme, vertraute Stimme.

Spock drehte sich unsicher auf dem Vorsprung, hörte dabei das Knirschen spitzer Steine unter seinen nackten Füßen. Er senkte den Blick, und was er sah, verblüffte ihn so sehr, dass er fast das Gleichgewicht verlor.

Sein Körper hatte sich verändert.

Er war wieder jung und schlank, mit festen Muskeln. Der Wind wehte ihm langes, dunkles Haar in die Augen.

Er trug blaue Jeans und ein Hemd mit Knöpfen, in der Art, wie sie die Menschen in der Familie seiner Mutter trugen – die Rebellion eines Teenagers, die seinen Vater verärgert hatte.

»Weißt du, wann dies stattfindet?«, fragte die vertraute Stimme.

Spock fand lange genug zu seiner Gelassenheit zurück, um dorthin zu sehen, woher die Stimme kam. Und als sein Blick auf die Vulkanierin in seiner Nähe fiel, wusste er sofort, dass es sich um ein Trugbild handelte.

»Und wenn ich sage, dass es kein Trugbild ist?«, fragte Saavik.

Spock zögerte. Ob Trugbild oder nicht, Saaviks Schönheit überwältigte ihn. Sie schien im gleichen Alter zu sein wie bei ihrer ersten Begegnung – damals war sie Ausbilderin an der Starfleet-Akademie gewesen. Aber sie trug keine Uniform, sondern hatte sich in das traditionelle vulkanische Hochzeitstuch gehüllt, wie alle Bräute am dritten Tag der Zeremonie, wenn das Paar schließlich sich selbst und dem Blutfieber überlassen blieb.

Der zarte, durchsichtige Stoff umwogte sie im Wind, und dadurch war sie manchmal deutlich zu sehen und dann wieder nicht. Hier zeigten sich Details, dort verlockende, betörende Andeutungen, die alle Zwänge der Logik zerrissen.

»Ich frage noch einmal«, sagte das Saavik-Trugbild. »Weißt du, wann dies stattfindet?«

Spocks Stimme brach wie die eines Heranwachsenden, als er antwortete: »Mein erstes Plak-tow.« Es war die einzige Erklärung für die beunruhigende Wirkung, die die Präsenz in ihm auslöste.

Saavik streckte ihm die Hand entgegen und lächelte auf die private Weise, die für vulkanische Liebespaare reserviert war. »Du kannst es noch einmal erleben.«

Spock kämpfte gegen das Feuer in seinem Blut an, ohne sich äußerlich etwas anmerken zu lassen. »Ich erinnere mich genau daran«, sagte er. »Und du bist nicht meine Partnerin gewesen.«

»Aber später«, flüsterte Saavik, »als wir uns kennen gelernt haben, als wir frei waren … Hast du dir da nicht gewünscht, ich wäre es gewesen?«

»Du bist ein Trugbild«, sagte Spock. »Ich befinde mich auf einem Holodeck.«

»Wie wenig du doch weißt«, sagte Saavik. Sie drehte sich auf dem Vorsprung, ihr Schal löste sich, und …

… als hätte er einen neuen Schlag erhalten, spürte Spock erneut den Beginn des freien Falls und schwebte wieder. Doch diesmal umgaben ihn Sterne.

Er sah sich um und identifizierte die von Vulkan aus sichtbaren Konstellationen: A'T'Pel, das Schwert; Stol, der Kelch; Sarakin, die gekreuzten Dolche im glühenden grünen Nebel Plak Marn. Alles Namen aus den Tiefen von Vulkans blutiger Geschichte.

Aber nirgends fand er Vulkans Sonne. Vergeblich hielt er nach Lichtern Ausschau, die auf Vulkan und die anderen Planeten hinwiesen.

Das Holodeck zeigte ihm keine Gebirgslandschaft mehr, sondern ein Planetarium.

»Es ist kein Holodeck«, erklang eine andere Stimme. Nicht Saaviks, sondern jene, die zuvor aus der dunklen Leere gekommen war.

»Wenn dies alles einen Sinn hat, so erkenne ich ihn nicht«, sagte Spock laut.

Er hörte tadelndes Gelächter.

»Ein Vulkanier, der sich geschlagen gibt?«

»Ich gebe mich nicht geschlagen. Es ist nur eine Beobachtung.«

»Aber Sie können keinen Schluss daraus ziehen?«

»Mehrere sind möglich.«

»Ich höre.«

Diese beiden Worte erstaunten Spock. »Können Sie nicht meine Gedanken lesen?«

»Telepathie ist hier nicht am Werk, Botschafter. Auch kein Holodeck.«

»Dann verstehe ich weder meine Position noch Ihre Motive.«

»Nun, versuchen wir es auf eine andere Weise.«

Spock bereitete sich auf einen weiteren abrupten Übergang vor, doch diesmal erfolgte der Wechsel sanft.

Zuerst kreisten die Sterne langsam um ihn herum, als machte die Gravitation allmählich ihren Einfluss geltend, und Spock gewann den Eindruck, auf einer weichen Unterlage zu liegen.

Dann zitterten die Sterne und wurden immer undeutlicher. Andere Dinge und Lichter nahmen ihren Platz ein.

Ein Umriss verwandelte sich in eine humanoide Gestalt. Die Gravitation wurde stärker.

Grelles Licht gleißte auf Spock herab. Er versuchte, die Hand zu heben, seine Augen abzuschirmen und den Humanoiden zu sehen.

Seine Hand bewegte sich nicht.

Er war auf einer Diagnoseliege festgeschnallt.

Er sah sich um, bewegte nur die Augen, bemerkte das vertraute grüne Licht romulanischer Lampen und vermutete, dass er sich in einer romulanischen Medo-Station befand.

Er spannte die Muskeln unter den Gurten und spürte ein Stechen an der Innenseite des Oberschenkels. Als er an seinem nackten Leib herabblickte, bemerkte er einen intravenösen Schlauch, mit Klebeband am Oberschenkel befestigt. Eine viel primitivere Lösung des Ernährungsproblems als die von ihm vermutete auf Transportertechnik basierende Methode.

»Auf diese Weise hat Ihr Körper Nährstoffe bekommen«, ertönte die Stimme.

Zum ersten Mal konnte Spock ihren Ursprung feststellen: hinter ihm und auf der rechten Seite. Die Besonderheit dieses Wissens ließ ihn zu dem Schluss gelangen, dass dies nach all den Trugbildern die Realität war.

Er versuchte, zum Sprecher zu sehen, doch sein Kopf war noch fester fixiert als Arme und Beine.

»Die künstlichen Umgebungen, die Sie für mich geschaffen haben …«, sagte Spock. »Erzeugt mithilfe von neuraler Musterinduktion?«

Er spürte Bewegungen auf der linken Seite, blickte in die entsprechende Richtung und erkannte einen Remaner.

Die blasse, grauhäutige Gestalt trug einen roten Technikerkittel und neigte den Kopf Spock entgegen, doch wohin ihr Blick ging, ließ sich nicht feststellen. Die lichtempfindlichen Augen blieben hinter einer dunklen Datenbrille verborgen. Spock sah das Glühen der auf die runden Linsen projizierten Informationen und vermutete, dass es medizinische Daten waren, die seinen Körper betrafen.

»Sind Sie Arzt?«, fragte er.

»Es gibt keine remanischen Ärzte«, erklang die Stimme von hinten. »Der romulanische Assessor erlaubt bestenfalls gewissen Vertrauten, in einfachen medizinischen Prozeduren ausgebildet zu werden, die mit Minenunfällen und Entbindung zu tun haben.«

Spock zog den logischen Schluss daraus. »Dann ist dies eine remanische Medo-Station.«

»Um ganz genau zu sein: Es ist eine Unfallstation. Die einzigen vollständigen medizinischen Einrichtungen auf Remus sind allein den romulanischen Assessoren vorbehalten.«

Spock verbarg seine Reaktion auf die Information, dass er sich auf Remus befand. Er wechselte das Thema. »Sind Sie bereit, sich mir zu zeigen?«

Leichte Schritte kamen von rechts, und eine Romulanerin trat in Spocks Blickfeld. Sie trug einfache remanische Kleidung.

Für einen Moment war Spock völlig sicher, dass es sich um Marinta handelt, und er musste sich ganz bewusst bemühen, einen neutralen Gesichtsausdruck zu wahren.

Als die junge Frau stehen blieb, sah Spock: Es gab zwar Ähnlichkeiten, doch sie blieben allgemeiner Natur.

Die Frau schien etwas zu bemerken. »Erscheine ich Ihnen vertraut?«, fragte sie.

Spock wusste: Was auch immer vor sich ging – die Romulanerin sprach nur deshalb mit ihm, weil sie etwas von ihm wollte. Er beschloss, sie dafür arbeiten zu lassen.

»Sollten Sie mir vertraut erscheinen?«

»Wir sind uns schon einmal begegnet.«

Spock blinzelte. Die Frau mochte Marinta ähneln, aber er war sicher, sie jetzt zum ersten Mal zu sehen.

»Ich glaube, da irren Sie sich.«

»Nein.«

»Darf ich dann fragen, wo und wann wir uns schon einmal begegnet sind?«

Die Frau schüttelte den Kopf. »Wir sollten uns besser auf die Gegenwart konzentrieren.«

Spock nahm sie beim Wort, im Glauben, sie dadurch zu verärgern. »In dem Fall … Wie können Sie meine Gedanken ohne Telepathie lesen?«

Die Romulanerin klopfte ihm auf die Hand. »Sie wurden nie in einer Antigrav-Zelle gefangen gehalten, Botschafter. Sie haben die ganze Zeit über auf diesem Behandlungsbett gelegen, seit … Sie hier sind.«

Spock nahm zur Kenntnis, dass die Frau ihm nicht verraten wollte, wie lange er sich an diesem Ort befand. Er schob die Frage beiseite. »Wie ist es Ihnen dann möglich, meine Gedanken zu erkennen?«

»Ich habe Ihr Gehirn stimuliert, den Pons, um ganz genau zu sein. Sie haben Ihre Gedanken laut ausgesprochen, alle.«

Spock ließ sich seine Empörung nicht anmerken. Bei der Vorrichtung, die seinen Kopf festhielt, handelte es sich vermutlich um eine Art Induktionshelm: ein Apparat, der seine neuralen Funktionen beeinflusste, indem er elektrische Felder auf bestimmte Neuronen projizierte. Wenn dem Gehirn sensorische Daten direkt übermittelt werden konnten, so war es kein Wunder, dass er die falschen Umgebungen als so real empfunden hatte.

»Wenn Sie alle meine Gedanken kennen, wieso lebe ich dann noch?«, fragte Spock.

»Glauben Sie, ich habe Sie deshalb hierher gebracht?«

»Ganz offensichtlich benötigen Sie Informationen von mir.«

Die Frau nickte. »Das stimmt.«

»Und habe ich sie Ihnen nicht gegeben?« Spock erinnerte sich an die vielen Dinge, über die er während der letzten sechs Tage seiner Gefangenschaft nachgedacht hatte.

»Noch nicht«, sagte die Frau.

»Haben Sie die Möglichkeit erwogen, mich einfach nach dem zu fragen, was Sie wissen möchten?«

Die Romulanerin schüttelte den Kopf. »Informationen fließen in beide Richtungen, Botschafter. Meine Frage gäbe Ihnen zu viele Informationen über mich.«

»Ich bin Ihr Gefangener. Was kann ich mit Informationen anfangen?«

Die Frau dachte darüber nach.

»Wie heißen Sie?«, fragte Spock.

»Sie werden meinen Namen kennen, wenn Sie sich an ihn erinnern.«

»Faszinierend«, erwiderte Spock.

»Sie haben die gleiche Wirkung auf mich.«

Spock fand, dass er nichts zu verlieren hatte. »Stellen Sie Ihre Frage«, drängte er.

Die Romulanerin drückte seine reglose Hand kurz. »Wenn Sie zwischen Liebe und Tod wählen können, warum entscheiden Sie sich so oft für den Tod?«

Spock blickte zu ihr auf, davon überzeugt, nur eine Art Einleitung gehört zu haben.

Aber als das Schweigen der Romulanerin andauerte, begriff Spock, dass sie ihre Frage tatsächlich gestellt hatte.

Zum ersten Mal dachte Spock an den geistigen Zustand der Frau, in deren Gewalt er sich befand. Er wählte seine Worte mit besonderer Sorgfalt.

»Es ist mir nicht bewusst, dass ich jemals den Tod der Liebe vorgezogen habe.«

»Auf dem Felsvorsprung im Gebirge hätten Sie Saavik wählen können.«

Spock kniff die Augen zusammen. Wer auch immer diese Frau war: Er begann zu ahnen, dass es sich nicht um eine Romulanerin handelte.

»Das war ein Trugbild.«

»Nein«, widersprach die Frau. »Es war direkter sensorischer Input für Ihr Gehirn, nicht von den Signalen zu unterscheiden, die von Ihren Augen, Ohren, Druckrezeptoren, olfaktorischen Nerven und Lustzentren übermittelt werden.«

»Allerdings war die Situation unlogisch und daher nicht real«, konterte Spock.

Die Frau schüttelte wie verwirrt den Kopf. »Liebe und Logik?«

Die Richtung, in die das Gespräch führte, verwunderte Spock sehr. »Soll ich daraus schließen, dass Sie mich aus philosophischen und nicht aus politischen Gründen entführt haben?«

»Ich habe Sie entführt, um Sie zu retten, Botschafter. Und Romulus und Remus. Vulkan. Die Föderation. Das Klingonische Imperium. Die vier Quadranten, alle bekannten und unbekannten Welten. Das Leben an sich.«

Spocks logischer Entscheidungsbaum wurde jäh beschnitten, als er begriff, dass die Frau verrückt war.

»Wovor wollen Sie uns retten?«, fragte er.

Die Frau lächelte traurig, als ahnte sie seine neue Einstellung ihr gegenüber. »Vor Ihrer Einsamkeit. Vor Ihrer Verzweiflung. Vor Ihrer … Unwissenheit in Hinsicht auf die wahre Realität der Existenz.«

Spock hatte es mehrmals mit Fanatikern zu tun gehabt. Angesichts der ungeordneten Verhältnisse auf Romulus hielt er es für erstaunlich, dass nicht viel mehr irrationale Bewegungen entstanden waren.

Die richtige Taktik bestand darin, die Überzeugungen eines Fanatikers nicht infrage zu stellen, sondern sich vorsichtig nach ihnen zu erkundigen. Man musste zeigen, dass man für Erleuchtung bereit war, den Fanatiker zu dem Versuch ermutigen, zu überzeugen und zu bekehren.

»Sie sprechen von Dingen, die ich nicht verstehe«, sagte Spock, »und es liegt nicht in meiner Absicht, Sie zu beleidigen. Aber darf ich respektvoll fragen, woraus die wahre Realität der Existenz besteht?«

Für einen Augenblick glaubte Spock, dass seine Taktik wie beabsichtigt funktionierte. Das Lächeln der Frau veränderte sich; Schmerz und Kummer wichen glückseliger Transzendenz.

Sie streckte die Hand aus, um Spock an der Wange zu berühren, wie um ihn zu segnen.

Spock wartete darauf, dass sie auf die Art ihres Wahnsinns hinwies, davon überzeugt, dass er in ihrem Glaubenssystem einen Ansatzpunkt finden konnte, der ihm die Rückkehr in die Freiheit ermöglichte.

»Botschafter«, sagte die Frau leise, »die wahre Realität der Existenz ist all das um Sie herum, das Sie nicht sehen.«

Spock blinzelte, als er den Eindruck gewann, dass die seinem Gesicht so nahe Hand verschwamm. Er gelangte zu dem Schluss, dass seine Augen trocken waren. Mit den inneren Lidern brachte er neue Feuchtigkeit auf die Hornhaut, doch als er den Blick erneut auf die Hand richtete, war sie noch undeutlicher. Sie schien sich aufzulösen, in etwas Schwarzes und Formloses zu verwandeln.

»Die wahre Realität der Existenz ist die Totalität«, sagte die Frau.

Als Spock das letzte Wort hörte, wusste er plötzlich Bescheid.

»Norinda …«, brachte er verblüfft hervor, als sich die Hand der Frau weiterhin auflöste. Sie zerfiel zu kleinen schwarzen Würfeln, die zu noch kleineren schwarzen Würfeln zerfielen, und so weiter, bis das, was zuvor aus Haut und Knochen bestanden hatte, zu einer Staubwolke geworden war.

»Gut«, flüsterte Norinda verlockend. »Du erinnerst dich.«

Der lebende Staub glitt in Spocks Nase und Mund, um ihn wirkungsvoller zu ersticken, als es ein remanischer Soldat vermocht hätte. Erneut sah er sich dem Tod durch jene Frau gegenüber, der er vor mehr als einem Jahrhundert begegnet war. Und was auch immer sie sein mochte: Verrückt war sie gewiss nicht.


Kapitel 8

 

S.S. Calypso,

Sternzeit 57483.3

 

Auf dem engen Passagierdeck der Calypso blieb Picard vor der kleinen Metalltür seiner Kabine stehen, sah kurz durch den schmalen Korridor, über dessen Wände Leitungsbündel verliefen, und vergewisserte sich, dass keine Beobachter in der Nähe weilten. Dann strich er mit dem Finger vorsichtig über den oberen Rand der Tür.

Er fühlte den winzigen Buckel des kleinen Fadens, den er dort vor zehn Minuten zurückgelassen hatte, als er losgegangen war, um die hygienischen Einrichtungen des Gemeinschaftsbades zu benutzen. Es bedeutete, dass niemand sein Quartier betreten hatte. Er war einen weiteren Tag sicher vor Joseph. Oder wenigstens einige Stunden.

Picard hielt die Hand aufs Sicherheitsschloss, und die Verriegelung der Tür löste sich mit einem Klicken. Er trat ein und dachte daran, den Kopf einzuziehen. Vor einer Woche, am ersten Tag der Reise, war er zweimal mit dem Kopf angestoßen, beim zweiten Mal so hart, dass Beverly die Schwellung mit einem Plaser behandeln musste. Daraufhin hatte er seine Lektion gelernt.

Die Wahrheit lautete: Ihm gefiel dies alles.

Die Kabine – nach Admiral Janeways Auskunft eines der beiden VIP-Quartiere des Schiffes – maß nur zwölf Quadratmeter und war eigentlich für zwei Passagiere bestimmt. Die Einrichtung bestand aus ausklappbaren Kojen, einem kleinen Schreibtisch und einem noch kleineren Wandschrank, in dem zwei für den Notfall bestimmte Raumanzüge den größten Teil des Platzes beanspruchten. Und das kontinuierliche Brummen der Cochrane-Generatoren nur vier Decks weiter unten war unüberhörbar.

Selbst als Kadett hatte Picard bei den Flügen zum Überlebenstraining auf Charon keine so kleine und einfache Unterkunft gehabt. Doch nach Jahrzehnten an Bord von großen Raumschiffen mit hell erleuchteten Korridoren, dicken Teppichen, geräuscharmer Technik, Sporthallen, Theatern, Konzertsälen und sogar Gesellschaftsräumen brachten die Bedingungen auf diesem Schiff etwas zurück, das seit langer Zeit in Picards Leben fehlte: die Romantik der Raumfahrt.

Im Lauf der Jahre hatte er an den holographischen Nachbildungen der früheren Raumfahrtunternehmen der Erde teilgenommen. Er war drei Tage lang zusammen mit Neil Armstrong im Apollo-Kommandomodul gewesen und dann auf dem Mond gelandet. Er hatte eine Woche – einen ganzen Urlaubsblock – an Bord der Ares verbracht, dort mit der Crew auf ihrem fünf Monate langen Flug zum Mars gelebt und gearbeitet. Und er hatte der Besatzung von Jonathan Archers Enterprise Gesellschaft geleistet, als mit ihr die Menschheit zum ersten Mal in die Delphische Weite vorstieß.

Mit dem Ende eines jeden Abenteuers ging ein Gefühl des Verlustes einher.

Bei diesem Schiff war es anders.

Er bedauerte nur, dass es keine positiveren Gründe für seinen Aufenthalt an Bord gab. Ohne den jungen Joseph Kirk, der die Erwachsenen auf Trab hielt, wäre die ganze Reise kaum mehr gewesen als eine einwöchige Trauerfeier.

Picard holte den übergroßen zivilen Kommunikator aus einer Tasche seines Frotteemantels und schaltete dann das Kraftfeld des Mantels aus. Dadurch verloren die Fasern ihre Wasser abstoßende Wirkung und wurden zu einer dichter gepackten Masse, was dazu führte, dass der Mantel weniger Platz im Schrank brauchte. Kinder, so begriff er, waren die Kraft, die den Tod fern hielt. War es falsch von ihm, so spät in seinem Leben zu glauben, dass es noch Möglichkeiten für ihn gab …?

Der Türmelder summte.

Picard lächelte und wusste, wer im Korridor stand. »Ja?«, rief er.

Doch es erklang nicht Josephs Stimme, sondern eine andere.

»Jean-Luc – ich bin's, Jim.«

Picard zog seine Hose und einen großen, burgunderroten Pulli an. »Einen Moment«, sagte er, schob den Kommunikator unters Kopfkissen der oberen Koje und zog Laken und Decke der unteren glatt.

Die Tür funktionierte nicht automatisch. Er musste sie manuell öffnen.

Kirk wartete auf ihn, einen Arm an die Wand gestützt. Im Korridor war das Triebwerksbrummen lauter. »Habe ich den falschen Zeitpunkt gewählt?«, fragte er.

»Keineswegs.« Picard wich zur Seite, damit Kirk eintreten konnte. Er deutete auf den kleinen Stuhl am Schreibtisch. »Nimm Platz.«

Kirk zog den dreibeinigen Stuhl mit der dreieckigen Sitzfläche zu sich heran und wollte sich gerade setzen, als Picard ihn plötzlich daran hinderte.

»Lass mich ihn erst überprüfen.« Picard strich mit der Hand über den Stuhl und tastete die Kanten ab.

Kirk beobachtete ihn amüsiert. »Deine Feinde sind überall, wie?«

Picard schob den Stuhl zu Kirk zurück und erklärte ihn für sicher. »Keine Feinde, dein Sohn. Drucksensoren, die gewisse peinliche Geräusche verursachen, sind spontan auf Sitzflächen entstanden.«

Kirk lachte und setzte sich. »Was ist das Neueste?«

»Er verknotet noch immer gern Laken.« Picard nahm auf dem Rand der Koje Platz. »Es war beim ersten Mal komisch für ihn und beim zweiten offenbar noch mehr.«

»Ich habe vom Antigrav im Geschirrschrank gehört.«

Picard konnte ein Lächeln nicht zurückhalten. »Sehr einfallsreich.« Beim Öffnen des Schranks war ihm alles entgegengeflogen – weil Joseph ein Antigravmodul mit Verzögerungsschaltung darin untergebracht hatte. »Das mit meiner Kleidung ging gerade noch. Aber als die Druckanzüge plötzlich in Bewegung gerieten … Wie dämonische Wesen stapften sie mir entgegen.«

»Ich glaube, dabei hatte er Hilfe.«

»Ich glaube, er hatte bei allen seinen Streichen Hilfe. Vermutlich sind Geordi und Scotty seine wichtigsten Mitverschwörer.«

»Ich könnte ihm befehlen, damit aufzuhören«, bot sich Kirk an.

Picard schüttelte den Kopf. »Und damit meine Rachepläne vereiteln?«

»Dir gefällt dies, nicht wahr?«

Picard lehnte sich zurück und nickte. »Es weckt nostalgische Erinnerungen an meine Akademiezeit. Wenn ich auch nur die Hälfte der für Streiche verwendeten kreativen Energie ins Studium investiert hätte, wäre ich wahrscheinlich schon mit fünfunddreißig Flottenadmiral gewesen. Was ist mir dir?«

Kirk zuckte mit den Schultern. »Eigentlich bin ich nie an … extracurricularen Aktivitäten beteiligt gewesen.« Er lächelte schief. »Zumindest nicht an welchen von dieser Art.«

»Dein Sohn ist ebenso reizend wie ärgerlich. Du kannst stolz auf ihn sein.«

Kirk nickte. »Das bin ich auch. Sehr.«

Die beiden Freunde blickten auf den beigefarbenen Teppichboden, und die Stille gewann etwas Unangenehmes.

Picard brach das Schweigen als Erster. »Du bist sicher nicht hierher gekommen, um festzustellen, wie dein Sohn mich behandelt.«

»In weniger als einer Stunde durchqueren wir die Neutrale Zone.«

Picard nickte. »Und bisher hat sich niemand mit uns in Verbindung gesetzt.«

Kirk kaute auf der Unterlippe und überlegte. »Was meiner Ansicht nach darauf hindeutet: Jemand weiß, dass wir kommen.«

»Zweifellos. Dies dürfte die bekannteste Spionagemission sein, die Starfleet je unternommen hat. Starfleet Command, die diplomatische Mission der Föderation, die vulkanische Regierung und unsere Navigationsbake – sie alle haben die romulanische Flotte auf unsere Ankunft hingewiesen.« Picard bemerkte einen Schatten von Sorge auf Kirks Gesicht. »Was ist los, Jim?«

»Ich habe mich in dem Wissen um zwei Pläne auf diese Sache eingelassen: meinen und Starfleets. Damit habe ich keine Probleme.«

»Aber …?«, fragte Picard.

»Admiral Janeway …«

»Eine Offizierin mit großer Überzeugungskraft.«

»Sie hinterließ bei mir den Eindruck, dass es noch einen dritten Plan gibt. Eine Mission, von der mir niemand etwas erzählt hat.«

Picard besann sich auf den Teil seines Bewusstseins, der noch immer dem Einfluss von Spocks Vater Sarek unterlag. Es half ihm dabei, einen neutralen Gesichtsausdruck zu wahren, und dadurch fiel es ihm leichter, Kirk zu belügen. »Wenn eine solche Mission existiert, so weiß ich nichts von ihr.«

Kirk hielt den Blick auf Picard gerichtet, lange genug, um Unbehagen in Picard entstehen zu lassen. »Wir haben viel gemeinsam durchgestanden, Jean-Luc.«

»Das stimmt.«

»Mein Sohn befindet sich an Bord dieses Schiffes.«

Picard schob alle Gedanken an Joseph beiseite, insbesondere das Gespräch, das er mit Janeway geführt hatte, kurz bevor er an Bord der Calypso gekommen war.

»Soweit es mich und Starfleet betrifft, geht es bei dieser Mission um Ermittlungen«, sagte Picard. »Um mehr nicht. Niemand von uns ist in Gefahr. Andernfalls hätte Starfleet nicht zugelassen, dass Joseph an Bord ist.«

»Was hat Janeway sonst vor?«

Picard versuchte, der Frage auszuweichen. »Bist du sicher, dass sie etwas vorhat?«

»Bist du noch nie von einem vorgesetzten Offizier belogen worden?«

Picard wusste, dass er Kirk schnell von diesem Thema abbringen musste. »Starfleet-Offiziere lügen nicht, Jim. Vielleicht geben sie nicht ihr ganzes Wissen preis – das hängt von Sicherheitsprotokollen und der Notwendigkeit ab, wichtige Informationen auf bestimmte Personen zu beschränken.«

Kirk lächelte humorlos und klopfte mit der Faust auf den schmalen Schreibtisch. »Starfleet-Offiziere lügen nicht …« Er seufzte. »Sieh dir nur dieses Schiff an, Jean-Luc. Von außen betrachtet ist es ein sechzig Jahre alter Schrotthaufen, mit nicht zueinander passenden Rumpfplatten, drei defekten Sensorgittern und einem nicht richtig abgestimmten Impulstriebwerk. Aber in seinem Innern gibt es einen Warpkern, der von einem Schiff der Defiant-Klasse stammt, ein getarntes Phasersystem, mit dem selbst die Enterprise in Schwierigkeiten gebracht werden könnte, und Schilde, mit denen wir vielleicht sogar in der Lage wären, durch eine Sonne zu fliegen. Die Calypso kommt einer einzigen großen Starfleet-Lüge gleich.«

»Das Schiff ist etwas anderes, Jim.«

Aber Kirk schüttelte den Kopf und klopfte etwas fester auf den Schreibtisch, um seinen Worten Nachdruck zu verleihen. »Nein, das stimmt nicht. Dieses Schiff soll Leute außerhalb von Starfleet täuschen. Selbst wenn ich davon ausgehe, dass Starfleet-Offiziere keine anderen Starfleet-Angehörigen belügen: Kannst du mir ganz ehrlich sagen, dass ein Starfleet-Offizier um der Mission willen nicht bereit wäre, einen Zivilisten zu belügen?«

Picard respektierte Kirk zu sehr, um diesen Punkt infrage zu stellen. »Und das bist du natürlich.«

»›Captain‹ Kirk«, sagte Kirk abfällig. »Mein letzter Rang. Ein respektvoller Ehrentitel. Aber ich bin trotzdem Zivilist. Und ich glaube, ich bin die einzige Person an Bord dieses Schiffes, die nicht alle Gründe für unseren Flug nach Romulus kennt.«

»Wenn es eine dritte Mission gibt, Jim, so bist du nicht der Einzige, der davon nichts weiß. Ich habe ebenfalls keine Ahnung.«

Picard sah, dass Kirk nicht überzeugt war. »Was bedeutet, dass Starfleet irgendwie den größten Captain …« Kirk lächelte. »Sagen wir: den größten Captain, der sich noch im aktiven Dienst befindet, übergangen hat und die Verantwortung für eine kritische Spionagemission wem überließ?« Kirk breitete die Arme aus. »Doktor Crusher? Commander LaForge? Scotty und McCoy kommen gewiss nicht infrage, denn sie sind ebenfalls Zivilisten, denen man nicht unbedingt die Wahrheit sagen muss.«

Picard versuchte es auf eine andere Weise. »Ich habe keine Informationen, die deine Vermutungen bestätigen, aber ich muss zugeben: Es ist möglich, dass Will oder Worf von einer weiteren Mission wissen.«

Doch auch damit fand sich Kirk nicht ab. »Will und Worf sind wieder an Bord der Titan, die uns in einem Abstand von zehn Lichtjahren folgt und angewiesen ist, außerhalb des Romulus-Systems zu bleiben.«

»Seit dem Staatsstreich hat Will als wichtiger Unterhändler an vielen Gesprächen zwischen Romulanern und der Föderation teilgenommen. Soldaten sind den Romulanern lieber als Diplomaten.«

»Ich will ganz offen sein, Jean-Luc. Hast du mich in Hinsicht auf deine Mission angelogen?«

Picard hielt den Blick auf Kirk gerichtet. »Nein.«

»Bist du angewiesen worden, mich zu belügen?«

»Janeway weiß, dass so etwas keinen Sinn hätte.«

»Hast du entsprechende Anweisungen bekommen?«

»Nein, Jim.«

Kirks Gebaren veränderte sich plötzlich. Aus dem strengen Offizier wurde ein nervöser Vater, der nichts verbarg.

»Ich könnte es akzeptieren, Jean-Luc. Ich könnte es verstehen. Aber wenn es um mein Kind geht, meinen Sohn … wenn er durch etwas in Gefahr gerät, das Janeway hinter den Kulissen arrangiert … Dann nähme ich keine Rücksicht mehr auf Freundschaft und dergleichen. Dann solltest du sehr auf der Hut sein.«

Picard hätte am liebsten alles zugegeben und Kirk eingeweiht, aber auch er zog eine klare Trennlinie zwischen Freundschaft und der einen Sache, die ihm noch mehr bedeutete. Für Kirk war es Joseph, für Picard die Pflicht.

»Ich verstehe, Jim. Und du brauchst dir keine Sorgen zu machen.«

»Na schön«, erwiderte Kirk. »In Ordnung. Ich habe gesagt, was gesagt werden musste.«

»Danke für deine Offenheit.«

Kirk stand auf und streckte die Hand aus. »Mir gefiel es besser, als wir beide Urlaub hatten.«

Picard schenkte der Hand keine Beachtung und umarmte Kirk kurz. »Ich nicht. Ich leide noch immer an Albträumen.«

»Geht es dabei ums Orbitalspringen?«

»Nein. In den Albträumen werde ich von einem bajoranischen Meeresungeheuer gefressen.«

Kirks Gesichtsausdruck wies Picard darauf hin, dass er jetzt nur noch Konversation machte. Er hatte die gewünschten Informationen bekommen, oder zumindest jene, die er unter den gegebenen Umständen von Picard erwarten durfte.

»Sehen wir uns in einer Stunde auf der Brücke?«, fragte Kirk. »Es dürfte interessant werden.«

»Ja.«

Kirk nickte, wollte gehen und gleichzeitig bleiben. »Dank, Jean-Luc.«

Picard klopfte seinem Freund auf die Schulter, als Kirk die Kabine verließ. Hinter ihm schloss er die Tür, verriegelte sie und wartete, für den Fall, dass Kirk noch eine letzte Frage stellen wollte.

Picard gab ihm eine Minute.

Nichts.

Er trat zur oberen Koje, zog den zivilen Kommunikator unterm Kopfkissen hervor und hielt den Daumen an den Batterieschlitz, bis es klickte. Dann löste er die hintere Abdeckung und zog ein kleines, dreieckiges Objekt aus dem Gerät.

Er legte es auf den Schreibtisch und nahm wieder auf dem Rand der unteren Koje Platz.

»Er ist weg«, sagte Picard.

Der kleine Gegenstand stieg auf und verharrte zwei Meter über dem Deck.

Einen Moment später schimmerte es, als die Schaltkreise des winzigen Holoemitters zu arbeiten begannen. Der holographische Doktor der Voyager nahm Gestalt an und war nicht von einem lebenden Menschen zu unterscheiden.

»Haben Sie unser Gespräch gehört?«, fragte Picard.

Der Doktor hatte den erstaunlichen Anstand, verlegen zu wirken. »Ja.«

»Mir gefällt dies nicht«, sagte Picard.

Der holographische Arzt schnaubte. »Würden Sie lieber eine Woche im Innern eines Kommunikators verbringen?«

»Soweit ich weiß, können Sie nach Belieben virtuelle Umgebungen erzeugen. Sie sind Ihr eigenes Holodeck.«

»Trotzdem kann ich nur mit mir selbst reden. Was nicht heißen soll, dass das keine interessante Gesellschaft wäre.«

»Was unternehmen wir?«

»In Hinsicht auf Kirk?«

»Er ahnt ganz offensichtlich etwas.«

»Captain Picard, ich habe seine Personalakte gelesen. Der Mann misstraut allem, das eine Starfleet-Uniform trägt. Sein bester Freund ist tot. Ermordet. Er macht sich Sorgen um seinen Sohn. Er ist erheblichen Belastungen ausgesetzt, und in seinen verbalen und emotionalen Reaktionen gibt es nichts, das unter solchen Bedingungen nicht verständlich wäre. Seinen Sie unbesorgt. Er vertraut Ihnen.«

»Und ich missbrauche sein Vertrauen.«

»Nein, Captain, das stimmt nicht. Sie zeigen Respekt, indem Sie ihn nicht mit … unwichtigen Details behelligen.«

»Interplanetaren Krieg würde ich nicht unbedingt ein ›unwichtiges Detail‹ nennen.«

»Er kann so etwas sein«, erwiderte der Doktor mit unerwarteter Anteilnahme. »Wenn man den besten Freund verloren hat und um die Sicherheit seines Sohnes besorgt ist.«

»Hat er Grund dazu, sich um Joseph Sorgen zu machen?«

Der Gesichtsausdruck des holographischen Doktors veränderte sich und wurde undeutbar. »Wir wissen beide, dass es keinen Grund zur Sorge gibt. Und wir wissen, dass Kirk in schätzungsweise … siebenundvierzig Minuten zu diesem Schluss gelangen wird. Dann verlassen wir die Neutrale Zone.«

»Und erreichen ein Kriegsgebiet«, sagte Picard bitter.

»Nur wenn wir bei unseren Missionen versagen«, erwiderte der Doktor. »Wir vier.«


Kapitel 9

 

S.S. Calypso,

Sternzeit 57483.4

 

Selbst auf dieser armseligen Brücke spürte Kirk die Aufregung und erinnere sich daran, wie solche Momente an Bord der Enterprise gewesen waren.

Einer der drei vorderen Schirme zeigte die vertrauten Konturen der Neutralen Zone. Ein kleiner blauer Punkt kennzeichnete die Position der Calypso und berührte fast die einst unantastbare Grenze.

Auf der anderen Seite zeigten sich vier grüne Dreiecke – auf diese Weise symbolisierte der Navigationscomputer des Schiffes die vier romulanischen Einheiten. Sie glitten der gleichen Grenze entgegen und flogen auf Abfangkurs: vorn ein als Scout agierender Bird-of-Prey, einige Lichtstunden dahinter drei Warbirds in Angriffsformation.

Kirk stand auf dem erhöhten Deck im hinteren Bereich der Brücke, mit dem Rücken zum Kommandobüro, und fühlte, wie sein Adrenalinspiegel immer mehr stieg. Scotty und Pille befanden sich unten auf dem Hauptdeck, bereit für jede Herausforderung, die während der nächsten Minuten oder Sekunden auftauchen würde. Kirk schloss die Augen, sah sie alle und vermisste sie: Chekov und Sulu, Uhura, sogar Spock, der über den Sichtschlitz des Scanners gebeugt zum Hauptschirm blickte.

Dann öffnete Kirk die Augen und sah nicht die Vergangenheit, sondern eine neue, unerwartete Gegenwart. Geordi LaForge bediente zusammen mit Scotty die Kontrollen der technischen Station. Beverly Crusher saß an der Kommunikationsstation und McCoy neben ihr an den Lebenserhaltungssystemen. Jean-Luc Picards Hände ruhten auf der Navigationskonsole, deren leuchtende Anzeigen und Schaltflächen die Kontrollen für die getarnten Waffen der Calypso enthielten. Und neben Kirk stand sein Sohn Joseph, der alles mit einer einzigartigen Mischung aus großäugigem Staunen und kühler Berechnung beobachtete.

»Wir haben die Neutrale Zone durchquert und erreichen jetzt romulanischen Raum«, sagte Picard.

Kirk merkte, dass Joseph zu ihm aufsah. »Ich habe gar nichts gefühlt, Vater.« Joseph schien verwirrt zu sein und damit gerechnet zu haben, dass das Schiff eine physische Barriere durchflog.

»Es ist nur eine Linie auf einer Karte«, sagte Kirk und dachte: Seit man sie gezogen hat, kostete sie im Verlauf von Jahrhunderten tausenden das Leben.

Ein kurzes Zischen kam aus den Brückenlautsprechern, als das Kommunikationssystem der Calypso Signale empfing. Kirk wusste, von wem sie stammten.

»Hier spricht Commander Roil von der Rache des Prätors. An das unbekannte Schiff. Sie befinden sich im stellaren Territorium des Reiches. Unterbrechen Sie den Warpflug und treffen Sie Vorbereitungen dafür, eine Kontrollgruppe an Bord zu empfangen. Wenn Sie sich weigern, werden Sie zerstört.«

Kirk fühlte, wie Josephs Finger nach seiner Hand suchten und sich fest darum schlossen. Er sah seinen Sohn an und lächelte. »Keine Sorge. Auf diese Weise sagen sie Hallo. Erinnerst du dich an unser Gespräch darüber, dass die gleichen Worte bei verschiedenen Leuten unterschiedliche Bedeutung haben?«

»So wie Klingonen, die unhöflich sind?«, fragte Joseph.

Kirk nickte. »Die Klingonen halten uns für unhöflich, wenn wir nicht möglichst schnell und unverhohlen zur Sache kommen.« Kirk wandte sich an die Brückencrew. »Jean-Luc, bring uns aus dem Warptransfer und lass nur die Navigationsschilde aktiv.«

Die Calypso erzitterte, und die Sterne auf den vorderen Schirmen verharrten.

»Wissen die Romulaner wirklich nicht, wer wir sind?«, fragte McCoy. »Oder wollen sie sich nur unbeliebt machen?«

»Es ist ihr gewöhnliches militärisches Protokoll«, erklärte Picard. »Es spielt keine Rolle, dass wir ihnen hundertmal gesagt haben, wer wir sind und warum wir kommen. Wir sind ein ziviles Schiff und der Feind, solange sie uns nicht gedroht und wir uns ihnen gefügt haben. Und Feinden gegenüber behalten sie sich das Recht vor, das Feuer zu eröffnen …« Picard unterbrach sich abrupt und blickte über die Schulter hinweg zu Joseph. »Ich meine das Recht, andere Leute grob zu behandeln. Aber deshalb brauchen wir uns keine Sorgen zu machen.«

Kirk dankte Picard stumm für seinen Versuch, in Josephs Nähe nicht von Tod und Zerstörung zu sprechen. Aber Josephs Hand schloss sich noch fester um die seines Vaters, was darauf hinwies, dass Picards Bemühungen ein wenig zu spät kamen.

»Es ist alles in Ordnung«, flüsterte Kirk seinem Sohn zu. Auf dem vorderen Schirm, der bisher die Karte der Neutralen Zone gezeigt hatte, wechselte die Darstellung. Commander Roil erschien dort.

Der Romulaner war viel jünger, als Kirk aufgrund seines Ranges vermutet hatte, vermutlich eine Folge des Aufruhrs in der Reichsflotte nach dem Staatsstreich – vermutlich kamen derzeit nur unerfahrene Offiziere für Beförderungen infrage, Personen, die von der bisherigen Karrierepolitik in der Flotte unberührt geblieben waren. Von Picard wusste Kirk, dass fast die ganze militärische Diplomatengruppe, mit der Riker vor sechs Monaten Gespräche eröffnet hatte, ersetzt worden war. Einige Offiziere hatten sich auf Romulus in den »Ruhestand« zurückgezogen. Andere – wie Commander Donatra, die geholfen hatte, Picards Enterprise vor Shinzons letztem verzweifeltem Angriff zu schützen – waren einfach von der diplomatischen Liste und aus den Erinnerungen der Teilnehmer verschwunden. Es war nicht bekannt, wo sie sich aufhielten und ob sie überhaupt noch lebten. Im letzten halben Jahr war es in der romulanischen Gesellschaft zu erheblichen Umwälzungen gekommen, aber die romulanische Intrige schien sich bester Gesundheit zu erfreuen.

»Identifizieren Sie sich«, sagte Roil.

Kirks Reaktion auf das Drohgebaren des Romulaners basierte auf den Erfahrungen eines langen Lebens. Immer wieder war er mit Leuten konfrontiert worden, die sich aggressiv verhielten. Er zeigte keine Furcht, gab durch nichts zu erkennen, dass Roil mehr war als ein Körnchen Raumstaub, das man achtlos beiseite schob.

»Ich bin James Kirk. Dies ist mein privates Schiff, die Calypso. Diese Informationen wurden Ihrem Flottenkommando von mehreren Quellen übermittelt, und außerdem werden sie von meiner Navigationsbake gesendet. Wenn Sie trotzdem nicht darüber Bescheid wissen, muss ich davon ausgehen, dass mit Ihrem Kommunikationssystem etwas nicht stimmt. Brauchen Sie Hilfe bei der Reparatur?«

Kirk beobachtete, wie der Romulaner zusammenzuckte, ein deutlicher Hinweis auf mangelnde Erfahrung. Aber er fasste sich schnell wieder, ein Zeichen seiner guten Ausbildung.

»Die Reichsflotte weiß sehr wohl von dem Schiff, das die Föderation angekündigt hat. Wir wissen auch, dass Spione und Feinde auf die Idee kommen könnten, die Großzügigkeit auszunutzen, mit der das Reich dem Schiff gestattet hat, seinen Flug im romulanischen Raum fortzusetzen. Sie werden jetzt alle Schilde senken und eine Sondierung Ihres Schiffes gestatten.«

Mit Ausnahme von Picard sahen alle Personen auf dem unteren Deck zu Kirk.

»Schilde senken«, sagte er.

Jetzt konnten sie herausfinden, wie gut Starfleet die Phaser der Calypso, ihren verbesserten Warpkern und einige andere Dinge getarnt hatte.

»Wir werden gescannt«, sagte LaForge.

»Aye«, bestätigte Scotty. »Nichts Besonderes. Eine einfache Sondierung … Oh, im Bereich des Maschinenraums werden die Sondierungssignale verstärkt. Es findet ein erneuter Scan statt.«

Kirk ließ sich nichts anmerken. Er wusste, dass zwar keine Geräusche übertragen wurden, wohl aber sein Bild. Ein leistungsstarker Warpkern an Bord eines kleinen privaten Schiffes konnte leicht erklärt werden. Bei den modernen Waffen sah die Sache ganz anders aus.

»Sondierung beendet«, sagte LaForge.

Auf dem vorderen Schirm war zu sehen, wie Commander Roil zur Seite blickte und offenbar einen Bericht entgegennahm – auch dort blieb alles still. Dann lehnte er sich in seinem Sessel zurück, und Kirk stellte fest, dass auch Roil seinen Gesichtsausdruck unter Kontrolle hielt. Er verbarg seine Reaktion auf das Ergebnis der Sondierung.

»Für ein so kleines Schiff scheint Ihr Warpkern zu groß zu sein«, sagte der Romulaner.

»Das Leben ist kurz«, erwiderte Kirk und gab sich wie verärgert. »Ich möchte so wenig Zeit wie möglich damit verbringen, von einem Ort zum anderen unterwegs zu sein.«

Roil dachte einige lange Sekunden über diese Bemerkung nach und schien dann eine Entscheidung zu treffen. »Ich verstehe.« Ein Mitglied der romulanischen Brückencrew, von dem nur ein Arm sichtbar wurde, reichte ihm einen recht abgenutzt wirkenden grünen Handcomputer. Der Commander sah auf die Anzeigen und sprach dann erneut. »Mr. Kirk, Sie und Ihr Schiff bleiben an diesen Koordinaten, bis Ihre Eskorte eintrifft und Sie den Rest des Weges begleitet.«

Diesmal brauchte Kirk die Verärgerung nicht zu spielen. »Unsere Sternkarten sind auf dem neuesten Stand. Ich benötige niemanden, der mich nach Romulus bringt.«

Roil blickte so vom Bildschirm, als wäre es ihm völlig gleichgültig, was Kirk benötigte oder nicht. »Nein, Sie brauchen keine Eskorte nach Romulus«, bestätigte der Romulaner rätselhafterweise. »Und eine solche Eskorte bekommen Sie auch nicht.« Er hob die Hand und schickte sich an, einen Befehl zu erteilen. »Ich warne Sie. Wenn Sie diese Koordinaten verlassen, werden Sie zerstört.« Er ließ die Hand sinken, und die Kommunikationsverbindung wurde unterbrochen. Roils Bild verschwand vom Schirm und wich der Darstellung der Neutralen Zone. Die Rache des Prätors entfernte sich mit Warpgeschwindigkeit.

»Versteht jemand, wovon der Bursche geredet hat?«, brummte McCoy. »Warum sollen wir auf eine Eskorte warten, die wir gar nicht bekommen?«

»Es gibt noch drei andere romulanische Schiffe, die sich uns nähern«, erinnerte Picard alle anderen auf der Brücke. Nach den schematischen Anzeigen waren die Warbirds nur noch wenige Flugminuten entfernt und bereits in Subraum-Reichweite. »Vielleicht haben wir es mit Kommunikationsproblemen innerhalb der romulanischen Flotte zu tun, oder gar mit verschiedenen Fraktionen in ihr. Ich halte es allerdings für wahrscheinlicher, dass man uns einer Art Test unterzieht.«

Kirks Gedanke gingen in die gleiche Richtung, aber trotzdem hatte er einen Einwand. »Die Art unserer Behandlung entspricht nicht der üblichen romulanischen Taktik, Jean-Luc. Zumindest nicht der, mit der ich vertraut bin. Eine solche Verhaltensweise erwarte ich eher von …« Kirk hob und senkte die Schultern, suchte nach einer Spezies mit passendem Muster. »Tholianern?«

»Das Verhalten von Commander Roil ist tatsächlich ungewöhnlich«, sagte Picard. »Aber es sind auch ungewöhnliche Zeiten für das Reich.« Er drehte sich in seinem Sessel und sah zu Kirk. »Wie dem auch sei: Dies ist deine Mission; die Entscheidung liegt bei dir.«

Kirk lächelte. »Soll ich den Rat eines Captains der Enterprise ignorieren?«

»Ich habe noch keinen Rat gegeben«, sagte Picard.

»Ich kann zwischen den Zeilen lesen, Jean-Luc. Wir halten die gegenwärtige Position, aktivieren aber die Navigationsschilde.«

Picard nickte, und ein leises Summen wies darauf hin, dass sich die Calypso wieder in ihre für die Navigation bestimmten Schutzschirme gehüllt hatte. Sie schützten das Schiff vor Staubpartikeln und gelegentlichen Wasserstoffatomen, nicht aber vor Waffen.

Kirk fühlte ein Zupfen an seinem Hemd und blickte nach unten. »Sind wir wieder in Schwierigkeiten?«, fragte Joseph leise.

Kirk schüttelte den Kopf und hoffte, dass Joseph seine Ruhe angesichts der gegenwärtigen Situation spürte. »Bei den Romulanern gibt es bestimmte Regeln für den Besuch ihres Raums, und wir kennen sie nicht alle. Deshalb warten wir, bis wir herausgefunden haben, welche Regeln es hier zu beachten gilt.«

Joseph nahm diese Erklärung mit einem weisen Nicken entgegen. »Und dann findest du eine Möglichkeit, die Regeln zu ändern.«

Kirk glaubte, aus dem Mund seines Sohnes die Worte einer anderen Person zu hören. Er erinnerte sich an die Zeit, als Joseph mehrere Wochen mit den Lernprogrammen der Holosuiten auf Deep Space Nine verbracht hatte. Die Dabo-Mädchen des Kasinos hatten ihn unter ihre Fittiche genommen, was im Falle einer Velossianerin echte Flügel bedeutete. Nach dem Verlassen des bajoranischen Raums hatten Kirk und Joseph oft über die Angemessenheit bestimmter Worte und Redewendungen gesprochen, auch über die besonderen Umstände, unter denen man sie benutzen durfte, wenn überhaupt.

»Wer sagt, dass ich die Regeln verändere?«, fragte Kirk.

Das Kind stülpte die untere Lippe nach vorn und hob die leeren Hände so, als wollte es damit etwas auffangen. »Alle?«

Kirk begriff, dass es sich um ein Thema handelte, das vorsichtige Diskussionen erforderte. »Ich ändere nicht dauernd die Regeln. Manche Regeln sollten nie geändert werden.«

»Onkel Scotty meint, dass du ihn immer wieder dazu bringen möchtest, die Regeln der Physik zu ändern.«

»Nur deshalb, weil Scotty die Regeln der Physik ändern kann … Vorausgesetzt, man bittet ihn auf die richtige Weise darum.«

Joseph blickte über die Brücke zu Scotty an der technischen Station. »Donnerwetter …«, murmelte er voller Respekt.

Kirk sah ebenfalls zu Scotty, dankbar für die Güte und Nachsicht, mit der der Ingenieur seinem Sohn begegnete, erfreut über den großen Einfluss, den er auf Joseph gewann. Und dann bemerkte er, wie das Bild auf dem mittleren der vorderen Schirme wechselte und eine sehr dunkle Szene zeigte, bei der es sich um die Brücke eines romulanischen Schiffes zu handeln schien. Die Warbirds waren eingetroffen.

»Die Frage lautet: Wo ist Kirk?«, ertönte eine raue Stimme aus den Brückenlautsprechern. Offenbar stammte sie von der Gestalt, die kaum mehr war als eine dunkle Silhouette auf dem Schirm. Hinter ihr glühten einige Bereitschaftslichter.

»Von welchem Schiff kommen die Signale?«, fragte Kirk. Er musste wissen, ob er mit dem Kommandeur aller drei romulanischen Schiffe sprach oder nur einem weiteren Vermittler. »Und können wir die Bildqualität irgendwie verbessern?«

»Keine Grußfrequenzen«, kam Beverly Crushers knappe Meldung von der Kommunikationsstation. »Sie haben einfach begonnen zu senden.«

»Tholianische Höflichkeit und klingonische Manieren«, sagte McCoy. »Erinnert mich an einen gewissen Vulkanier.«

Kirk verdrängte alle Gedanken an Spock und erinnerte sich daran, dass seine Mission im Grunde genommen diplomatischer Natur war. Deshalb entschied er sich für eine entsprechende Antwort. »Ich bin James Kirk vom privaten Schiff Calypso. Mit wem habe ich die Ehre zu …«

Die Gestalt auf dem Schirm ließ ihn nicht ausreden. »Die Frage wird wiederholt. Wo ist Kirk?«

Kirk sah zur Kommunikationskonsole. »Erreichen unsere Signale die Warbirds, Dr. Crusher?«

»Sie haben zehn Sekunden, um zu antworten«, knurrte die Gestalt.

»Wundervoll«, sagte McCoy. »Zu allem Überfluss haben die Jungs auch noch von den Borg Diplomatie gelernt.«

»Öffnen Sie alle Kanäle, Dr. Crusher«, sagte Kirk und versuchte, die Anspannung aus seiner Stimme fern zu halten. »Die Frage wird beantwortet. Ich bin Kirk.« Und in einem Tonfall, von dem er hoffte, dass er angemessen war, fügte er hinzu: »Wer sind Sie?«

»Kein Hinweis darauf, dass Waffensysteme für den Einsatz vorbereitet werden«, sagte LaForge.

»Aber die drei Schiffe sind noch immer in Angriffsformation«, fügte Scott hinzu.

»Bitte verbessern Sie das Bild«, sagte Kirk. »Ich würde gern sehen, wer uns bedroht.« Er fühlte, wie Joseph erneut an seinem Hemd zupfte, und sofort bereute er seine Wortwahl. Er blickte auf seinen Sohn hinab, formte mit den Lippen die Worte Es ist alles in Ordnung, und hob den Zeigefinger vor den Mund, um Joseph darauf hinzuweisen, dass er jetzt besser still sein sollte. Joseph war gut erzogen und schwieg.

Die Linien statischer Störungen wanderten über den kleineren vorderen Schirm, und für einen Moment schienen die Bereitschaftslichter im Hintergrund regelrecht zu explodieren. Doch der Sprecher, wenn er wirklich der Sprecher war, blieb eine Silhouette.

»Besser kriege ich es nicht hin«, sagte Crusher. »Die visuellen Informationen sind aus den Signalen entfernt worden. Es gibt nichts, das man verstärken könnte.«

»Jean-Luc?«, fragte Kirk, auf der Suche nach einem Ansatzpunkt.

»Ich weiß nicht mehr als du«, sagte Picard. »Aber was auch geschieht, denk daran, dass wir ihnen weglaufen können.«

Kirk wollte sich auf keinen Fall die Möglichkeit nehmen, Spocks Mörder zu identifizieren und vor Gericht zu bringen. Aber er war auch für die Personen an Bord der Calypso verantwortlich, unter ihnen sein Sohn. Er traf eine Entscheidung.

»Jean-Luc, volle Energie in die Schilde. Mr. Scott, Mr. LaForge, bereiten Sie sich darauf vor, auf meine Anweisung hin den Warptransfer einzuleiten, zurück in die Neutrale Zone, mit voller Warpgeschwindigkeit.« Dann wandte sich Kirk erneut dem Schirm zu. »Die Frage wird wiederholt: Wer sind Sie? Ich gebe Ihnen zehn Sekunden Zeit für die Antwort.«

Acht Sekunden lang hörte man im Kontrollraum der Calypso nur die von Bordsystemen verursachten Geräusche. Dann ertönte eine Stimme aus den Lautsprechern.

»Unsere Frage ist nicht beantwortet. Sie sind nicht Kirk.«

Kirk verstand nicht und rief McCoy zu: »Pille, übermittle meine medizinischen Aufzeichnungen, darunter auch die DNS-Sequenz.«

McCoy betätigte die Schaltelemente des medizinischen Tricorders an seinem Gürtel.

Kirk sah zum Schirm. »Ich sende Ihnen mein komplettes medizinisches und genetisches Profil, das beweist …«

»Nicht Sie«, unterbrach ihn die Stimme zornig. »Ihr Blut. T'Kol T'Lan Kirk. Die Frage wird zum dritten und letzten Mal wiederholt.«

Kirk fühlte sich plötzlich wie von seiner Umgebung getrennt, als befände er sich auf einem Holodeck und erlebe dort eine kurze Unterbrechung bei der Ausführung eines Simulationsprogramms. Für einen Moment glaubte er, nicht richtig gehört zu haben, doch dann sah er, wie sich auf dem Brückendeck alle umdrehten und zu Joseph blickten.

So vorsichtig, als ginge es um die Entschärfung einer Antimateriebombe, übernahm Kirk die Kontrolle über die Situation. »Scotty …«, sagte er leise. »Ich möchte, dass das Triebwerk jederzeit bereit ist.«

Der Chefingenieur nickte mit grimmiger Miene und wandte sich wieder seiner Konsole zu.

»Jean-Luc, bereite den Einsatz der Phaser vor.«

Picard erhob keine Einwände, obwohl Nützlichkeit und Mission der Calypso endeten, wenn die Blenden am Schiffsrumpf beiseite glitten und sich die einzelnen Komponenten der getarnten Vorrichtungen zu Phaserkanonen zusammensetzten. »Bereitschaft«, meldete er.

Kirk sammelte Kraft für die raschen Entscheidungen, die er vielleicht innerhalb von Sekundenbruchteilen treffen musste. Er riskierte es nicht, noch einen Blick auf Joseph an seiner Seite zu richten. So arrogant wie möglich wandte er sich an die Gestalt auf dem Schirm.

»Mit welchem Recht verlangen Sie nach meinem Blut?«

Der Sprecher antwortete sofort. »Mit dem Recht aller Bürger des Reiches, Anspruch auf ihr Geburtsrecht und Erbe zu erheben.« Der Tonfall veränderte sich auf subtile Weise, so als gelange die Gestalt plötzlich zu der Erkenntnis, dass ihr Gesprächspartner gar nicht wusste, worum es eigentlich ging. »Ihr Geschlecht ist ehrenvoll, James Kirk. Ihr Blut ist willkommen. Als Gemahl von Teilani von den Chalchaj 'qmey. Als Vater von T'Kol T'Lan …«

Die Gestalt auf dem Bildschirm beugte sich vor, und Licht fiel in ihr Gesicht, was auf einen Schlag viele Fragen beantwortete.

Tholianische Höflichkeit. Klingonische Manieren. Borg-Diplomatie. Alles im romulanischen Raum.

Der Kommandant des Warbirds war ein Remaner.

»James T. Kirk, wir heißen Ihr Kind als unser eigenes willkommen …«


Kapitel 10

 

Remus,

Sternzeit 57485.7

 

Wachsam, immer wachsam. Diese Worte flüsterten die Sklaven in den Minen, über Generationen hinweg, seit der Zeit der Clane, Worte aus den Legenden der Alten Zeit. Wachsam wie das Gestein. Wachsam wie ihre Welt, die ihre eine Seite für immer der Sonne zuwandte und die andere der Nacht, die nie blinzelte, sich nie drückte und darauf wartete, dass endlich die Zeit kam, in der die Sklaven frei und die Freien versklavt sein würden.

Remus umkreiste die Sonne. Und die Calypso umkreiste Remus.

Ein kleines Schiff, fremd und allein, in der schützenden – oder drohenden – Begleitung großer Warbirds, die nicht mit der Gefieder-Darstellung romulanischer Raubvögel geschmückt waren, sondern mit den Schriftzeichen der verbotenen Sprache jener, die in den Minen arbeiteten.

Große orbitale Industrieanlagen, neben denen Terok Nor winzig gewirkt hätte, rotierten über der Calypso, spien Wolken aus superheißem Gesteinsdampf aus und verschmutzten damit das reine Vakuum des Alls. Ionenfrachter glitten an der Calypso vorbei, ihre Frachträume mit Dilithiumerz gefüllt. Lichtschnelles Plasma trieb sie an und hätte jeder anderen Welt Zerstörung gebracht, doch Remus war über solche Dinge hinaus.

Remus war eine Ressource, die es zu nutzen galt. Die Adern exotischer Mineralien unterschieden sich nicht vom individuellen Leben der Remaner, die in den Stollen und Höhlen schufteten. Ein zermahlener Felsen. Ein remanisches Leben verbraucht. Beides hatte die gleiche Bedeutung für die, die vom Schwesterplaneten aus regierten.

Die meisten Remaner sahen nie die Welt, für die sie ihr Leben gaben. Für die wenigen tausend Privilegierten, ausgewählt aus Millionen unter Tage, aus denen die Besatzungen der Frachter bestanden und die in den orbitalen Industrieanlagen arbeiteten, die die Anlagen auf der Oberfläche bauten und warteten, die Gelegenheit bekamen, den Himmel zu sehen … Für diese Remaner war der Schwesterplanet oft nicht mehr als ein glitzernder grüner Stern, der hellste am Firmament.

Doch zu anderen Zeiten, so wie jetzt, wenn die Umlaufbahnen dazu führten, dass die beiden Welten in Opposition zueinander standen und die Entfernung zwischen ihnen nur noch eine Million Kilometer betrug, wenn sie zu einem Echo des einen Planeten wurden, der sie einst gewesen waren – dann war Romulus eine Scheibe, die immer mehr wuchs, bis sie Bänder aus grüner Vegetation und weiche weiße Wolken zeigte, bis sie wie ein Fenster zum Paradies erschien.

Einige Remaner hüteten in ihren Herzen den geheimen Traum und Wunsch, dass Romulus der Ort war, an dem ihre Seelen nach dem Tod wiedergeboren wurden, ihre Belohnung für ein Leben in den Minen.

Doch andere Remaner wussten, dass ihre einzige Chance auf Belohnung im Leben selbst lag und nur erreicht werden konnte, wenn die Bewohner des Paradieses, ihre romulanischen Brüder, für ihre Vergehen bestraft wurden.

Shinzon war nicht der Erste gewesen, der von den Unterdrückten aufstieg, um die alten Legenden von Veränderung und Revolte Realität werden zu lassen.

Doch er hatte als Erster das Ohr des romulanischen Senats gefunden.

Er war der Erste gewesen, der das Schiff und die Soldaten bekommen hatte, um seinen Traum zu verwirklichen. Und jene, die ihn unterstützt und geführt hatten, kannten diese Wahrheit: Wenn er sein Wort gehalten und nur das Ziel der remanischen Freiheit verfolgt hätte, so wäre er erfolgreich gewesen.

Doch Shinzons Gesicht blieb nicht der Sonne zugewandt. Er blieb nicht wachsam.

Als er Macht sammelte, vergaß er die Legenden der Alten Zeit und die Lehren der Clane. Er ließ sich von banalen persönlichen Wünschen ablenken, und dadurch kam es zu seinem Fall.

Doch jene, die Shinzon geholfen hatten, erfuhren durch seinen Fall keine Niederlage.

Sie hatten einen Stellvertreter bewaffnet, auf dass er für sie kämpfte, und sie konnten auch einen anderen bewaffnen.

So viele wie nötig waren, um den unvermeidlichen Tag der Veränderung zu bringen.

Nicht die von den Remanern gewünschte Veränderung, sondern eine, die noch zufriedenstellender war, noch willkommener und friedlicher, eine Veränderung, die mehr der wahren Realität der Existenz entsprach.

 

»Ich bin dafür, ihm alles zu sagen.« Geordi LaForges visuelle Sensorimplantate glänzten, als er sich so in der kleinen Kombüse der Calypso umsah, als erwarte er Zustimmung von allen Anwesenden.

Picard musterte ihn und wusste die besondere Ironie zu schätzen: Jenes Mitglied seiner Crew, das seit seiner Geburt blind war, sah oft am deutlichsten die Lösung für ein Problem.

Picard spürte den Blick des holographischen Doktors auf sich ruhen, der auf seine Entscheidung wartete. Und unter den gegebenen Umständen konnte Picard nur eine Entscheidung treffen.

»Ausgeschlossen«, sagte er und nickte dem Doktor zu, der auf der einen Seite der kleinen Kombüse stand. Nur er trug eine Starfleet-Uniform, und offenbar wollte er sich nicht den zivil gekleideten Personen am Tisch hinzugesellen. Der Holo-Arzt lächelte knapp und verschränkte die Arme, gab sich wie jemand, der einen Sieg errungen hatte. »Zumindest derzeit«, fügte Picard hinzu und beobachtete, wie das Lächeln von den Lippen des Doktors verschwand und er die Stirn runzelte.

»Ich schließe mich Geordi an«, sagte Crusher. »Bei dieser Mission ging es darum, nach Romulus zu gelangen. Von Remanern aufgehalten zu werden … Dadurch gerät alles in Gefahr.«

»Es ist nur eine Verzögerung«, sagte der Doktor und zeigte eine wundervolle holographische Simulation von Verärgerung. »Unsere Mission ist keineswegs gescheitert.«

»Aber wie lange werden wir aufgehalten?«, fragte LaForge. »Je länger wir hier über Remus bleiben, desto größer wird die Wahrscheinlichkeit, dass Spuren auf Romulus verschwinden. Und wenn wir nicht herausfinden können, wer für Botschafter Spocks Ermordung verantwortlich ist …« Geordi ließ das Ende des Satzes offen.

Picard wandte sich dem Hologramm zu. »Bitte glauben Sie mir, Doktor: Ich bin mir bewusst, was Admiral Janeways Anweisungen von uns verlangen.«

»Das ist eine große Erleichterung«, erwiderte der Holo-Arzt, ohne den Rest von Picards Ausführungen abzuwarten.

»Aber ich stimme auch der Einschätzung meiner Crew zu. Die Situation hat sich verändert, und ich glaube, wir und unsere Mission wären besser dran, wenn wir Jim, Dr. McCoy und Mr. Scott ins Vertrauen ziehen würden.«

»Auf keinen Fall«, sagte der Doktor mit Nachdruck. »Der berühmte Captain Kirk ist ein Außenseiter. Ein einsamer Wolf. Als er noch zu Starfleet gehörte, hat es immer wieder Konflikte mit der Kommandokette gegeben, und jetzt, als Zivilist, der sich um sein Kind Sorgen macht … Wir können uns nicht darauf verlassen, dass er das Wohl der Föderation über sein eigenes stellt.«

Picard klopfte mit dem Finger auf den kleinen Kombüsentisch, der nach poliertem Holz aussah, aber nach Metall klang. Der Raum mit den so genannten Gourmet-Replikatoren bot höchstens zehn Personen Platz, und unter normalen Umständen, mit voller Besatzung und Passagieren an Bord, hätten die Mahlzeiten schichtweise eingenommen werden müssen. Am ersten Tag der Reise hatte Picard das Schiff erforscht und die Kombüse als geeigneten Ort für Treffen mit seinen Mitverschwörern erkannt. Sie befand sich weit vorn und war weit genug vom Maschinenraum entfernt – das Zischen der Turbolifttüren im Korridor würde rechtzeitig auf jemanden hinweisen, der sich näherte. »Doktor, Sie waren es, der betont hat, Kirks Kind geriete bei dieser Mission nicht in Gefahr.«

Der Holo-Arzt wirkte beleidigt. »Starfleet gelangte zu diesem Schluss, und ich habe die Einschätzung geteilt. Wir sind keine Ungeheuer, Captain. Niemand bei Starfleet Command käme auch nur auf den Gedanken, ein Kind in Gefahr zu bringen. Und um bei den Tatsachen zu bleiben: Die Remaner scheinen den jungen Joseph wie einen Ehrengast zu behandeln.«

»Wie einen Gast?«, wiederholte Crusher überrascht. »Ich sitze an der Kommunikationskonsole, erinnern Sie sich? Aus den Nachrichten, die ich empfangen habe, geht hervor, dass man Joseph für eine Art verlorenen Sohn hält, der nach langer Zeit heimkehrt.«

Der holographische Doktor war nicht überzeugt. »Mir ist nicht klar, wie sich daraus Gefahren ergeben könnten.«

»Jetzt, da Joseph hier ist …«, sagte Crusher langsam. »Ich befürchte, die Remaner wollen ihn nicht wieder gehen lassen.«

Bevor das Hologramm antworten konnte, fragte Picard: »Und wenn das der Fall ist … Wie wird Jim wohl darauf reagieren?«

»So wie jeder andere Vater, mit der zusätzlichen Komplikation, dass Jim geschickt und erfahren genug ist, seinen Sohn von den Remanern zurückzuholen, falls sie so unbesonnen sind, ihn festzuhalten.«

»Genau«, bestätigte der Doktor so, als füge er der Diskussion das unanfechtbarste Wort hinzu.

Picard verstand nicht, worauf das Hologramm hinauswollte. »Bitte drücken Sie sich etwas klarer aus.«

Der Doktor schien nicht geneigt zu sein, Details zu nennen. »Wenn Sie glauben, dass unsere Mission schon jetzt in Schwierigkeiten steckt … Welche Folgen hätte es für uns, wenn sich Kirk plötzlich auf den Weg machen würde, um Joseph zurückzuholen? Wenn er plötzlich durchdreht, könnte es zu einem diplomatischen Zwischenfall kommen, schlimmstenfalls sogar zu Krieg.«

»Glauben Sie nicht, dass es an uns liegt, das zu verhindern?«, fragte Picard. »Als Gruppe?«

Der holographische Doktor sah zur niedrigen Decke der Kombüse auf, und Picard war sehr beeindruckt davon, wie gut die emotionalen Subroutinen der künstlichen Lebensform funktionierten. Er fühlte einen kurzen Schmerz des Verlustes, als er an Data dachte. Wie schade, dass der Androide und das Hologramm keine Gelegenheit erhalten hatten, über ihre Gemeinsamkeiten und Unterschiede zu sprechen. Es gibt nie genug Zeit, dachte Picard. Für niemanden für uns.

»Captain Picard«, sagte der Doktor streng, »muss ich Sie daran erinnern, dass die gegenwärtige ›Ordnung‹ im Romulanischen Reich so labil ist, dass die geringste Provokation von außerhalb genügen könnte, einen Bürgerkrieg zu entfachen, der sich bereits abzuzeichnen beginnt?«

LaForge schüttelte den Kopf; sein Ärger schien immer mehr zuzunehmen. »Glauben Sie wirklich, dass Captain Kirks Versuch, seinen Sohn zu schützen, genügen könnte, einen Krieg auszulösen?«

»Es gibt keinen Zweifel daran, dass die Kräfte des Bürgerkriegs bereits im Herzen des Romulanischen Reichs aktiv sind, Commander LaForge«, erwiderte der Doktor. »Wenn Shinzon nicht versucht hätte, die Erde anzugreifen, wären wir bereits mit dem Krieg konfrontiert.«

»Dann wären die Romulaner damit konfrontiert«, sagte LaForge.

»Nein, nein, nein, nein.« Der Doktor seufzte. »Dies sind nicht die Tage von Captain Jonathan Archer, der durch die Galaxis tappte, von einem isolierten Sonnensystem zum nächsten, dabei erst allmählich seine Verantwortung lernte. Wir haben es auch nicht mit dem fragmentierten Mosaik unabhängiger politischer Entitäten zu tun, das Kirk und seine Zeitgenossen miteinander zu verknüpfen begannen. Jene frühen Forscher machten ihre Arbeit, Commander, aber heute sind wir tatsächlich eine galaktische Gemeinschaft. Handel und Kommerz verbinden die Sonnensysteme, trotz aller kulturellen Unterschiede.

Ein Bürgerkrieg zwischen Romulus und Remus kann keine ›lokale Störung‹ sein. Die romulanische Flotte ist die drittstärkste in den Alpha- und Beta-Quadranten, was bedeutet: Sie kann das Gleichgewicht der Kräfte verändern, indem sie sich mit der einen oder anderen politischen Gruppe verbündet.«

»Aber nicht, wenn sie mit einem inneren Konflikt beschäftigt ist«, sagte LaForge. Picard kannte den Ingenieur lange genug, um zu erkennen, wie der Ärger in ihm wuchs. Seit Datas Tod schien LaForge seine Geduld verloren zu haben und verhielt sich so, als müsste alles möglichst schnell erledigt werden, weil der nahe Tod nur noch wenig Zeit ließ.

»Wie lange würde ein solcher Konflikt wohl intern bleiben?«, entgegnete der Doktor. »Wie lange würde es wohl dauern, bis sich die Verliererseite mit den Breen verbündet? Oder den Tholianern? Und die Gewinner reagieren darauf, indem sie sich den Klingonen annähern. Glauben Sie, die Föderation schaut ruhig zu, während Romulaner und Klingonen ein neues Bündnis schaffen?«

Der holographische Doktor untermalte seine Worte mit großen Gesten.

»Wir sind noch immer dabei, uns von den Nachwirkungen des Dominion-Kriegs zu erholen. Millionen von Föderationsbürgern wurden getötet. Tausende von Schiffen gingen verloren. Der erste nicht vom Krieg betroffene Jahrgang der Starfleet-Akademie beendet gerade seine Ausbildung. Und aus den vier Jahrgängen zwischen dem Ende des Krieges und heute gingen nicht genug Offiziere hervor, um die im Krieg gefallenen zu ersetzen.

Die Föderation müsste aktiv werden, um das Bündnis zweier alter Feinde zu verhindern. Der romulanische Bürgerkrieg würde zu einem galaktischen Krieg eskalieren.«

Der Doktor hatte seinen Standpunkt deutlich gemacht. Es schien kaum etwas zu geben, das LaForge, Crusher oder Picard ihm entgegenhalten konnten.

Einmal mehr stellte Picard fest, dass er den Ingenieur unterschätzt hatte.

»Wenn ein romulanischer Bürgerkrieg unvermeidlich ist, spielt es eigentlich gar keine Rolle, was wir unternehmen, oder?« LaForge sprach ruhig, mit auf dem Tisch gefalteten Händen. Er hatte seine Ungeduld unter Kontrolle. »Warum entscheiden wir uns nicht fürs Ehrenhafte?«

»Ehre hat viele Definitionen, Commander. Klingonische, romulanische, menschliche. Welche schlagen Sie vor?«

LaForge zögerte nicht. »Die menschliche. Starfleet benutzt Kirk und seinen Sohn, um über eine geheime Operation hinwegzutäuschen. Die Angemessenheit einer solchen Maßnahme stelle ich nicht infrage. Während jedes normalen Einsatzes haben wir Kinder an Bord der Enterprise. Aber offenbar hat Starfleet die hiesige Situation nicht gründlich genug analysiert. Niemand sah die Reaktion der Remaner auf die Präsenz von Kirks Sohn voraus.«

»Wie sollte so etwas möglich gewesen sein?«, fragte der Doktor. »Die Mutter des Kindes war Romulanerin, keine Remanerin.«

»Teilani war zur einen Hälfte Romulanerin und zur anderen Klingonin«, erklärte Crusher.

Die Einzelheiten interessierten LaForge nicht. »Fakt bleibt, dass wir im Orbit von Remus sind. Weil Starfleet versagt hat.«

Picard staunte über die Wirkung der letzten vier Worte, als sie in der von Unbehagen geprägten Stille hingen.

Alle Personen in der Kombüse hatten ihr Leben Starfleet und den Idealen der Föderation gewidmet. Es gab immer Möglichkeiten der Verbesserung. Man lehrte Kadetten, die Bedingungen zu erkennen, unter denen Befehle infrage gestellt und Vorgesetzte um eine Erklärung gebeten werden konnten.

Aber das Wort versagt klang schrecklich.

Es gefiel niemandem.

Mit Ausnahme vielleicht des holographischen Doktors.

»Als Admiral Janeways Repräsentant bei dieser Mission ordne ich hiermit an, dass wir den Einsatz wie geplant fortsetzen, ohne die zivilen Mitglieder der Gruppe zu informieren«, sagte der Holo-Arzt.

LaForge wollte Einwände erheben, doch der Doktor ließ ihn nicht zu Wort kommen.

»Allerdings, Commander – und alle anderen –, werden wir diese Entscheidung überdenken, wenn wir zusätzliche Informationen darüber haben, welche Absichten die Remaner mit Captain Kirks Sohn verfolgen. Ich schlage vor, wir belassen es dabei.«

LaForge und Crusher sahen Picard an, der durch nichts zu erkennen gab, dem Doktor widersprechen zu wollen.

Die Diskussion war beendet. Vorerst.

»Gut«, sagte der Doktor und schien stolz auf sich zu sein. »So ist es am besten, Sie werden sehen.« Er trat neben Beverly Crusher. »Wenn Sie so freundlich wären, Dr. Crusher …«

»Natürlich.« Crusher hob die Hand, mit der Innenfläche nach oben. Der holographische Doktor verabschiedete sich mit einem Nicken und löste sich auf. Picard glaubte fast zu sehen, dass zuletzt sein Lächeln verschwand. Er gewann den vagen Eindruck, dass seine Begleiter und er während der letzten zwanzig Minuten mit der Cheshire-Katze aus Alice im Wunderland gesprochen hatten.

Das matte Metallobjekt des Holo-Emitters fiel in Crushers Hand, und daraufhin befanden sich nicht mehr vier Personen in der Kombüse, sondern nur noch drei.

»Tut mir Leid, dass ich so widerspenstig bin«, sagte LaForge zu Picard. »Aber wie kann er erwarten, dass vor Wochen auf der Erde geschriebene Anweisungen in einer solchen Situation zur Anwendung kommen?«

Picard beugte sich über den Tisch, nahm den Holo-Emitter von Crusher entgegen und hielt ihn vor LaForge. »Das erklärt Ihnen der Doktor sicher gern, wenn er das nächste Mal erscheint.«

LaForge kniff die künstlichen Augen zusammen. »Sie meinen … er hört uns selbst dann, wenn er … nicht eingeschaltet ist?«

Picard öffnete seinen großen zivilen Kommunikator, und ein Geheimfach darin wurde sichtbar. »Wie sonst könnte er uns zu Hilfe kommen, wenn etwas schief geht? Er hält ein Ohr offen, wie er es nennt.« Picard schloss den Kommunikator wieder.

LaForge stand auf, streckte sich und ging zum Replikator. »Was bedeutet ›den Einsatz wie geplant fortsetzen‹ unter den gegenwärtigen Bedingungen?«

Picard befestigte den Kommunikator am Gürtel und stand ebenfalls auf. »Wir machen das, was immer eine Spezialität von Soldaten gewesen ist«, sagte er. »Wir warten.«

Auch Crusher erhob sich, und ihr hintergründiges Lächeln wies Picard darauf hin, dass sie etwas sagen wollte, das den holographischen Doktor verärgern und alle andere amüsieren würde. Aber bevor sie dazu kam, erklang eine andere Stimme.

»Warten worauf?«

Joseph stand in der Tür, eine kleine Gestalt, die Augen groß und unschuldig unter der klingonischen Stirn. Offenbar hatte er die Leiter und nicht den Turbolift benutzt, um dieses Deck zu erreichen.

Picard wusste nicht, was er sagen sollte. Er konnte sich mit Joseph unterhalten, wenn er Zeit hatte, sich darauf vorzubereiten. Aber bei unerwarteten Begegnungen mit Kindern kam er sich vor wie jemand, der fremden Wesen gegenübertrat und feststellte, dass er den automatischen Translator vergessen hatte.

Crusher befreite Picard von der Last einer Antwort. »Wir warten aufs Abendessen, Schätzchen.« Picard stellte sich vor, dass sie so auch mit ihrem Sohn Wesley gesprochen hatte, als er in jenem Alter gewesen war. »Isst du heute Abend mit uns?«

Joseph nickte und betrat die Kombüse.

Picard fragte sich, wie lange das Kind im Korridor gestanden, was es gehört und wie viel es davon verstanden hatte. Aber Joseph darauf anzusprechen … Dadurch hätte der Moment so viel Bedeutung bekommen, dass er vielleicht seinem Vater davon erzählte.

»Was möchtest du?«, fragte Crusher. Sie ergriff Josephs Hand und ging mit ihm zu den Replikatoren. LaForge entnahm einem der Apparate an der Wand gerade einen Becher Kaffee – etwas Weißes wackelte auf der schwarzen Flüssigkeit. »Schokoladenmilch?«

Joseph schüttelte den Kopf. »Tranya«, sagte er.

Crusher blickte auf den Instruktionsschirm des Replikators. »Mal sehen, ob das programmiert ist …«

Als sie las, wandte sich Joseph an Picard und deutete mit einem seiner drei perfekten Finger auf ihn. »Eins«, sagte er ernst und sah zu LaForge. »Zwei.« Er zeigte auf Dr. Crusher. »Drei.«

Picard wusste nicht recht, wie er reagieren sollte. »Sehr gut, Joseph«, sagte er so, als wäre es schwer, bis drei zu zählen.

Und dann fügte Joseph unschuldig hinzu. »Aber wo ist Nummer vier?«

Da wusste Picard, dass sie ein Problem hatten.


Kapitel 11

 

Verarbeitungssegment 3,

Sternzeit 57485.7

 

Als der remanische Transporterraum Konturen gewann, bestand Kirks erster Eindruck von der neuen Welt aus einem Stechen im verlängerten Rücken, hervorgerufen vom Zerren hoher Schwerkraft.

Dann merkte er, wie dunkel es war. Natürlich kam er gerade aus dem hell erleuchteten Transporterraum der Calypso, und seine Augen mussten sich an die neuen Lichtverhältnisse gewöhnen.

Er hielt es für klug, erst dann von der Plattform zu treten, wenn er sehen konnte, wohin er seinen Fuß setzte. Und wenn er glaubte, dass ihn die Beine trugen.

»Willkommen, James Tiberius Kirk.«

Die Stimme war rau, die Worte halb geflüstert. Einen solchen Gruß fürchteten Kinder in Albträumen.

Eine Silhouette kam ihm entgegen, ein Schatten vor den glühenden Transporterkontrollen weiter hinten.

»Danke«, sagte Kirk und sah – oder fühlte eher –, wie die Silhouette vor der Transporterplattform verharrte. Sie wartete.

Wahrscheinlich ein Remaner, vermutete Kirk. Etwa zweieinhalb Meter groß.

Er bewegte sich nicht.

»Brauchen Sie Hilfe?«, fragte die Silhouette.

Kirk wusste, dass es besser gewesen wäre, auf Dunkelheit und hohe Gravitation hinzuweisen, um sein Zögern zu erklären. Aber Starfleet-Ausbildung und Jahrzehnte der Erfahrung veranlassten ihn, eine andere Antwort zu geben. Es war falsch, einem potenziellen Feind eine Schwäche zu verraten.

»Ganz und gar nicht«, sagte er, trat vor und biss die Zähne zusammen, als seine Beine fast unter ihm nachgaben. Nur ein Blick zur Seite bewahrte ihn davor, am Rand der Plattform von den Stufen zu fallen. Er konnte sie vage erkennen, wie einen Stern geringer Leuchtkraft an den Grenzen der visuellen Wahrnehmung.

Vor der Silhouette blieb er stehen, nahe genug, um die nach oben geschwungenen fledermausartigen Ohren zu erkennen, den matten Glanz tief in den Höhlen liegender Augen und sogar die Andeutung von Fangzähnen.

Der Remaner hob eine Faust vor die Brust und nickte auf eine Weise, die Kirk erstaunlich respektvoll – und romulanisch – erschien.

»Ich bin Fazilitator.«

Kirk erwiderte den Gruß und achtete darauf, im gleichen Winkel und ebenso lange zu nicken wie der Remaner. Aber er wusste nicht, welche Worte für eine Antwort angemessen waren. An Bord der Calypso gab es keine Starfleet-Datenbank mit detaillierten Informationen über fremde Protokolle. Er griff auf das zurück, was auf der Erde üblich gewesen wäre. »Freut mich, Sie kennen zu lernen.«

Der Remaner versteifte sich und neigte den Kopf zur Seite, als versuchte er, Kirk aus einer neuen Perspektive zu sehen. Schließlich deutete er zur Seite. »Bitte, Ihre Gastgeber warten.«

Zeitgleich mit der Geste des Remaners glitt eine Tür auf, und Kirk bemerkte vages hellgrünes Glühen in einem Korridor.

Fazilitator ging voraus, und Kirk folgte ihm. Die Stille dieses Ortes war fast erfrischend nach der unangenehm lauten Umgebung der Calypso. Allerdings hatte Kirk die ständigen Geräusche der Aggregate des Raumschiffs nach einigen Tagen gar nicht mehr bewusst wahrgenommen. Dennoch: Im remanischen Korridor war es bemerkenswert still, wie in einem bajoranischen Tempel.

Nach einigen hundert Metern endete der Korridor an einer zweiten Tür.

Fazilitator blieb stehen, holte ein Objekt unter seinem langen Ledermantel hervor und setzte es vor die Augen. Dann winkte der Remaner, und die Tür öffnete sich.

Kirk blickte in ein dunkles Vorzimmer, dessen Größe ihn an eine Luftschleuse erinnerte.

Als er zusammen mit Fazilitator den Korridor verließ, glitt die Tür hinter ihnen zu, und es öffnete sich eine dritte in der gegenüberliegenden Wand.

Blendendes Licht flutete Kirk entgegen, so hell wie an einem Sommertag in Iowa.

Instinktiv hob er die Hand, um die Augen abzuschirmen, die sich erneut umstellen mussten. Er wandte sich Fazilitator zu, um festzustellen, wie dieser zurechtkam. Der Remaner trug jetzt das Objekt, das er unter dem Ledermantel hervorgeholt hatte – es schirmte seine Augen ab.

Grüßende Stimmen hallten Kirk entgegen. Jede von ihnen klang ein wenig anders, aber es handelte sich immer um Variationen von »Willkommen, James Kirk«, zusammen mit den Worten »Farr Jolan.«

Ohne einen Insignienkommunikator, ausgestattet mit einem automatischen Translator, blieb Kirk die Bedeutung dieser beiden Worte verborgen. Die Sprache aber, aus der sie stammten, war nicht unvertraut.

Als sich seine Augen ans Licht gewöhnt hatten, bestätigten sie, dass die Gastgeber alle aus dem gleichen Volk stammten: Es waren Romulaner und keine Remaner, wie Kirk bereits vermutet hatte.

Der erste, der sich Kirk vorstellte, zählte zu den ältesten. Er hob eine Faust vor die Brust, so wie zuvor Fazilitator. Doch dann streckte der Romulaner ein wenig unsicher die Hand aus, als hätte er gehört – aber nie gesehen –, wie sich Menschen begrüßten.

Kirk ergriff die dargebotene Hand, und der Romulaner identifizierte sich als Virron, Primärer Assessor des Verarbeitungssegments Drei und vierter Vetter der zweiten Entfernung von Teilani von Chal.

Teilani? Kirk starrte den Mann groß an und begriff, warum diese vorbereitende Begegnung stattfand. Dies war ein Familientreffen. Ein Treffen von Teilanis Familie.

Während der nächsten Minuten stellte Virron die anderen vor, und Fazilitator stand stumm auf der einen Seite.

Jeder Romulaner nannte seinen oder ihren Namen und die jeweilige Position, fügte dann eine Variante von Farr Jolan hinzu.

Die vielen neuen Gesichter, Namen und komplexen Assoziationen wurden für Kirk schnell zu einer schweren Bürde. Bei der zehnten Vorstellung griff er auf die Gedächtnistricks zurück, die er von Spock gelernt hatte, aber es fiel ihm trotzdem schwer, nicht den Überblick zu verlieren. Bei der zwanzigsten Vorstellung fand er sich damit ab, dass er nicht alles behalten konnte, und deshalb konzentrierte er sich auf die Personen, die angeblich direkte Verwandte von Teilani und damit auch von Joseph waren.

Kirk zweifelte nicht daran, dass Teilanis Kind im Mittelpunkt dieses Treffens stand und er, Josephs menschlicher Vater, nur geduldet wurde. Die Romulaner schmeichelten ihm mit etwas, das oberflächlich betrachtet ein großer Empfang zu sein schien, damit er sich entspannte und Joseph beim nächsten Ausflug hierher mitbrachte.

Die Wahrheit ergab sich nach der letzten Vorstellung. Wie auf ein telepathisches Signal hin begannen die versammelten Romulaner damit, den Raum zu verlassen. Nach weniger als einer Minute war Kirk mit Virron, zwei anderen Romulanern und dem Remaner Fazilitator allein.

»Bitte nehmen Sie Platz, Kirk«, sagte Virron und deutete auf einen gepolsterten Stuhl in dem elegant eingerichteten Raum. »Ich weiß, dass die Schwerkraft dieser Welt für Besucher recht ermüdend sein kann.«

Kirk hoffte, dass ihn der Schweiß auf seiner Stirn nicht verriet. In dem hell erleuchteten Raum mit der Vertäfelung aus poliertem Holz und den grünen Lampen war es so warm, dass Spock sich gefreut hätte. »Mir ist es zunächst gar nicht aufgefallen, aber die Schwerkraft scheint tatsächlich höher zu sein als die der Erde.« Dankbar ließ er sich auf den von Virron angebotenen Stuhl sinken und versuchte dabei, nicht zu erleichtert zu wirken. Fazilitator half den Romulanern dabei, weitere Stühle vor Kirk anzuordnen – sie schienen bestrebt zu sein, ihre Version einer Starfleet-Offiziersmesse zu schaffen.

Die anderen beiden Romulaner gehörten ebenfalls zu Teilanis erweiterter Familie, doch nach so viel verstrichener Zeit schien die Verbindung eher schwach zu sein, wenn Kirk die romulanischen Methoden für die Bewertung von Verwandtschaftsbeziehungen richtig verstand.

Sen war eine ältere Frau, deren weißes Haar durch das Licht der Lampen einen sonderbar grünen Ton bekam. Nran war ein junger Mann mit einem seltsamen goldenen Streifen unter dem linken Auge. Kirk wusste nicht, ob es sich um ein Ornament, ein Implantat oder eine metallische Tätowierung handelte. Was auch immer der Streifen sein mochte: Kirk hatte nie zuvor einen Romulaner mit Gesichtsschmuck gesehen, und er versuchte, keinen zu interessierten Blick auf ihn zu richten.

Sen und Nran ordneten sich Virron unter und überließen ihm die Führung des Gesprächs.

»Ich hoffe, Sie fühlen sich nicht überwältigt, weil Sie so vielen von uns begegnet sind, Kirk.«

Kirk begann weitere verborgene Pläne zu ahnen und beschloss, vorsichtig zu bleiben. Er schenkte der an ihn gerichteten Frage keine Beachtung und stellte eine eigene.

»›Von uns‹? Sind all jene Personen mit Teilani verwandt?«

Virron musterte Kirk ruhig, schien seine Taktik genau zu verstehen und sie zu akzeptieren. »Nicht so formell wie wir.« Er deutete auf Sen und Nran. »Aber im Geiste.«

Wenn man nicht weiterweiß …, dachte Kirk. »Ich verstehe nicht«, sagte er offen.

»Alle in diesem Raum …« Virron deutete auf Fazilitator, der noch immer stumm dastand. »Alle«, betonte er, »gehören zu einer größeren Familie.« Virron sah Nran so an, als gäbe er ihm Sprecherlaubnis.

»Der Jolan-Bewegung«, sagte Nran. Kirk hörte, mit welchem Respekt – fast Ehrfurcht – der junge Romulaner dieser Worte sprach. Der Tonfall bewirkte bei ihm eine rein instinktive Reaktion und sorgte dafür, dass er noch wachsamer wurde.

»Jolan«, wiederholte Kirk, und seine Besorgnis wuchs, als die drei Romulaner sofort lächelten. »Das Wort habe ich soeben von vielen Personen gehört. Farr Jolan, glaube ich.«

»Es ist unser Gruß«, sagte Sen.

»Eigentlich ein Segen«, fügte Nran hinzu.

»Obgleich wir diesen Aspekt nicht betonen«, erklärte Virron.

»Weil …?«, fragte Kirk.

Nran und Sen sahen Virron an, der seine Wort sorgfältig wählte, als er antwortete: »Die Jolan-Bewegung stammt aus einer anderen Zeit, Kirk. Sie entstand auf Romulus, als man Teilanis Eltern von Remus fortbrachte, auf dass sie zur ersten Generation der Chalchaj 'qmey wurden. Eine Zeit des drohenden Krieges und der Ungewissheit, wie Sie wissen.«

Kirk zog sofort den Schluss daraus. »Eine Friedensbewegung?«

»Krieg ist nicht nötig«, sagte Nran, und es klang inbrünstig.

Kirk musterte seine Gastgeber. Es war auf geradezu schmerzhafte Weise offensichtlich, dass sie Informationen zurückhielten. Er reagierte auf die Herausforderung, indem er beschloss, mehr herauszufinden. »Eine Friedensbewegung in einer militärischen Gesellschaft während eines drohenden Krieges … Es kann nicht einfach für Sie gewesen sein.«

»Es waren tatsächlich dunkle Zeiten, Kirk«, pflichtete ihm Virron bei. »Auf Romulus scheiterte die Bewegung. Heute ist nur noch ein Echo von ihr übrig. Farr Jolan, bei der Begrüßung gesprochen. Jolan True, beim Abschied. Was einst die Bedeutung eines Segens gehabt hat, ist heute nur noch ein leeres Ritual, an dessen wahren Sinn sich kaum mehr jemand erinnert. Nur deshalb hat die Regierung diese Grußformeln nicht verboten.«

»Was bedeuten die Worte?«, fragte Kirk.

Virron zuckte mit den Schultern, als wäre die Antwort belanglos – was Kirk nicht glaubte. »Farr Jolan … ›Frieden erwartet dich‹ … die Wahrheit ist nahe … Ein Gruß unter jenen, die glauben, dass es eine bessere Zeit geben wird. Jolan True … ›finde Frieden‹ … möge dein Tag mit Frieden gefüllt sein … Jeder Anhänger der Bewegung findet seine oder ihre eigene Bedeutung. Bestimmt gibt es auch auf Ihrer Heimatwelt Grußformeln, die ähnliche Empfindungen zum Ausdruck bringen und deren Bedeutung sich im Lauf der Zeit geändert hat, oder?«

Kirk spürte, dass er eine ausweichende Antwort bekommen hatte, entschied aber, nicht nachzuhaken. Nach seiner Rückkehr zur Calypso konnte er eine kodierte Anfrage an die Titan richten. Die dortigen linguistischen Datenbanken enthielten bestimmt Informationen, die ihm ein besseres Verständnis der Jolan-Bewegung und ihrer Rituale ermöglichten.

»Ich glaube, das ist auf allen Welten der Fall«, sagte Kirk und beschloss, das Gespräch in eine neue Richtung zu lenken. »Wie überlebte die Jolan-Bewegung auf Remus?«

»Ich glaube, Ihre eigentliche Frage lautet: Wie konnte die Bewegung unter Romulanern auf Remus überleben?«

Kirk gab Virron mit einem Nicken Recht.

»Es überrascht Sie sicher nicht zu erfahren, dass wir Romulaner, die Remus ›zugewiesen‹ wurden, auf unserer Heimatwelt geächtet sind.«

»Ich weiß nur wenig über Remus«, sagte Kirk wahrheitsgemäß.

»Dann geht es Ihnen so wie den meisten Romulanern.« Sen versuchte nicht, die Bitterkeit aus ihrer Stimme fern zu halten.

»Die Remaner sind ein Volk von Sklaven«, sagte Virron ernst. »Bei der Ankunft wählten die Ersten ihre Welten aus unterschiedlichen Gründen. Romulus als eine Welt, um Häuser zu errichten, Getreide anzubauen und ein freies Leben zu führen. Remus als ein riesiges Rohstoffreservoir für den Aufbau einer neuen Gesellschaft.

Jene unter den Ersten, die sich für Remus entschieden, die Ingenieure und Grubenarbeiter … Sie glaubten, einen Teil ihrer Zeit und ihres Lebens dem gemeinsamen Traum der Freiheit zu widmen und anschließend zusammen mit den anderen auf Romulus die Früchte ihrer Arbeit genießen zu können.

Es war eine schwere Zeit – die ersten Jahre eines Kolonisationsprojekts sind immer schwer. Zwischen den beiden Welten verkehrten nur kleine Transportschiffe mit begrenztem Frachtvolumen. Die Flüge dauerten manchmal Wochen, und die Erfordernisse von Lebenserhaltungssystemen reduzierten die transportierte Erzmenge. Die Ersten stellten fest, dass sie nicht so oft nach Romulus zurückkehren konnten, wie sie gehofft hatten. Im Lauf der Jahre entstanden hier Familien, und damit begann die Teilung.«

Virron faltete die Hände, beugte sich vor und schien sich anzuschicken, ein Geheimnis preiszugeben. »Auf Romulus sind die alten Aufzeichnungen vernichtet, Kirk. Aber die mündliche Überlieferung der Remaner berichtet von einem Krieg zwischen den beiden Welten, zu dem es zwei oder drei Generationen nach der Ankunft kam. Die heutige Regierung von Romulus würde ein derartiges Gespräch nie zulassen, aber damals waren wir Vulkanier. Krieger voller Leidenschaft und Stolz. Und im Gegensatz zu unserer Ursprungswelt hatten wir keine Waffen, mit denen wir uns selbst vernichten konnten. Es gab also keine Bremsen, und so fielen wir mit erbarmungsloser, ungezügelter Wildheit übereinander her.

Doch jene, die später zu den Romulanern wurden, kontrollierten den Raumschiffverkehr und hatten daher einen wichtigen Vorteil. Die späteren Remaner hungerten. Der Krieg dauerte kaum mehr als ein Jahr, von einer planetaren Opposition zur anderen. Was als Partnerschaft begonnen hatte, wurde zu einer Beziehung von Siegern und Besiegten. Wir waren keine Vulkanier mehr, sondern Herren und Sklaven, Romulaner und Remaner.«

Zwar misstraute Kirk Virron und dem noch nicht genannten Zweck dieses Treffens, aber er hörte den Schmerz in der Stimme des Alten, als dieser von der geheimen, tragischen Geschichte seines Volkes erzählte.

Kirk verbarg seine Anteilnahme nicht. »Selbst auf meiner Welt gibt es keine einheitliche Geschichte, Virron. Ich weiß, dass es kein Trost für Sie ist, aber andere Welten und andere Spezies standen vor ähnlich schrecklichen Situationen und sind schließlich über sie hinaus gewachsen.«

»Es geschieht nur selten, ein so offenes Gespräch mit einem Fremden führen zu können«, sagte Virron.

Kirk beschloss, die gute Gelegenheit zu nutzen. »Sie sprachen davon, dass Sie als Geächtete hier sind.«

»Der richtige Ausdruck lautet ›Assessor‹.«

»Und dieses Wort beschreibt Ihre hiesige Tätigkeit, nehme ich an. Sie sind Primärer Assessor.«

Die Züge des Romulaners verhärteten sich ein wenig. »Es ist ein nüchterner Ausdruck, Kirk. Er stammt von unseren Herren auf der Heimatwelt. In einer anderen Sprache würde man ein Synonym für ›Sklaventreiber‹ wählen. Aufseher. Scheusal.«

Wie erstaunt vom eigenen Zorn lehnte sich Virron zurück.

»Verzeihen Sie ihm, Kirk«, sagte Sen. »Dies ist keine leichte Zeit für uns. Seit Shinzon …«

Kirk sah plötzlich eine Verbindung. »Waren Sie an Shinzons Staatsstreich beteiligt?«

Die Worte platzten aus Nran heraus. »Es sollte gar keinen Staatsstreich geben! Über Generationen hinweg hatten wir keine Stimme auf der Heimatwelt, und Shinzon sollte für uns sprechen.«

Kirk war über Shinzons Aufstieg und seinen Staatsstreich informiert worden. Zumindest hatte er erfahren, was Starfleet darüber wusste, doch dabei handelte es sich vermutlich nur um einen Teil der Wahrheit.

»Als Shinzon den Fuß auf Romulus setzte …«, fuhr Nran mit unverhohlenem Stolz fort. »Als Gast, offiziell dazu eingeladen, vor dem Senat zu sprechen … Es war ein stolzer Tag für alle Remaner.«

»Doch Shinzon war ein Mensch«, wandte Kirk ein.

»Nein«, sagte Virron. »Die Spezies spielt keine Rolle. Wer nach Remus geschickt wird, ist Remaner. Bei manchen von uns, wie bei Fazilitator, reichen die Wurzeln der Familie bis in die Zeit der Ankunft zurück. Andere, wie wir, sind erst seit einigen Generationen von der Heimatwelt verbannt. Und Shinzon … Ihn brachte man als Kind hierher. Es gibt keine Fremden auf Remus. Wer hier eintrifft, um das Gestein zu bearbeiten, wird Remaner.«

Kirk sah, wie sich die einzelnen Teile von Virrons Geschichte zusammenfügten. »Bitte entschuldigen Sie, wenn ich ein Thema anschneide, über das Sie nicht sprechen möchten, Virron, aber gehe ich recht in der Annahme, das Ihre Familie wegen der Beteiligung an der Jolan-Bewegung nach Remus verbannt wurde?«

Virron straffte die Schultern wie ein Soldat. »Es galt als Verbrechen, den Krieg abzulehnen. Eines Nachts holten sie uns alle. Der Tal Shiar. Man brachte uns fort. Einige Familien hörten auf zu existieren. Andere wurden auseinander gerissen, wie unsere. Die Eltern meiner Frau verschleppte man nach Chal, um dort Experimente an ihnen durchzuführen. Meine Seite der Familie wurde nach Remus verbannt. Und wir sind noch immer hier, Generationen später.«

Kirk merkte, dass die drei Romulaner sehr aufmerksame Blicke auf ihn richteten, und er wusste, dass es nun die letzte Frage zu stellen galt. Seine innere Unruhe wuchs, denn er glaubte, die Antwort bereits zu kennen.

»Dieses Gespräch gibt mir Aufschluss über viele Dinge, Virron, aber der Grund, der Sie veranlasste, mich einzuladen, ist bisher noch nicht erwähnt worden. Welches Interesse haben Sie an Joseph?«

Die drei Romulaner seufzten erleichtert, als hätte Kirk die Tür zu einem Thema geöffnet, das sie nicht als Erste ansprechen durften.

»Er hat den Traum unseres Volkes realisiert«, sagte Virron.

»T'Kol T'Lan, Ihr Joseph …«, fügte Sen hinzu. »Er stammt von Remus, doch er führt ein Leben jenseits der Minen.«

»Die Legenden der Alten Zeit erzählen von ihm«, murmelte Nran. »Seit der Zeit der Clane nennt man ihn ›jener, der zurückkehrt‹.«

Kirk spürte plötzlich, wie sich ihm die Nackenhaare aufrichteten.

Glückseligkeit zeigte sich in Sens Gesicht. »Der Remaner, der die Freiheit fand und sie uns allen als Geschenk bringt.«

Kirk schloss die Hände um die Armlehnen des Stuhls, damit sie nicht zitterten.

»Ihr Sohn ist gekommen, um unser Leid zu beenden und die Clane zu einen«, sagte Virron im Brustton der Überzeugung. »Er ist unser Befreier, Kirk. Unser Heiland.

Ihr Sohn ist unser neuer Shinzon.«


Kapitel 12

 

S.S. Calypso,

Sternzeit 57485.9

 

Wenn Picard jünger gewesen wäre, hätte er jetzt vielleicht den Wunsch verspürt, die Faust durch die Wand seiner kleinen Kabine zu rammen.

Starfleets sorgfältig ausgearbeitete Pläne, Admiral Janeways Vorbereitungen … Das alles bedeutete jetzt nichts mehr.

Kirk wollte die Mission verlassen.

Und Picard konnte es ihm beim besten Willen nicht verdenken.

»Sie halten Joseph für ihren Erlöser«, tobte Kirk. Nur er stand in Picards Kabine. Dr. Crusher saß auf dem Schreibtischstuhl, Picard und LaForge auf der Koje. »Bei den Remanern gibt es Legenden über einen der ihren, der frei geboren wird, fern von Remus, und eines Tages zurückkehrt, um ihr Leid zu beenden und die Clane zu einen.«

Picard sah, dass Crusher und LaForge nichts zu sagen hatten. Sie verstanden Kirks Dilemma und seine Entscheidung, und Picard vermutete, dass die anderen beiden wie er keine Gegenargumente hatten.

Trotzdem: Er war der Captain, der nominelle Leiter der Mission, trotz der unsichtbaren Präsenz von Janeways Repräsentanten, dem Medizinischen Holo-Notprogramm.

Deshalb versuchte Picard, Kirk zu beruhigen und ihn wieder auf ihre Seite zu bringen. »Jim, den Bewohnern von Remus dürfte sicher klar sein, dass Joseph kein Remaner ist. Wie können sie …«

»Die Remaner haben eine sehr inklusive Auffassung, wenn es um die Leute geht, die ihr Leid teilen. Shinzon …« Ein entschuldigender Blick begleitete die Erwähnung von Picards Klon. »Der erste Shinzon war ein Mensch. Aber auf Remus wurde er ebenfalls zu einem Remaner. Virron erzählte mir, dass es auf Remus politische Gefangene aus Dutzenden von Völkern gibt. Aber sie alle gelten als Remaner, ebenso wie die romulanischen Verbannten.«

Für einen Moment schob Picard die Erörterung der remanischen Identität beiseite und konzentrierte sich auf die schrecklichen Worte, die Kirk gerade ausgesprochen hatte. »Was meinst du mit ›der erste Shinzon‹?«

Kirk bemerkte seinen Fehler sofort. »Shinzon ist nicht nur ein Name, sondern auch ein Titel. ›Befreier‹. Ihm half ›Vizekönig‹, ein weiterer Namenstitel. Und ›Fazilitator‹ brachte mich zu Virron und den anderen. Die öffentlichen Namen der Remaner scheinen sich immer auf ihre Funktion zu beziehen. Sie haben auch persönliche Namen, aber die sind nur unter ihnen selbst bekannt. Einen solchen Eindruck habe ich jedenfalls gewonnen.«

Er sah Picard an. »Tut mir Leid, Jean-Luc. Ich wollte nicht andeuten, dass es auf Remus noch einen Klon von dir gibt.«

Picard nahm diesen Hinweis mit Erleichterung entgegen und setzte dann sein Bemühen fort, die Mission zu retten. »Jim, siehst du irgendeine – irgendeine – Möglichkeit, unsere primäre Mission auf Romulus fortzusetzen, ohne Joseph in Gefahr zu bringen?«

Kirk breitete wie hilflos die Arme aus. »Glaubst du, ich hätte nicht darüber nachgedacht? Spock ist tot, Jean-Luc. Ermordet. Vielleicht ist es möglich herauszufinden, wer die Verantwortung für seinen Tod trägt und welche Motive hinter dem Anschlag stecken. Aber die Situation hat sich verändert. Auf der einen Seite das Bestreben, Spocks Mörder zu entlarven und vor Gericht zu bringen, auf der anderen die Sicherheit meines Kinds. Wie soll ich beides miteinander in Einklang bringen?«

LaForge beugte sich vor, und Picard lehnte sich zurück, in der Hoffnung, dass der Ingenieur einen Ansatzpunkt sah. »Captain Kirk«, begann LaForge, »was werden die Remaner Ihrer Meinung nach als Nächstes unternehmen?«

»Sie haben vorgeschlagen, dass ich morgen mit Joseph in Virrons Segment-Hauptquartier zurückkehre. Dort soll eine Zeremonie stattfinden.«

»Was für eine Art von Zeremonie?«, fragte Crusher.

»Eine Art … Taufe. Die Remaner wollen Joseph seinen formellen Familiennamen geben. Und auch seinen Funktionsnamen als Remaner.«

Picard runzelte die Stirn, denn er wusste, wie jener Name lauten würde: Shinzon.

»In dem Augenblick, in dem Joseph seinen Fuß auf Remus setzt, habe ich ihn verloren, Jean-Luc«, sagte Kirk. »Die Remaner werden nicht erlauben, dass ich ihn wieder fortbringe.«

Diese Worte ließen nur eine Entscheidung zu. »Dann erlauben wir nicht, dass Joseph seinen Fuß auf Remus setzt.«

Kirk atmete tief durch, so als hätte er eine größere Konfrontation erwartet. »Danke. Nun, je eher wir den Orbit verlassen, desto …«

»Wir fliegen nicht fort«, sagte Picard. »Wir müssen nach Romulus, um dort in Hinsicht auf Spocks Ermordung zu ermitteln.«

Kirk richtete einen erstaunten Blick auf ihn. »Jean-Luc … Du kennst die Geschichten. Du weißt, dass die Remaner als sehr entschlossene und wilde Kämpfer gelten. Wenn wir in diesem Sonnensystem bleiben, können wir nicht gegen sie bestehen. Wir haben nur dann eine Chance, wenn wir versuchen, möglichst schnell von hier zu verschwinden.«

»Genau«, sagte Picard. Er wusste ebenso wie Kirk, dass die Remaner ihre orbitalen Verarbeitungsanlagen mit Warbirds schützten, deren Besatzungen aus remanischen Soldaten bestanden, die im Dominion-Krieg gekämpft hatten. »Wir verschwinden nach Romulus.«

Kirks Haltung drückte Kampfbereitschaft aus, und Picard kannte den Grund dafür. Jim Kirk war zu lange Captain eines Raumschiffs gewesen, daran gewöhnt, dass man jedes Wort von ihm respektierte und seine Befehle sofort ausführte. Hier aber sah er sich mit einer Diskussion konfrontiert, die er nicht für sich entscheiden konnte, indem er sich einfach auf seine Kommando-Autorität berief.

»Wir haben keine Anflugerlaubnis für Romulus«, erwiderte Kirk verärgert. »Und wenn man die Beziehungen zwischen diesen beiden Welten berücksichtigt … Was wird die romulanische Regierung wohl unternehmen, wenn sie herausfindet, dass uns der Shinzon begleitet, der die remanischen Sklaven befreien soll?«

Picard nickte. Was diesen Punkt betraf, konnte er nicht widersprechen. »Du hast Recht. Dies ist ein ziviles Schiff. Man würde die Calypso vernichten und sich später Gedanken über eventuelle diplomatische Verwicklungen machen.« Er sah LaForge und Dr. Crusher an, erkannte in ihren Gesichtern die stumme Aufforderung, Janeways Anweisungen zu missachten und Kirk die ganze Mission zu erklären.

Picard überlegte.

Sein Zögern blieb nicht unbemerkt.

»Was ist los, Jean-Luc?«

Picard stand auf und trat seinem Freund gegenüber. »Ich respektiere dich zu sehr, als dass ich ›nichts‹ oder ›Ich weiß nicht, was du meinst‹ sagen könnte. Ganz offensichtlich gibt es hier noch andere Erwägungen.«

Der kalte Zorn, der plötzlich in Kirks Augen blitzte, überraschte Picard.

»Als ihr mich um Hilfe gebeten habt … Wusstet ihr da schon, was die Remaner von meinem Sohn wollen?«

Das schreckliche Gefühl des Verrats, das Kirks Worten zugrunde lag, erfüllte Picard mit tiefer Anteilnahme. Gleichzeitig war er überaus dankbar dafür, dass er wenigstens diese Frage absolut ehrlich beantworten konnte.

»Nein, Jim. Darauf gebe ich dir mein Wort. Wir alle haben erwartet, zu diesem Zeitpunkt auf Romulus zu sein und in Bezug auf Spocks Ermordung zu ermitteln: ich, meine Crew, die Planer bei Starfleet. Niemand von uns hatte die geringste Ahnung, dass die Remaner an dieser Sache beteiligt sein würden.«

Picard glaubte zu sehen, wie Kirk jedes einzelne Wort prüfte und nach irgendwelchen Anzeichen von Lüge suchte.

»›Andere Erwägungen‹«, wiederholte Kirk leise und ominös. »Starfleets Schreibtischstrategen, meinst du. Sie haben mich in diese Position gebracht. Sie haben meinen Sohn in eine solche Lage gebracht.«

Picard hätte es nicht für möglich gehalten, sich noch schlechter zu fühlen, weil er Kirk gegenüber nicht ehrlich gewesen war. Jetzt bedauerte er sogar, mit Janeways Plan einverstanden gewesen zu sein.

»Jim …«, begann er und suchte nach einer Möglichkeit, die Distanz zwischen ihnen zu überbrücken.

Doch Kirk schüttelte voller Ärger den Kopf. »Hör auf. Kein Wort mehr. Ich habe Janeway direkt danach gefragt, und sie stritt eine dritte Mission ab. Ich habe auch dich gefragt, und du hast mich ebenfalls belogen.«

»Die Sicherheit der Mission erfordert strengste Geheimhaltung, Jim.« Picard hasste jedes einzelne Wort, doch seine Order erlaubten ihm nicht, etwas anderes zu sagen. LaForge und Crusher schwiegen klugerweise und gossen nicht noch mehr Öl in das Feuer von Kirks Zorn.

Jim Kirk ballte die Fäuste und wollte umhergehen, aber dafür reichte der Platz in der Kabine nicht aus. »Selbst jetzt …« Er lachte bitter und fassungslos. »Na schön. Ihr habt mich bei diesem Flug gebraucht. Vielleicht habt ihr Joseph für eine Art schützende Ausschmückung gehalten. Immerhin: Welcher Vater würde das Leben seines Sohns bei einer geheimen Starfleet-Mission aufs Spiel setzen?«

Picard blieb still und überließ es Kirk, all das zu sagen, was er sagen musste, um die schreckliche Entscheidung zu verstehen, die es zu treffen galt. »Und jetzt fragst du, ob ich irgendeine Möglichkeit für euch sehe, eure primäre Mission auf Romulus fortzusetzen.« Kirk richtete den Zeigefinger auf Picard. »Bring meinen Sohn aus dem romulanischen Raum. Sofort.«

Picard rückte seine Jacke zurecht. Er hätte den Dialog gern fortgesetzt, wusste aber, dass er Kirks Bedingungen nicht akzeptieren konnte. »Die Calypso wäre vermutlich imstande, den Schiffen in diesem Sonnensystem zu entkommen. Aber wir müssten damit rechnen, vor dem Erreichen der Neutralen Zone abgefangen zu werden. Und unsere primäre Mission auf Romulus wäre verloren.«

Kirk schüttelte den Kopf. »Nein. Behalt die Calypso und deine Mission. Aber lass die Titan hierher kommen und Joseph von ihr fortbringen.«

LaForge pfiff leise, deutlicher Hinweis darauf, dass er Kirks Anliegen für unmöglich hielt.

»Gibt es da ein Problem?«, fragte Kirk scharf.

»Gleich mehrere«, sagte Picard widerstrebend. »Und sie sind ziemlich groß.«

»Das ist nicht die richtige Antwort, Jean-Luc.«

Picard unternahm einen letzten Versuch, sich an Janeways Anweisungen zu halten. Wenn das nichts nützte, musste er aus eigener Initiative handeln.

»Die Titan ist auf einer diplomatischen Mission bei Latium Vier, Jim.«

Latium zählte zu den ersten Kolonien des aufstrebenden Romulanischen Reichs. Um die Anzahl potenziell feindlicher Schiffe in Grenzen zu halten, die ihr Heimatsystem anflogen, hatten die Romulaner Latium IV als einen zentralen Ort für Handel und diplomatische Missionen eingerichtet. Es war viel einfacher, eine Flugerlaubnis nach Latium IV zu erhalten als nach Romulus. Aus diesem Grund hatte sich Starfleet eine kleine diplomatische Anfrage einfallen lassen, um Will Rikers Präsenz nur zehn Lichtjahre von Romulus entfernt zu rechtfertigen.

»Das sind weniger als zehn Flugstunden für die Titan«, sagte Kirk. »Und deshalb ist sie doch da, oder? Um uns zu Hilfe zu kommen.«

Picard glaubte, dass er bis hierher gehen durfte. Noch eine Chance. »Um uns zu Hilfe zu kommen, Jim. Um die Mission zu retten.«

Picard wartete und hoffte, dass Kirk auf die Dinge zu sprechen kam, die unerwähnt geblieben waren.

»Du meinst, um die Mission zu retten, nicht aber meinen Sohn.« Kirks Stimme klang gedämpft, als hätten sich Zorn und das Gefühl, verraten worden zu sein, plötzlich aufgelöst. »Zur Hölle mit euch.«

Picard begriff, dass es sinnlos war, auf diese Weise weiterzumachen. Janeway hatte ihm klare Befehle gegeben, die sich auf bestimmte Umstände bezogen. Aber eine Änderung der Umstände musste sich auch auf die Befehle auswirken.

Es wurde Zeit, Kirk alles zu sagen.

Picard streckte die Hand nach der oberen Koje aus und zog den zivilen Kommunikator unter der Decke hervor. Im gleichen Augenblick erklang der Türmelder, und es folgte ein vertrautes Klopfen.

»Das ist mein Sohn«, sagte Kirk.

Er öffnete die Tür, und Joseph sauste herein, umarmte ihn überschwänglich und sagte aufgeregt: »Vater, Vater!«

McCoy blieb im Korridor und kommentierte Josephs unerschöpfliche Energie mit einem Schulterzucken.

»Immer mit der Ruhe, Sohn«, sagte Kirk.

Joseph löste die Arme von ihm, wich zurück und sah zu den anderen in Picards Kabine. »Ist der Geist hier?«, fragte er großäugig.

»Der Geist?«, wiederholte Kirk.

»Offenbar spukt es an Bord«, meinte McCoy. »Wir haben auf allen Decks nach dem Geist gesucht.«

Kirk klopfte Joseph an die Nase. »Was habe ich dir über Geister gesagt?«

»Dass es sie nicht gibt«, erwiderte Joseph. »Mit Ausnahme des Geistes in diesem Schiff.«

»Das geht auf unsere Kappe«, sagte Crusher, bevor Kirk seinen Sohn um eine Erklärung bitten konnte. Sie stand auf, näherte sich Kirk und Joseph. »Wir haben uns in der Kombüse unterhalten, und er glaubt, eine weitere Person gehört zu haben.«

»Das habe ich auch«, beharrte Joseph.

Kirk sah Picard an, und es konnte kein Zweifel daran bestehen, dass die sanfte Akzeptanz, die er seinem Sohn gegenüber zeigte, nicht auch den anderen galt. »Stimmt das?«, fragte er.

Picard öffnete den Kommunikator. »In gewisser Weise«, sagte er.

Die Calypso erzitterte.

Alle in der Kabine sahen auf. Kirk zog Joseph näher zu sich heran. Instinktiv warteten sie auf einen Hinweis, dass es bei dem Problem um die künstliche Gravitation ging, was eine Unannehmlichkeit gewesen wäre, oder um eine Kollision, was eine Katastrophe hätte sein können.

Scotts Stimme kam aus den Interkom-Lautsprechern, untermalt von den Alarmsignalen auf der Brücke. »Alle Besatzungsmitglieder zur Brücke! Ein getarntes Schiff hat sich an unserer Außenhülle verankert!«

»Pille!« Kirk stand der Tür am nächsten und schob Joseph zu McCoy in den Korridor. »Bring ihn zu einer Rettungskapsel!«

McCoy streckte die Hand nach Josephs Arm aus, als ein aufblitzender Disruptorstrahl den alten Arzt plötzlich zur Seite warf.

Kirk zog Joseph sofort von der Tür zurück und sah sich um. »Wer hat eine Waffe?«

Doch ein Angreifer stand bereits in der Tür, in der Hand einen schussbereiten Disruptor.

Picard sprang vor, um Kirk beiseite zu stoßen, und im gleichen Augenblick wirbelte Kirk herum, trat nach dem Eindringling und trieb ihn zurück.

Wer oder was der Angreifer war, wusste Picard nicht. Die Gestalt trug einen Kampfhelm mit Maske und schwarze Kleidung ohne irgendwelche Markierungen. Es blieb Picard gerade Zeit genug zu erkennen, dass es sich um einen speziellen Druckanzug handelte, der es seinem Träger gestattete, eine explosive Dekompression zu überleben, bevor er mit Kirk zusammenstieß.

Zwei weitere Eindringlinge erreichten die Tür und traten vor. Ihre von Statik untermalten Stimmen drangen aus externen Helmlautsprechern und forderten alle auf zurückzuweichen.

Als Picard und Kirk wieder auf die Beine kamen, schoss LaForge mit einem kleinen Phaser, aber der Energiestrahl zischte wirkungslos über den Druckanzug und zerstob an seiner Neutralisierungspanzerung.

Einen Herzschlag später erwiderte der Angreifer das Feuer, und LaForge brach zusammen.

Kirk schlug dem ersten Eindringling den Disruptor aus der Hand, als der zweite Angreifer durch die Tür sprang. Picard empfing ihn mit einem wuchtigen Hieb in die Magengrube.

Das Schiff erzitterte erneut. Die künstliche Gravitation verschob sich, und das Deck kippte, was alle aus dem Gleichgewicht brachte.

Doch das hinderte Crusher nicht daran, mit einem Stuhl auszuholen und ihn gegen den ersten Angreifer zu schleudern, als er versuchte, seinen auf dem Boden liegenden Disruptor zu erreichen.

Die Gestalt taumelte zurück, prallte gegen den zweiten Eindringling, und beide fielen.

Aber der Sieg blieb nur von kurzer Dauer. Ein dritter Angreifer stand in der Tür, bewaffnet mit einem Disruptorgewehr und außer Reichweite von Fußtritten oder Fausthieben.

»Gebt das Kind heraus.« Die schroffe, mechanische Stimme klang grässlich.

Mit großen Augen sah Kirk zurück – ebenso wie Picard – und stellte fest, dass Joseph an der gegenüberliegenden Wand kauerte, neben dem Schrank.

Picard trat auf dem schiefen Deck nach vorn und neben Kirk, um wie Jim das Kind mit dem eigenen Leib zu schützen. Er zweifelte nicht an Kirks Bereitschaft, sein Leben für Joseph zu opfern. Wenn sie gemeinsam vorgingen … Wenn der Angreifer auf einen von ihnen schoss, konnte der andere den Kampf vielleicht fortsetzen.

Crusher versuchte, die Kabinentür zuzustoßen. Kirk griff nach ihrem Rand, zog und trat nach den ersten beiden Eindringlingen, die auf dem Boden lagen und die Tür blockierten.

Ein Blitz kam aus dem Disruptorgewehr, und die Tür knallte gegen Crusher, warf sie neben LaForge aufs Deck. Kirk zog die Hand zur Brust zurück, und sein Gesicht zeigte Schmerz.

»Das Kind! Jetzt!«, verlangte der Angreifer.

»Niemals!«, antwortete Kirk.

Der Eindringling sprang vor und drehte das Gewehr, um Kirk einen Schlag mit dem Kolben zu versetzen.

Kirk taumelte gegen Picard, der dadurch wankte. Die Neigung des Decks war inzwischen so groß geworden, dass sie nicht mehr stehen konnten.

Picard stürzte auf den Boden und hörte, wie Joseph voller Furcht zu weinen begann.

Kirk fluchte und versuchte, wieder auf die Beine zu kommen.

Der dritte Angreifer zog sich durch die Tür, hielt sich an ihrem metallenen Rahmen fest und streckte Joseph die Hand entgegen. »Komm her, oder ich töte deinen Vater!«

Joseph wimmerte entsetzt, als hinter dem dritten Eindringling weitere fremde Gestalten erschienen. Die Calypso war voller Feinde.

»Komm her, oder ich töte sie alle!«

Kirk sprang dem Angreifer entgegen.

Der Eindringling sprang ihm entgegen.

Und dann, als wäre die Calypso in ein Wurmloch gefallen, hörten alle Bewegungen in der Kabine auf. Das goldene Licht eines Transporterstrahls flackerte über alle Anwesenden hinweg, begleitet von einem Geräusch, das fast nach einer Melodie klang.

Kirk und der Angreifer drehten sich um, hielten beide nach dem Ursprung des Strahls Ausschau.

Picard entdeckte ihn ebenfalls.

Ein schimmernder Vorhang aus Licht umgab Joseph, und sein tränenüberströmtes Gesicht verschwand. Der letzte Ruf nach seinem Vater verklang.

»Joseph!« Kirks Fassungslosigkeit bereitete Picard Schmerz.

Einen Moment später zielten die Angreifer mit ihren Disruptoren. Picard sah, wie die Emitter aufleuchteten, und dann …

Nichts.


Kapitel 13

 

Verarbeitungssegment 3,

Sternzeit 57486.7

 

Als Kirk wieder zu sich kam, entstanden Erinnerungsbilder und verschmolzen miteinander, jedes von ihnen anders und doch gleich.

Er erinnerte sich an Schmerz und Steifheit, an ein Brennen, als er nach Luft geschnappt hatte. Für diese Empfindungen gab es verschiedene Ursachen: eine klingonische Faust, ein andorianisches Messer und der Kuss einer Fremden. Aber wie so oft zuvor wurde das zurückkehrende Bewusstsein von etwas begleitet, das nur zu vertraut war: das Summen medizinischer Geräte und McCoys ernste Miene, während der Arzt an ihm ähnliche Wunder vollbrachte wie Scott mit der Enterprise.

»Pille …« Dieses eine Wort klang wie ein Bellen. Kirk hustete, als die Nachwirkungen der Disruption in Hals und Brust kratzten. »Ist alles in Ordnung mit dir?«

»Mit den wenigen Originalteilen, die mir geblieben sind, ist soweit alles in Ordnung.« McCoy trat fort, und Kirk hob den Kopf, blinzelte im matten Licht und beobachtete, wie sich der alte Arzt auf einen Gehstock aus hellgrünem Metall stützte. »Leider sind es heutzutage nicht mehr die wichtigen«, meckerte McCoy vor sich hin.

Mit einem sonderbaren Instrument kehrte er zu Kirk zurück: In einem Objekt, das nach einem ungeschliffenen Rubin so groß wie eine Zitrone aussah, steckte ein silbern glänzender Gegenstand.

Doch medizinische Instrumente interessierten Kirk nicht. »Joseph?«, fragte er.

McCoys Gesichtsausdruck war undeutbar. »Woran erinnerst du dich?«

Wenn jemand anders in der Galaxis gewagt hätte, seiner Frage auszuweichen, indem er selbst eine stellte, so hätte Kirk ihn am Hals gepackt und zugedrückt, um Antworten zu bekommen. Doch McCoy hatte immer gute Gründe für sein Verhalten, und meistens ergaben sie sogar einen Sinn.

Kirk sank auf die medizinische Liege zurück, schloss die Augen und ordnete seine Erinnerungen. »Übers Interkom erwähnte Scotty ein getarntes Schiff, das sich an der Außenhülle verankert hat. Die künstliche Gravitation geriet durcheinander. Fremde kamen an Bord der Calypso. Humanoide mit Kampfanzügen. Keine identifizierenden Insignien. Sie verwendeten Disruptoren.« Er öffnete die Augen und sah McCoy an. »Du lebst noch, was bedeutet, dass sie auf Betäubung justierte Waffen verwendeten. Aber wer auch immer die Fremden waren, sie wollten meinen Jungen. Sie drohten, uns alle zu töten, wenn er nicht mit ihnen ginge.«

Kirk atmete tief durch und fühlte, wie der Druck in seiner Brust nachließ. Von welchem Instrument auch immer McCoy da Gebrauch machte – der Disruptionsschmerz ließ nach. Doch Josephs Verlust war eine Pein, die nicht geringer wurde und der ähnelte, die ihm Spocks Tod bescherte.

»Und dann was?«, fragte McCoy.

»Joseph wurde fortgebeamt. Und der betreffende Transporter hatte eine Starfleet-Signatur.«

Nur deshalb war Kirk noch nicht losgestürmt, um seinen Sohn zu finden. So unwahrscheinlich es auch sein mochte, Joseph war von einem Starfleet-Transporter gerettet worden. »Die Titan?«

McCoy legte das seltsame medizinische Instrument auf ein Tablett. »Folgendes, Jim. Deine Erinnerungen stimmen mit denen von Picard überein. Ihr sagt beide, dass Joseph von Starfleet-Technik transferiert wurde.«

Kirk spürte, wie es tief in ihm brodelte, aber er unterbrach den Arzt nicht. McCoy hat seine Gründe, dachte er. Hab Geduld.

»Doch das Rätselhafte ist, dass sich keine Starfleet-Schiffe im Orbit von Remus befinden«, fuhr McCoy fort. »Wir sind das einzige Föderationsschiff im Umkreis von zehn Lichtjahren.«

Kirk konnte nicht mehr ruhig liegen bleiben. Er setzte sich auf, und die plötzliche Bewegung ließ ihn schwindlig werden. »Wohin ist Joseph verschwunden?«

»Ich weiß es nicht.«

»Aber es war ein Starfleet-Transporter«, beharrte Kirk.

»Picard ist deiner Meinung.«

»Könnte sich ein anderes Q-Schiff Starfleets in der Nähe befinden, Pille?«

McCoy lehnte sich an einen Tisch, legte seinen grünen Gehstock darauf und streckte den Arm aus. »Womit wir beim zweiten Rätsel wären. Scotty weist darauf hin, dass unsere Navigationsschilde beim Angriff aktiv waren. Weil hier draußen jede Menge Industrieabfälle und dergleichen herumfliegen.«

Kirk erkannte das Problem sofort. »Wie konnte Joseph durch die Schilde gebeamt werden?« Und er sah die Lösung. »Ein Transfer im Innern des Schiffes! Joseph wurde diesseits der Schilde von einem Ort an Bord zu einem anderen gebeamt.«

Kirks Herz schlug schneller. Vielleicht befand sich sein Sohn noch auf der Calypso.

Doch McCoy machte diese Hoffnung schnell zunichte. »Da muss ich dich enttäuschen. Der Transporter der Calypso ist technisch dazu nicht imstande. Er verfügt nur über ein Transfermodul mit externem Fokus. Außerdem: Scotty war der Letzte von uns, auf den geschossen wurde. Und er meint, er hätte sehen müssen, wie der Transporter aktiv wurde. Was nicht der Fall war.«

»Wo ist dann mein Junge?«

Kirk schwang die Beine über den Rand der Liege. Als er die Entfernung zum Boden bemerkte, begriff er plötzlich: Er befand sich an jenem einen Ort, zu dem er nie wieder zurückkehren wollte: auf Remus. Dies war eine remanische Krankenstation. Er hatte gehofft, dass sie zur Einrichtung eines remanischen Raumschiffs oder einer orbitalen Verarbeitungsstation gehörte. Aber es war zu still, ebenso still wie der Korridor vor Virrons Räumen.

Etwas anderes fiel Kirk ein. Die Eindringlinge … andere Größe. Sie waren nicht groß genug gewesen, um Remaner zu sein.

»Picard sieht in dem, was geschehen ist, ein positives Zeichen«, sagte McCoy. »Wenn man genauer darüber nachdenkt … Joseph wurde gerettet, vor Leuten, die ihn mit Waffengewalt entführen wollten. Nach Picards Ansicht bedeutet das: Bei wem er jetzt auch ist, er dürfte nicht in Gefahr sein. Ich neige dazu, ihm zuzustimmen.«

Kirk rieb sich die Schläfen, um den Kopfschmerz zu vertreiben. Wenn Picard Recht hatte, ergab die Situation nur auf eine Weise einen Sinn.

»Die Eindringlinge, Pille … Sie waren zu klein für Remaner. Gehen wir davon aus, dass es Romulaner waren, die verhindern wollten, dass Joseph zu einem neuen Shinzon wird.«

McCoy nickte grimmig. »Darauf hat auch Picard hingewiesen.«

»Dann könnte Joseph von Remanern gerettet worden sein.«

»Das würde zumindest die Frage nach dem Motiv beantworten.« McCoy überlegte und schüttelte den Kopf. »Aber die technischen Aspekte bleiben rätselhaft. Es erklärt nicht, wie Joseph von einem Starfleet-Transporter durch die Navigationsschilde gebeamt werden konnte.«

Kirk versuchte, die einzelnen Teile sinnvoll zusammenzufügen. »Denk daran, dass Dutzende von remanischen Schiffen im Orbit sind. Sogar drei Warbirds. Vielleicht ist einer von ihnen – oder sogar alle drei – für geheime Einsätze ausgerüstet. Möglicherweise gibt es dort Modulatoren, die Transportersignaturen verändern können.«

»Und die Schilde, Jim? Wie konnte der Transporterstrahl die Navigationsschilde durchdringen?«

Kirk hatte genug Zeit damit verbracht, das zu analysieren, was geschehen war. Er musste aktiv werden, für die Zukunft planen. Er sprang von der Liege herunter und verlor fast das Gleichgewicht, als ihn die hohe Schwerkraft unerwartet schnell nach unten zog. »Es ist mir gleich, wie die Fremden es fertig gebracht haben. Wichtig ist nur, dass es ihnen gelang. Die Calypso ist kein Schiff wie die Enterprise. Alle ihre Systeme sind einfacher. Gib Scotty zehn Minuten für eine Überprüfung – dann könnte er dir klipp und klar sagen, wie der Transfer durch die Schilde möglich war.«

Kirk begriff plötzlich, dass sich außer McCoy und ihm niemand in der Krankenstation aufhielt. »Wo sind alle anderen?«

McCoy runzelte die Stirn. »In alle Winde verstreut, soweit ich weiß. Ich bin woanders erwacht.« Er deutete auf eine geschlossene Tür. »Den Korridor dort draußen hinunter.«

»Erwacht?« Es erstaunte Kirk, wie lange er gebraucht hatte, die nächste Frage zu stellen. Hoffentlich bot die Verzögerung keinen Hinweis auf eine geistige Verwirrung, die er sich nicht leisten konnte. »Wie sind wir hierher geraten?«

»Ein remanischer Doktor … beziehungsweise ein Remaner, dessen Name offenbar ›Doktor‹ lautet, teilte mir mit, dass wir ebenfalls ›gerettet‹ worden sind. Die Calypso ist ohne Crew zurückgeblieben.«

McCoy sah sich in der nur matt erhellten Krankenstation um. Einzige Lichtquelle war das Glühen der Displays und Kontrollen einiger medizinischer Geräte, deren Zweck Kirk verborgen blieb. »Willkommen im Verarbeitungssegment Drei.«

»Weißt du, wie lange wir bewusstlos gewesen sind?« Je mehr Zeit verstrichen war, desto weiter konnte Joseph entfernt sein.

McCoy schüttelte den Kopf. »Kein Starfleet-Kommunikator, kein Chronometer. Und die Remaner verwenden keine Sternzeit. Ich schätze, die Disruptoropfer waren weniger als ein oder zwei Stunden außer Gefecht gesetzt, aber …«

Kirk musste den Arzt unterbrechen. Eine weitere Verzögerung bei meinen Reaktionen, dachte er besorgt. Es sah ihm gar nicht ähnlich zu vergessen, nach den Personen zu fragen, die bei ihm gewesen waren. »Was ist mit Verletzungen? Wer ist betroffen?«

»LaForge war bereits bei Bewusstsein, als Doktor mich brachte. Er identifizierte mich als Arzt, und daraufhin wurde ich von Doktor geweckt, um ihm zu helfen. Picard war schlimmer dran als du – mindestens zwei Schüsse haben ihn getroffen. Scotty erwischte es auf der Brücke. Auch er wurde betäubt, und beim Fallen stieß er mit dem Kopf an eine Konsole.«

Eine Person hatte McCoy nicht genannt. »Was ist mit Dr. Crusher?«

McCoys Gesicht zeigte Sorge. »Es geht ihr gar nicht gut, Jim. Erinnerst du dich daran, was sie getroffen hat?«

Vor seinem inneren Auge ließ Kirk den Kampf an Bord der Calypso noch einmal Revue passieren. »Die Kabinentür. Eine Entladung schleuderte sie direkt gegen …« Kirk betrachtete seine Hand, an der es zu einer Brandwunde gekommen war. »Ich hätte schwören können …«

»Du irrst dich nicht«, sagte McCoy. »Die Verletzung war nicht so schlimm wie beim letzten Mal, aber an Daumen und Handfläche hattest du Verbrennungen ersten und zweiten Grades.«

Kirks Hand war völlig in Ordnung. »Gute Arbeit, Pille.«

»Danke nicht mir, sondern der guten alten remanischen Medizin. Beziehungsweise ihrer Unfallmedizin. Die Remaner verstehen es ausgezeichnet, mit den Folgen von Arbeitsunfällen aller Art fertig zu werden. Derzeit behandeln sie Crusher und Scott.«

»Was ist mit Picard und LaForge?«

McCoy deutete mit dem Daumen zur Tür. »Sie sind noch immer in der ersten Krankenstation, soweit ich weiß. Uns beide hat man hierher gebracht, weil es hier die Regenerationsgeräte für die Behandlung deiner Hand gibt.«

»Wir sind also hier. Jean-Luc und LaForge befinden sich an einem anderen Ort. Und Scott und Crusher sind auf der … Intensivstation?«

»Etwas in der Art.«

Kirk wusste, dass er Joseph nur dann zurückholen konnte, wenn ihm ein volles Team zur Verfügung stand. Aber sie waren voneinander getrennt worden. Zufall? Oder steckte Absicht dahinter?

Er trat zu McCoy, lehnte sich neben ihm an den Tisch und hielt unauffällig nach visuellen und akustischen Sensoren Ausschau. Eine Krankenstation für die Behandlung remanischer Sklaven wurde bestimmt von einem romulanischen Assessor beobachtet.

»Hier geht etwas nicht mit rechten Dingen zu«, sagte er leise.

McCoy schnaubte. »Hiermit erkläre ich dich für vollständig genesen.«

»Im Ernst, Pille. Mein Sohn ist verschwunden. Wir haben kein Schiff. Und man hat uns voneinander getrennt.«

McCoy nahm seinen Gehstock und klopfte damit auf den Boden. »Meine erste Pflicht galt den Patienten. Ich habe sie erfüllt und frage dich: Was unternehmen wir jetzt?«

Soweit es Kirk betraf, gab es nur eine Antwort auf diese Frage. »Wir gehen zu Picard und LaForge. Gemeinsam sind wir stärker.«

McCoy bedachte ihn mit einem seltsamen Blick.

»Was ist?«, fragte Kirk.

»So wie du das gesagt hast … Als Joseph und ich bei Picard hereinplatzten … Ich hatte das Gefühl, dass es bei euch nicht sehr glatt lief.«

Kirk wollte eventuelle Beobachter oder Zuhörer nicht auf die Existenz einer dritten Mission hinweisen. »Später«, sagte er und sah zur Decke hoch. »Wenn wir kein Publikum haben.«

»Als ob das jemals der Fall wäre.« McCoy hob den Gehstock und zeigte zur Tür. »Du zuerst. Für den Fall, dass ein Scharfschütze auf der Lauer liegt.«

Kirk lächelte, trotzt allem. »Wie beruhigend zu wissen, dass jemand auf mich aufpasst.«

Stille folgte, als sie beide an jemanden dachten, der diesen Moment der Aktion, der Gefahr und der Konfrontation mit dem Unbekannten mit ihnen hätte teilen sollen.

Kirk hatte plötzlich einen Kloß im Hals.

»Ja«, sagte McCoy und schüttelte den Kopf. »Mir geht es ebenso.«

Kirk ging zur Tür der Krankenstation.

Sie glitt nicht beiseite, als er sich ihr näherte.

Er betätigte die Kontrollen, probierte mehrere Schalter aus. »Verriegelt«, sagte er.

»Überrascht uns das?«, fragte McCoy.

Kirk blickte sich um. »Gibt es hier etwas, das nach einem Kommunikationsschirm aussieht?«

McCoy deutete auf einen Keil aus grünem Metall an der Wand neben einer medizinischen Konsole. Er war etwa dreißig Zentimeter lang und nicht mehr als zehn breit. Auf der einen Seite gab es symmetrisch angeordnete Kontrollen.

Kirk sah sie sich aus der Nähe an. »Diese Kontrollen … Sie haben alle die gleiche Farbe und sind nicht markiert.«

»Was darauf hinweist, wie es ist, auf Remus zu leben. Wenn man nicht im Gebrauch irgendeines Apparats unterwiesen ist, so hat man nicht die Erlaubnis, ihn zu verwenden. Im Korridor habe ich auch keine Wegweiser gesehen.«

Kirk dachte kurz über die Paranoia auf einer Welt nach, wo wenige tausend Assessoren Millionen von Sklaven unter Kontrolle hielten. »Wenn man nicht weiß, wohin ein Korridor führt, so hat man nichts in ihm verloren.« Er hob die Hand. »Ich glaube nicht, dass die Gefahr einer Explosion besteht.« Er betätigte die Kontrollen aufs Geratewohl.

Nichts geschah.

Kirk berührte den Schirm, sprach ins Mikrofongitter, drückte mehrere Tasten gleichzeitig. Aber es erfolgte keine Reaktion. Schließlich wandte er sich an McCoy. »So kommen wir nicht weiter. Gibt es hier etwas, womit wir die Tür öffnen können?«

McCoy führte Kirk zu einem Instrumententisch und wählte zwei Ultraschallskalpelle. Wie der Gegenstand, mit dem McCoy zuvor Kirk behandelt hatte, schien jedes Skalpell aus zwei Objekten zu bestehen: einer glänzenden Klinge aus Metall und einem ungeschliffenen Edelstein, in dem sie steckte und der als Griff diente.

Kirk hob den eigroßen Smaragd des Skalpells, das McCoy ihm gegeben hatte. »Ist das eine Art Energiequelle?«

»Wohl kaum«, erwiderte McCoy und wandte sich der Tür zu. »Ich halte es eher für Tradition. Vielleicht reicht sie bis in eine Zeit zurück, als die Romulaner den Remanern überhaupt keine medizinische Hilfe gewährten. Es ist nicht ungewöhnlich, dass Primitive an die mysteriöse Kraft von Edelsteinen glauben.«

»Edelsteine wie … Uran und Dilithium?«, fragte Kirk.

»Wenn du unbedingt willst …«, brummte McCoy.

Sie untersuchten die Tür der Krankenstation, und selbst im Halbdunkel fiel es ihnen nicht schwer, die Verriegelungsstellen zu finden.

Kirk deutete auf die erste. »Doktor …«

McCoy schaltete das Skalpell ein, und eine rasend schnelle Vibration verwandelte die Klinge in einen Schemen.

Kirk war beeindruckt, als McCoy die Klinge in die schmale Fuge zwischen Tür und Rahmen drückte. Mit einem Finger veränderte er die Justierung des Skalpells und verlängerte die Klinge, damit sie tiefer reichte.

Nach einigen Sekunden erklang ein zufriedenstellendes Knacken, und ein dünner Rauchfaden kam vom Türrahmen. »Das wäre Nummer eins«, sagte McCoy.

Nachdem er gesehen hatte, worauf es ankam, machte sich Kirk mit seinem Skalpell auf der anderen Seite der Tür an die Arbeit. Das Knacken durchtrennter Verriegelungen wiederholte sich, insgesamt neun Mal. So viele Sperren deuteten darauf hin, dass die Tür hohem Druck standhalten sollte, woraus sich die Möglichkeit ergab, dass die Korridore auf der anderen Seite dem Fast-Vakuum auf der Oberfläche von Remus geöffnet werden konnten. Dekompression – eine ebenso wirkungsvolle wie brutale Methode, eine eventuelle Revolte niederzuschlagen.

Kirk presste die Hände an die Tür und begann zu schieben.

Ebenso gut hätte er versuchen können, ein widerspenstiges Pferd anzutreiben. Aber dann bewegte sich die Tür doch, ganz langsam.

Als die Lücke breit genug geworden war, dass sie hindurchschlüpfen konnten, trachtete Kirk nicht danach, die Tür noch weiter aufzuschieben. Er fühlte keinen Widerstand, der darauf hindeutete, dass sie sich von allein wieder schließen würde, hielt sie aber trotzdem auf, während sich McCoy auf die andere Seite schob. Eine Sekunde später war auch Kirk im Korridor, und zusammen schlossen sie die Tür.

»Wohin jetzt?«, fragte Kirk.

McCoy deutete nach rechts, und sie gingen los.

Der Korridor sah fast genauso aus wie der, durch den Kirk bei seinem ersten Besuch auf Remus geschritten war. Ihm fiel auf, dass es keine anderen Türen oder Abzweigungen gab, bis sie erreichten, was McCoy »die erste Krankenstation« nannte.

Kirk betätigte die Kontrollen, auch hier ohne Erfolg.

Er holte das Ultraschallskalpell hervor, und McCoy ebenso.

Erneut suchten sie nach den Verriegelungen, doch dann stellte Kirk fest, dass die Tür ein wenig in ihrem Rahmen wackelte.

»Tritt zurück, Pille.«

McCoy kaum der Aufforderung nach, und Kirk schob die unverriegelte Tür mühelos beiseite.

Der Raum dahinter war dunkel und schien leer zu sein. Nur hier und dort glühten Displays und Anzeigen.

»Offenbar sind uns Jean-Luc und LaForge zuvorgekommen«, sagte Kirk. »Ich schätze, das sollte mich eigentlich nicht überraschen.«

McCoy konnte sich dieser Situationsbewertung nicht anschließen. »Riechst du das?«, fragte er.

Kirk schnupperte. Jede Welt, die er besucht hatte, zeichnete sich durch einen speziellen Geruch aus, manche von ihnen angenehm, andere weniger. Bei Remus gab es ein industrielles Bukett, eine einzigartige Mischung aus Schmierstoffen, Maschinen und trockenem Staub. Die romulanischen Assessoren und die Remaner hatten ihre eigenen besonderen Gerüche. Bei den Romulanern war er muffig, bei den Remanern scharf. Kirk wusste, dass es an der Kombination aus Ernährung und verschiedenen Lebenserhaltungssystemen lag. Die Gerüche jeder neuen Welt und jeder neuen Spezies gehörten zur allgemeinen Erfahrung einer Forschungsmission, und Kirk hatte nie Anstoß daran genommen – bis jetzt.

Und plötzlich verstand er, was McCoy meinte.

Der scharfe Ozongeruch von ionisierter Luft. Dahinter die Andeutung von Hitze und Rauch.

»Waffenfeuer«, sagte Kirk. Er hielt das Skalpell wie ein Messer, bereit dazu, die Klinge einzuschalten. »Bleib hier«, wies er McCoy an.

»Wenn du das noch einmal sagst, bekommst du meinen Gehstock zu spüren«, erwiderte der alte Arzt. Er blieb an Kirks Seite, als sie durch die Krankenstation gingen.

»Dort drüben.« Kirk deutete auf einen umgestürzten Instrumentenwagen – sein Inhalt lag auf dem Boden verstreut.

Der Brandgeruch wurde stärker, als sie sich näherten, und Kirk bemerkte einen Gestank, der auf allen Welten gleich war.

Verbranntes Fleisch.

Kirk trat an einer Konsole vorbei und musste sich fast übergeben, als ihn die volle Intensität des Gestanks traf.

Die Leiche lag direkt vor ihm auf dem Boden, die Brust offen. Rauch stieg von ihr auf, und grünes Blut glänzte an den Organen in ihrem Innern.

»Doktor«, sagte McCoy schockiert. Er wollte vortreten, aber Kirk hielt ihn zurück. Für den toten Remaner gab es keine Hoffnung mehr.

»Er war ein Heiler, kein Wächter«, sagte McCoy betroffen. »Dies ist nicht richtig.«

»Jean-Luc ist nicht dafür verantwortlich, Pille. Ebenso wenig LaForge.«

Kirk ging bei der Leiche in die Hocke und vermied es, in die offenen, starrenden Augen zu sehen. Stattdessen durchsuchte er die blutbesudelten Taschen des Mantels und die Beutel am Gürtel.

»Was machst du da?«, zischte McCoy.

Kirks Finger berührten etwas Festes. Er holte eine metallene Karte mit einigen quadratischen Öffnungen und einen kleinen, polierten schwarzen Stein hervor, nicht größer als die Spitze seines Daumens. Der Stein wies ein kleines Loch auf, als wäre er einmal an einer dünnen Kette oder einem Lederriemen getragen worden, als eine Art Amulett.

Im Displaylicht einer medizinischen Konsole sah sich Kirk die Karte genauer an. »Die in diesem Bereich arbeitenden Remaner brauchen eine Möglichkeit, sich hier zu bewegen. Dies könnte ein Schlüssel für das Kommunikationssystem oder zumindest für einige der Türen sein.«

McCoy schien den Blick nicht von der Leiche des Remaners abwenden zu können. »Aber wenn dieser arme Kerl noch seinen Schlüssel hatte – wie konnten Picard und LaForge dann diesen Raum verlassen?«

Für Kirk lag die Antwort auf der Hand. »Sie wurden fortgebracht. Von der Person beziehungsweise den Personen, die Doktor erschossen haben.«

»Man hat sie gefangen genommen?«, erwiderte McCoy skeptisch. »Aber wer steckt dahinter? Wen gibt es hier sonst noch, abgesehen von Remanern?«

»Die romulanischen Assessoren.«

»Aber sie sind ebenfalls Remaner, Jim. Darauf hast du selbst hingewiesen. Alle, die gezwungen sind, auf Remus zu leben, sind Remaner.« McCoy stützte sich stärker auf seinen Gehstock, und Kirk sah, dass ihm die hohe remanische Schwerkraft zu schaffen machte. »Weißt du, was ich glaube?«

»Ich weiß, dass du es mir sagen wirst.«

»Ich glaube, hier findet ein Krieg statt. Und ich glaube, wir stecken mitten drin.«

»Die dritte Mission«, sagte Kirk und entschied, sie offen zu erwähnen. Er hielt es für unwahrscheinlich, dass man diese Krankenstation überwachte. In dem Fall wäre längst jemand gekommen, um Untersuchungen in Hinsicht auf Doktors Tod anzustellen.

»Jean-Luc, LaForge und Crusher …«, fuhr Kirk fort, als er die Verwunderung in McCoys Gesicht sah. »Sie hatten noch einen anderen Grund für diese Reise.«

Die Verwirrung des alten Arztes wuchs. »Welchen Grund?«

»Ich weiß nicht. Wir sprachen gerade in Picards Kabine darüber, als du mit Joseph zu uns kamst.«

»Vor dem Angriff und unserer ›Rettung‹?«

»Ja«, bestätigte Kirk.

»Es dürfte sicher interessant sein herauszufinden, worum es den anderen geht, aber derzeit frage ich mich vor allem: Was machen wir jetzt?«

Kirk drehte die Metallkarte hin und her, während er überlegte. »Wenn hier tatsächlich ein Krieg stattfindet, so sind wir beide daran beteiligt. Was bedeutet, dass wir eine Seite wählen müssen.«

»Was ist mit der Neutralität passiert?«

»Wenn es hier einen Krieg gibt, so hat eine Seite meinen Sohn, und die andere will ihn. Ich muss eine Seite wählen, Pille. Das ist vielleicht meine einzige Chance, Joseph wieder zu sehen und ihn nach Hause zu bringen.«

Kirk wusste: Bei einer anderen Gelegenheit hätte McCoy vielleicht geantwortet, dass er gar kein Zuhause hatte. Aber das Gefühl war verständlich, und McCoy stellte es nicht infrage. Allerdings fügte er ein Element der Vorsicht hinzu, während er Kirk gleichzeitig zu verstehen gab, dass er ihn auch weiterhin unterstützte.

»Hoffentlich sind auch Picard und LaForge auf der Seite, die wir wählen.«

»Ja, hoffentlich«, erwiderte Kirk, als er auf die Leiche des remanischen Doktors hinabblickte.

Denn wer zwischen James T. Kirk und seinem Sohn stand, befand sich auf der falschen Seite.


Kapitel 14

 

Verarbeitungssegment 3,

Sternzeit 57486.7

 

»Wir müssen Jim und McCoy finden«, sagte Picard.

LaForge nickte und behielt wie Picard den remanischen Doktor auf der anderen Seite der dunklen Krankenstation im Auge. Die beiden Männer standen neben einem großen Untersuchungstisch, der mit autonomen medizinischen Geräten ausgestattet war. »Glauben Sie, wir sind zu spät dran?«, fragte der Ingenieur.

Picard hob die Hand vor den Mund, wie um zu husten. »Um den Bürgerkrieg zu beenden?«

»Falls wir es damit zu tun haben«, sagte LaForge und richtete den Blick kurz auf Picard.

Picard erwiderte ihn ohne das geringste Unbehagen. Er nahm gar nicht mehr bewusst zur Kenntnis, dass LaForges Augen aus künstlichen Implantaten bestanden. Er war mit einem künstlichen Wesen – Data – befreundet gewesen, und derzeit nahm er praktisch Anweisungen von einer holographischen Entität entgegen. Picard wusste genauer als alle anderen, dass die Hülle eines intelligenten Wesens weitaus weniger wichtig war als das, was dieser Hülle Leben gab: der Geist.

»Das habe ich mich ebenfalls gefragt«, sagte Picard, bevor seine Aufmerksamkeit, wie die des Ingenieurs, zum Remaner zurückkehrte.

»Die dritte Gruppe«, murmelte LaForge, und Picard kannte die Worte, die LaForge für sich behielt, Worte, die die Gruppe identifiziert hätten. Sie waren so gefährlich, dass sie hier nicht laut ausgesprochen werden durften.

»Die absichtlich einen Bürgerkrieg provoziert«, fügte Picard hinzu. Für ihn war das zunächst eine fragwürdige Theorie gewesen, aber jetzt musste er erkennen, dass sie der Realität entsprach. Wenn es bei dem Angriff auf die Calypso wirklich nur um Joseph gegangen wäre – warum hatten die Angreifer dann die Crew am Leben gelassen? Sie hätten ihre Disruptoren ebenso gut auf tödliche Emission einstellen können. Wenn die Calypso und alle an Bord verschwunden wären, hätte sich zweifellos eine stabilere Situation ergeben. Überlebende konnten Alarm auslösen und Ermittlungen verlangen, und hinzu kam ein Vater wie Kirk, von dem man erwarten durfte, dass er ungeachtet aller Konsequenzen versuchen würde, seinen Sohn zu retten. Wenn man die Dinge aus diesem Blickwinkel sah, hatte es fast den Anschein, als wären die Angreifer bestrebt gewesen, die Situation komplizierter zu machen und für zusätzliche Spannungen zu sorgen.

Aber wenn das Romulanische Reich bereits auf dem Weg zum Krieg war – warum dann der Angriff auf die Calypso? Es fiel Picard noch immer schwer, Strategie und Zweck dahinter zu erkennen.

»Können Sie sehen, was er da hinten anstellt?«, fragte er LaForge.

Der Ingenieur zwinkerte.

Picard wartete geduldig. Das Blinzeln bedeutete, dass LaForge Frequenzen und Empfindlichkeit seiner Implantate veränderte. Vielleicht sah er jetzt im infraroten Bereich.

»Ich glaube, er bereitet Injektionen vor.«

»Keine sehr ermutigende Entwicklung, würde ich sagen.«

LaForge verschränkte die Arme. »Wir könnten versuchen, ihn zu überwältigen.«

»Vielleicht bleibt uns nichts anderes übrig«, sagte Picard. »Und dann? Beverly und Mr. Scott befinden sich im hiesigen Äquivalent des Operationssaals. Und Jim und McCoy sind in der Abteilung für Verbrennungen.«

»Wir sind hier zahlenmäßig weit unterlegen, Captain. Auch wenn mein Vorschlag nicht besonders gut klingt: Wir sollten versuchen, zur Calypso zurückzukehren und von dort aus die Titan um Hilfe zu rufen.«

Es behagte Picard nicht, diese Möglichkeit in Erwägung zu ziehen. »Es würde bedeuten, unsere Freunde zurückzulassen.«

»So wie man uns bisher behandelt hat … Ich glaube nicht, dass sie in Gefahr wären.«

Dem konnte Picard nicht widersprechen. Beim Gespräch mit McCoy hatte er genau darauf hingewiesen: Es gab keinen Grund, das Schlimmste für Joseph zu befürchten. Der Junge war von Personen fortgebeamt worden, die ihn vor einer Entführung bewahren wollten. Und wenn das stimmte: Warum sollten ihm diese Leute irgendetwas antun?

»Mit den Sensoren der Titan könnten wir Kirk, McCoy, Dr. Crusher und Scotty in … weniger als einer Minute finden«, fuhr LaForge fort. »Um sie dann an Bord zu beamen und zu verschwinden.«

»Was ist mit Joseph?«

»Glauben Sie wirklich, dass er noch hier ist?«

Picard hatte lange darüber nachgedacht und war schließlich zu dem Ergebnis gekommen, dass sich Kirks Sohn tatsächlich auf Remus befand. Er erklärte LaForge seine Überlegungen.

»Wer auch immer an Bord der Calypso gekommen ist: Die Personen waren zu klein für Remaner. Was bedeutet, dass es vermutlich Romulaner waren. Woraus sich der Schluss ziehen lässt, dass Joseph mit ziemlicher Sicherheit von Remanern fortgebeamt wurde.«

»Mit einem Starfleet-Transporter«, sagte LaForge skeptisch. »Durch aktive Navigationsschilde.«

»Wenn wir dies hinter uns haben und sicher zu Hause sind, erwarte ich Ihren technischen Bericht«, erwiderte Picard knapp. Der physikalischen Unmöglichkeit dessen, was mit Joseph geschehen war, wollte er nicht mehr Zeit und verbale Energie widmen.

»Da kommt er«, warnte LaForge.

Der remanische Doktor, dessen Name auf seine Funktion hinwies, näherte sich mit einem grünen Metalltablett, das aus der gleichen oxidierten Kupferlegierung bestand wie der Gehstock, den er McCoy gegeben hatte. In der Dunkelheit sah Picard darauf die vagen Umrisse von zwei kleinen, zylinderförmigen Injektoren.

»Ich habe ein medizinisches Präparat für Sie vorbereitet«, sagte Doktor. Seine Stimme war eine seltsame Mischung aus klingonischem Knurren und andorianischem Zischen. Picard hielt es für unmöglich, darin Anzeichen von Drohungen oder Lügen zu erkennen.

»Es hilft Ihrer Leber beim Abbau der Abfallprodukte, die durch die Stressreaktion Ihres Körpers auf die Disruptorenergie entstanden sind.«

»Danke«, sagte Picard und vertraute darauf, dass die Nuancen seiner Stimme für den Remaner ebenfalls nicht deutbar waren. »Sie sind sehr freundlich.«

Doktor zögerte und musterte Picard, der den Blick erwiderte und sich fragte, ob Föderationsstandard nicht leicht in die Sprache der Remaner übertragen werden konnte.

LaForge trat neben den Remaner, der ihn um mindestens dreißig Zentimeter überragte. »Soll ich den Ärmel hoch rollen?«, fragte er und griff dabei nach dem Jackenärmel.

»Ich halte dies, während Sie die Injektionen verabreichen«, sagte Picard, näherte sich dem Doktor von der anderen Seite und griff nach dem Tablett.

Das Verhalten der beiden Menschen schien den Remaner zu verwirren. »Nein, es ist nicht notwendig, einen Teil der Kleidung zu entfernen«, sagte er zu LaForge. »Nicht nötig«, fügte er an Picard gerichtet hinzu, hielt das Tablett fest und wich einen Schritt zurück.

Doch der Rückzug des Remaners kam zu spät. LaForge schlug ihm die Faust ins Gesicht, und auf der anderen Seite stieß Picard das Tablett mit beiden Händen nach oben, schmetterte es an Doktors Kopf.

Mit einem zischenden Schrei taumelte der Remaner nach hinten. LaForge und Picard nutzten ihren Vorteil und rissen ihn zu Boden.

Wenn der Remaner ein Klingone gewesen wäre, hätte der Kampf nicht länger als einige Sekunden gedauert.

Doch Doktor war auf einer Welt mit hoher Schwerkraft geboren und hatte über Jahre hinweg Gestein mit bloßen Händen aus den Wänden von Minenstollen gerissen.

Als das Überraschungsmoment vorüber war, stellten zwei kleine Menschen keine Herausforderung dar.

Während er noch flach auf dem Rücken lag, kam seine Faust nach oben, traf LaForge und stieß ihn nach hinten, gegen einen Medo-Wagen. Picard saß rittlings auf ihm und versuchte, die Hände um seinen Hals zu schließen, aber Doktor rammte ihm ein Knie an den Rücken, und der Captain flog nach vorn.

Mit einer einzelnen, fließenden Bewegung kam der Remaner auf die Beine und knurrte. Speichel tropfte von seinen Fangzähnen.

Picard kämpfte gegen die hohe Schwerkraft an, zog sich an einer Konsole hoch und sah, wie LaForge einige Meter hinter dem Remaner aufstand.

Die beiden Männer bewegten sich so, als hätten sie die gleiche Idee. Ihre einzige Hoffnung bestand darin, erneut anzugreifen, von zwei Seiten. Diesmal würden sie Kraft und Kampfgeschick ihres Gegners nicht unterschätzen.

Der Remaner schien ihre Gedanken zu lesen, wirbelte herum, sprang an zwei medizinischen Betten vorbei und eilte zur gegenüberliegenden Seite der Krankenstation. Dadurch zwang er seine beiden Widersacher, aus einer Richtung gegen ihn vorzugehen.

Picard und LaForge nahmen sofort die Verfolgung auf, doch dann hielt der Captain den Ingenieur zurück – der Remaner erreichte einen Ausrüstungsschrank. Sie wussten nicht, was sich darin befand.

LaForge stieß ein Tablett von einem mit Rollen ausgestatteten Ständer, den er daraufhin wie eine Waffe hob.

Der Remaner zischte, und seine großen, spitz zulaufenden Ohren schienen sich zu bewegen, als das Tablett auf den Boden schepperte. Picard zog einen schmalen Zylinder von einer Werkbank. Ein Mundstück baumelte daran – vermutlich Sauerstoff für den Notfall. Er hielt den Zylinder wie eine Keule, als er sich dem Remaner näherte, und schlug damit mehrmals auf harte Flächen.

Doch der Remaner ließ sich von den lauten Geräuschen nicht ablenken.

Er griff in den Ausrüstungsschrank und drehte sich mit einem kleinen Disruptor in der Hand um.

»Zurück!«, knurrte er.

LaForge und Picard wurden nur etwas langsamer, blieben aber nicht stehen. Nach Picards Erfahrung war es für einen Zivilisten eine Sache, eine Waffe zu ziehen, aber eine ganz andere, damit auf ein lebendes Wesen zu schießen. Ein kurzes Zögern genügte – dann gelang es ihm und LaForge vielleicht doch noch, den Gegner zu überwältigen.

Der Remaner veränderte die Justierung der Waffe, zielte auf eine Werkbank zwischen den beiden Menschen und feuerte.

Picard und LaForge gingen in Deckung, als die Werkbank in zwei Teile zerbrach. Glaskolben platzten, und ihre Splitter sausten umher.

»Denkt über dies nach, Menschen«, fauchte der Remaner. »Nachdem ich euch getötet habe, verlangt die Ehre, dass ich auch eure Gefährten töte.«

Nach den vielen Gelegenheiten, die Crew der Calypso auszulöschen, drohte ihr jetzt tatsächlich jemand mit dem Tod.

Picard forderte LaForge mit einem Wink auf, sich dem Remaner nicht weiter zu nähern – sie durften auf keinen Fall riskieren, dass die anderen in Lebensgefahr gerieten. Mit dem Schuss auf die Werkbank hatte Doktor bewiesen, dass sein Disruptor auf tödliche Emissionen justiert war.

Picard setzte darauf, dass es auch dem Doktor eines fremden Volkes widerstrebte, andere Lebewesen zu verletzen oder gar zu töten. Er ließ den Zylinder fallen und hob die leeren Hände.

»Niemand muss zu Schaden kommen«, sagte Picard.

Der Remaner legte mit dem Disruptor auf ihn an.

Picard nickte LaForge zu, woraufhin der den Ständer zur Seite warf und ebenfalls die Hände hob.

»Aber wir müssen zu unseren Gefährten«, fügte Picard hinzu und fragte sich, ob er die Situation richtig analysiert hatte. Oder waren die Motive der Remaner so fremdartig, dass man sie gar nicht verstehen konnte?

»Sie werden behandelt.«

»Wir können helfen.«

»Sie sind keine Mediziner.«

Picard dachte über seine Möglichkeiten nach. Wenn Doktor nicht zu der Verschwörung gehörte, die sie hierher gebracht hatte, so ließen sich vielleicht Informationen von ihm gewinnen. Zumindest hat ein Dialog begonnen, dachte er. »Wir befürchten, dass unsere Gefährten und wir gefangen gehalten werden«, sagte Picard und hoffte, dass der Remaner dies entweder bestätigte oder leugnete.

Doktor sah ihn mit einer Verwirrung an, die groß genug war, um die Distanz zwischen ihren Spezies zu überbrücken. »Sie befinden sich auf Remus. Hier sind alle gefangen.«

»Aber wir sind Bürger der Föderation«, sagte LaForge und knüpfte an Picards Worte an. »Gestattet man uns nach der Behandlung die Rückkehr zu unserem Schiff?«

Der Remaner schüttelte so den Kopf, als bliebe ihm LaForges Frage unverständlich. »Sie befinden sich auf Remus«, wiederholte er.

Picard versuchte es erneut. »Können wir den Planeten verlassen?«

»Niemand verlässt Remus.«

Picard wusste nicht, ob sich Doktor auf Anweisungen bezog, die jemand bezüglich der Calypso-Crew erteilt hatte, oder ob er einfach nicht verstand, dass nicht jeder auf Remus bleiben musste.

Doch unter den Remanern wurzelte die Legende von Shinzon in dem tiefen religiösen Glauben, dass eines Tages jemand kommen und alle remanischen Sklaven befreien würde. Picard versuchte es auf eine andere Weise.

»Können wir diese Welt verlassen, wenn der neue Shinzon nach Remus kommt?«

Freude erschien in Doktors Gesicht, und seine Haltung veränderte sich ein wenig – er schien sich zu entspannen.

Picard wechselte einen Blick mit LaForge und erinnerte sich an Kirks Beschreibung der Ehrfurcht, die die romulanischen Assessoren beim Gespräch über ihre Religion gezeigt hatten, der Jolan-Bewegung.

»Wenn Shinzon kommt, erhalten alle Remaner die Freiheit«, sagte Doktor.

»Was ist Freiheit, Doktor?«, fragte LaForge plötzlich.

Der Ingenieur hatte etwas in der Antwort des Remaners bemerkt. Etwas Wichtiges, dachte Picard. Etwas, das ich übersehen habe.

Die Glückseligkeit verschwand aus Doktors Miene. »Sie ist das, was wir erhalten, wenn Shinzon kommt.«

»Aber was hat es damit auf sich?«, setzte LaForge nach. »Wie wird Ihr Leben sein, wenn Sie Freiheit haben?«

Doktor ließ sich Zeit mit der Antwort und sagte schließlich nur: »Besser.«

Picard fühlte sich von Kummer erfasst, und dann regte sich Zorn in ihm, denn dieser Remaner war so lange Sklave romulanischer Unterdrücker gewesen, dass er nicht einmal das Konzept der Freiheit verstand. Wie konnte eine so genannte intelligente Spezies eine andere auf diese Weise unterdrücken?

Einige Sekunden lang fragte er sich, ob das Romulanische Reich vielleicht einen absichtlich herbeigeführten Bürgerkrieg brauchte. Entsprechende Empfindungen gingen mit dieser Frage einher. Sollen sie die Zerstörung ernten, die sie hier gesät haben. Sollen die Romulaner leiden, wie ihre remanischen Brüder gelitten haben.

Aber der rationale Teil Picards wusste es besser.

Ein romulanischer Bürgerkrieg wäre nicht allein ein Problem des Reiches gewesen.

Es musste ein anderer Weg gefunden werden.

»Doktor …«, sagte Picard ruhig, blieb still stehen und versuchte, alles andere als bedrohlich zu wirken. »Mein Begleiter und ich entschuldigen uns dafür, Sie angegriffen zu haben. Ich dachte, Sie wollten uns Schaden zufügen.«

Die Verwunderung kehrte ins Gesicht des Remaners zurück, und Picard vermutete, dass er gar nicht wusste, was eine »Entschuldigung« war. Und als Picard genauer darüber nachdachte, hielt er es für wahrscheinlich, dass ihnen die Injektionen tatsächlich in irgendeiner Form schaden sollten.

»Werden Sie sich der Behandlung widersetzen?«, fragte Doktor.

»Wir möchten zu unseren Gefährten. Anschließend … können Sie uns behandeln.«

Der Doktor justierte seinen Disruptor auf eine niedrigere Emissionsstufe. »Bedingungen bedeuten Widerstand.«

Picard begriff, dass der Remaner entschlossen war, seine Befehle auszuführen. Er würde LaForge und ihn betäuben und ihnen dann die Injektionen verabreichen.

Mit einem Problem konfrontiert, bei dem beide taktischen Alternativen zum gleichen unerwünschten Ergebnis führten, überlegte Picard, wie sich Kirk angesichts eines solches Dilemmas verhalten hätte. Wie konnte man die Regeln ändern, wenn es kaum welche gab? Es sei denn …

»Wir widersetzen uns der Behandlung nicht, Doktor«, sagte Picard schnell. »Es ist nicht notwendig, dass Sie uns betäuben. Aber wir befürchten, dass die Behandlung für Menschen nicht geeignet ist. Vielleicht macht sie uns arbeitsunfähig, und das wäre eine Vergeudung von Ressourcen, die den Assessoren bestimmt nicht gefiele.«

Diese Möglichkeit schien Doktor Sorge zu bereiten. Ganz offensichtlich war er bereit, gegen Gefangene unter seiner Kontrolle vorzugehen – so wie die Assessoren bereit waren, gegen remanische Sklaven vorzugehen, die die Produktivität beeinträchtigten.

»Ist das, was Sie uns injizieren wollen, an Menschen getestet worden?«, fragte Picard. Wenn solche Tests durchgeführt worden wären, hätte Doktor den vorherigen Fragen wohl kaum Beachtung geschenkt.

»Ich weiß es nicht«, erwiderte der Remaner.

»Bringen Sie uns zu McCoy. Er ist Arzt.«

»Ich weiß«, sagte Doktor beunruhigt.

Picard blieb ruhig und bot dem verwirrten Remaner einen Ausweg. »Erzählen Sie McCoy von der Behandlung. Er wird wissen, ob sie uns erlaubt, unsere Arbeit zu erledigen, wie es die Anweisungen der Assessoren vorsehen.«

Der Remaner blickte von Picard zu LaForge. Seine Augen blieben in den tiefen Schatten unter den vorstehenden Brauen und in der Dunkelheit des Raums verborgen, boten keinen Hinweis darauf, was ihm durch den Kopf ging.

Schließlich traf er eine Entscheidung. »Während wir gehen, bleiben Sie zwei Meter vor mir. Wenn Sie zu fliehen versuchen, bin ich befugt, Sie zu erschießen.«

»Sie bringen uns also zu McCoy?«, fragte Picard.

»Damit Sie Ihre Arbeit für die Assessoren leisten können.«

Als sich der Remaner halb umdrehte, um die Tür des Ausrüstungsschranks zu schließen, nutzte Picard die Gelegenheit, LaForge anzusehen. Der Blick des Ingenieurs bedeutete so viel wie: gute Arbeit.

Plötzlich erbebte die Tür der Krankenstation, und Metall quietschte, als sie beiseite geschoben wurde. Die Silhouette eines kleinen, dunklen Humanoiden zeichnete sich vor dem grünen Glühen im Korridor ab.

Picard und LaForge reagierten gleichzeitig, ließen sich zu Boden fallen. Die Silhouette ähnelte den Angreifern an Bord der Calypso.

Doktor richtete seinen Disruptor auf die Gestalt.

»Ein Entkommen der Gefangenen kann nicht zugelassen werden!«, rief er.

Der Neuankömmling hob seine eigene Waffe, und damit überzeugte er Picard und LaForge davon, dass sie Recht hatten. Dies war wie an Bord der Calypso.

Doktor schoss zuerst.

Doch der Strahl hatte nur eine geringe Energiestärke und zerstob an der Panzerung des Fremden.

Die Gestalt erwiderte das Feuer, und ein Strahlblitz raste über den Remaner hinweg, als der sich duckte und in Deckung zu gehen versuchte.

Picard und LaForge beobachteten, wie Doktor durch die Krankenstation hastete, und der Angreifer rief: »Runter! Runter! Runter!«

Zwei weitere Strahlen fauchten durch die Luft.

Dann sah Picard, wie Doktor hinter einer Konsole aufsprang und zielte.

Zu spät. Ein Strahl aus der Waffe des Fremden traf den Remaner an der Brust und tötete ihn auf der Stelle. Der grässliche Geruch von verbranntem Fleisch breitete sich aus.

Picard und LaForge erhoben sich Schulter an Schulter und sahen zu der Gestalt, die Doktor getötet hatte.

Der Angreifer stand bereits vor ihnen und hielt seine Waffe so, dass ihr Lauf auf den Boden zeigte. Picard erinnerte sich daran, dass die Eindringlinge an Bord der Calypso kleiner als Remaner gewesen waren, und diese Gestalt erschien ihm noch kleiner.

»Folgen Sie mir«, sagte der Fremde, und seine Worte kamen aus einem externen Helmlautsprecher. Die künstlich klingende Stimme weckte Erinnerungen an die Konfrontation in der Calypso.

»Was ist mit unseren Freunden?«, fragte Picard, obwohl er keine Antwort erzwingen konnte.

»Wenn Sie uns helfen, können wir sie alle retten. Aber wir müssen uns beeilen.«

Der Fremde wollte sich abwenden, aber Picard hielt ihn an der Schulter fest – und war überrascht von der Schnelligkeit, mit der die Gestalt reagierte. Sie wirbelte herum und packte Picards Arm so, dass die geringste Bewegung zu einem Knochenbruch führen musste. Gleichzeitig richtete sie ihren Disruptor auf LaForge.

Ärger und Zorn kochten in Picard. Hier ergab nichts einen Sinn. Personen wurden vermisst. Und andere Personen waren gestorben. Wofür? »Warum sollten wir Ihnen glauben? Wir sind wegen Ihnen hier!«

»Ich habe Sie nicht hierher gebracht, Picard. Aber es gibt andere, die nicht zögern würden, Sie und Ihre Freunde zu töten. Und das dürfen wir nicht zulassen. Finden Sie nicht auch?«

Picard hielt eine Antwort kaum für nötig, aber der Fremde hielt ihn weiterhin fest und die Waffe erhoben.

»Ich bin ganz Ihrer Meinung!«, sagte er.

Der Fremde ließ ihn los und wandte sich von ihnen beiden ab. »Seien Sie schnell und bleiben Sie dicht bei mir.« Er sprintete zur offenen Tür.

Picard und LaForge wechselten einen verwirrten Blick, bevor sie ihrem Befreier folgten. Unser persönlicher Shinzon, dachte Picard.

Der in Schwarz gekleidete Fremde lief nach links und blieb vor einem Teil der Korridorwand stehen, die keine besonderen Merkmale aufwies. Er legte die Hand auf eine Stelle, die sich für Picard nicht von anderen Stellen unterschied, klopfte dann mit den in einem schwarzen Handschuh steckenden Fingern.

Eine dünne Linie erschien in der Wand und ließ Picard an einen holographischen Vorhang denken. Sie wurde schnell breiter – eine verborgene Tür öffnete sich.

Der Fremde sprang hindurch. Picard und LaForge folgten ihm.

Auf der anderen Seite des geheimen Zugangs erstreckte sich ein schmalerer Korridor. Der Fremde drehte sich mit der Absicht um, die Tür wieder zu schließen.

Sieht mehr nach einem Wartungstunnel als nach einem Korridor aus, dachte Picard und versuchte, einen Eindruck von der Umgebung zu gewinnen. Hier gab es noch weniger Licht als im Hauptgang. Rohre und Leitungsbündel bedeckten eine Wand, alle im gleichen Grüngrau – nirgends zeigten sich Markierungen.

LaForge beobachtete, wie beide Türhälften aufeinander zuglitten. Eine vertikale Linie bildete sich – und verschwand, als hätte die Tür nie existiert.

Picard bemerkte, dass der Fremde ein kleines Gerät in der Hand hielt, das es ihm offenbar ermöglichte, die Tür zu kontrollieren. Er blickte auf seinen Instrumentengürtel hinab und öffnete eine Tasche, um das Gerät darin zu verstauen.

Picard hatte genug Schutzanzüge getragen, um zu wissen, wie schwer es war, in einem Helm nach unten zu sehen. Genau aus diesem Grund befanden sich die wichtigsten Kontrollen an den Ärmeln.

Überraschung, dachte Picard.

Er schlug mit beiden Fäusten auf den Helm des Fremden und stellte sich vor, wie die Rückseite des Helms an den Hinterkopf des Unbekannten prallte, was den Kopf nach vorn rucken und die Nase gegen das Helmvisier stoßen ließ.

LaForge sprang herbei, um zu helfen. Er riss den Disruptor vom Gürtel des Schutzanzugs.

Der Fremde sank zu Boden, und für einen Moment glaubte Picard, ein seltsames Zischen zu hören, fast so, als hätte sich ein Luftdrucksiegel des schwarzen Schutzanzugs geöffnet.

Er erlebte einen Anflug von Panik, als er daran dachte, dass der Fremde vielleicht eine andere Atmosphäre benötigte. Aber er wusste nicht, wie lange der Fremde betäubt bleiben würde, und das bedeutete: Er musste sofort handeln.

»Schnell«, sagte Picard. Zusammen mit LaForge rollte er den Unbekannten erst auf den Rücken und lehnte ihn dann an die Wand.

Unbehagen regte sich in Picard. Der Fremde erschien ihm zu leicht, fast so, als wäre er kaum schwerer als der Schutzanzug, den er trug.

LaForge löste die Verschlüsse am Hals, Picard nahm den Helm ab … Sie rissen beide die Augen auf, als sie nichts sahen. Der Helm war ebenso leer wie der Rest des Schutzanzugs, der in sich zusammenfiel wie ein Ballon, aus dem die Luft entwich.

»Na schön«, sagte LaForge und stand auf. »Jetzt bin ich besorgt.«

Picards Gedanken rasten, als er nach einer vernünftigen Erklärung für das suchte, was er gerade gesehen – beziehungsweise nicht gesehen – hatte. War der Fremde in dem Schutzanzug von einem lautlos arbeitenden Transporter fortgebeamt worden? Hatte jemand den Schutzanzug mit speziellen Kraftfeldern und Aktuatoren ausgestattet, damit der Eindruck entstand, es befände sich jemand im Innern? Enthielt er vielleicht einen Holo-Emitter und ein holographisches Wesen wie den Doktor der Voyager, das sich einfach abgeschaltet hatte?

Oder waren Picard und LaForge noch immer gefangen, auf einem Holodeck, wo sich die vermeintliche Realität mühelos verändern ließ?

Die Antwort kam in Form der verführerischsten Stimme, die er je gehört hatte.

»Jean-Luc, Geordi … wie sehr bin ich doch von euch enttäuscht.«

Picard und LaForge drehten sich langsam zum Ursprung der Stimme um.

»Leah …?«, flüsterte LaForge.

»Jenice …?«, raunte Picard.

Im blassen Glühen des Korridors trat ihnen eine Frau entgegen.

Picard verstand nicht, warum er plötzlich Schmetterlinge im Bauch hatte und sein Herz schneller schlug. Dann begriff er, was sein Unterbewusstsein bereits erkannt hatte: Die Frau im Halbdunkel war nackt, ihr Körper vertraut und verlockend.

Neben ihm trat LaForge einen halben Schritt vor und schien von der Vision, die sich ihnen näherte, ebenso fasziniert zu sein wie er.

Eine Erkenntnis brach den Bann für Picard. Keine Vision seiner eigenen verlorenen Liebe konnte sich ähnlich auf LaForge auswirken.

Vision … Illusion … Was auch immer sie sahen: Es existierte nicht wirklich.

Aber die Frau näherte sich weiter, und da wurde Picard klar, dass er sich geirrt hatte. Dies war nicht Jenice, seine erste, verzweifelte Liebe an der Akademie, sondern eine Frau, die ihr ähnelte. Oder ihr in den Schatten geähnelt hatte.

Und sie war auch nicht nackt. Dieser falsche Eindruck war durch die extrem eng anliegende Kleidung der Frau entstanden.

Picard hörte, wie der neben ihm stehende LaForge seufzte. Es klang erleichtert. »Ich dachte, es wäre … Aber wie sollte das möglich sein?«

Und dann stand die Frau vor ihnen, und sie ähnelte Jenice ebenso wenig wie Beverly. Es handelte sich um eine Romulanerin. Ihre Stirn war nicht so auffällig wie bei anderen Romulanerinnen, und die elegante Wölbung der Ohren lag irgendwo zwischen geraden romulanischen Linien und vulkanischen Kurven.

»Sie erkennen mich nicht, oder?«, fragte die Frau. Ihre Worte klangen wie ein Lied.

»Nein.« Picard widerstand der Versuchung, sie zu umarmen, und er verstand nicht, was einen derartigen Wunsch in ihm weckte.

LaForge räusperte sich und schien mit ähnlichen Empfindungen zu ringen.

Die Frau sah den Ingenieur an und lächelte, als hätte sie sich ihr ganzes Leben darauf gefreut, ihn kennen zu lernen. »Was ist mit Ihnen, Geordi?«

LaForge konnte nur den Kopf schütteln.

»Gut«, sagte die Frau und klatschte kurz in die Hände. »Ich wäre besorgt gewesen, wenn Sie ja gesagt hätten, denn wir sind uns nie begegnet. Bis jetzt.«

Sie streckte die Hand aus: klein und zerbrechlich, ein kostbares Objekt, das geschützt werden musste.

»Ich bin Norinda«, sagte die Frau.

Der Name klang vertraut für Picard, doch es fiel ihm schwer, nachzudenken und sich daran zu erinnern, wo er ihn schon einmal gehört hatte, wenn überhaupt.

»Und ich bin gekommen, um euch zu retten«, fügte die Frau hinzu.


Kapitel 15

 

U.S.S. Titan, Latium IV.

Sternzeit 57486.9

 

»Evakuieren?«, fragte Will Riker erstaunt.

Der kleine Bildschirm auf dem Schreibtisch des Bereitschaftsraums zeigte eine Janeway, die um zehn Jahre gealtert zu sein schien, seit Riker sie das letzte Mal gesehen hatte. Die gerade erteilten Anweisungen gefielen ihr offenbar ebenso wenig wie dem Captain der Titan.

»Alle Einrichtungen und Konsulate der Föderation auf Latium«, sagte Janeway, die in ihrem Büro im Starfleet-Hauptquartier saß. »Die jeweiligen Regierungen werden sich direkt an die betreffenden Personen wenden und ihnen mitteilen, welche sicherheitskritischen Daten und Ausrüstungen zu eliminieren sind. Dem diplomatischen Korps werden höhere Gepäckquoten für den Transport kultureller Artefakte zugeteilt. Doch das Konsulatspersonal und alle anderen dürfen nur ein Gepäckstück mit sich führen – praktisch das, was sie in ihren Armen halten, wenn Sie sie an Bord beamen.«

Riker glaubte noch immer, seinen Ohren nicht trauen zu können. »Ist es wirklich so schlimm, Admiral? Hat sich die Lage so sehr zugespitzt, dass wir all die Fortschritte aufgeben müssen, die wir während der letzten sechs Monate bei unseren Kontakten mit dem Reich erzielt haben?«

Janeway hatte den Anstand, Bedauern zu zeigen. »Ich weiß, wie nahe Sie den Dingen sind, die dort geschehen. Ich weiß, das die Hälfte unserer Initiativen nach dem Staatsstreich auf Ihre Bemühungen zurückgehen, auf Ihre besonderen Beziehungen mit den romulanischen Flottenkommandeuren. Aber wir haben sie verloren, Will. Verstehen Sie? Jean-Luc und Kirk und alle anderen. Wegen Kirks Kind.«

Riker lehnte sich in seinem Sessel zurück. Er hatte ihn von seiner Kabine an Bord der Enterprise mitgebracht, wie die meisten Ziergegenstände und Erinnerungsstücke in diesem Raum, darunter Datas Gemälde der Katze Spot. Er betrachtete das Bild, dachte an den Androiden und hörte in seinem Innern den Widerhall eines Wortes von Janeway. Alle …

Das bedeutete, dass auch der holographische Doktor verschwunden war, und Riker zweifelte nicht daran, dass sein Verlust Janeway ebenso schwer traf, wie der Verlust Datas jene getroffen hatte, die ihn gekannt hatten.

»Wie konnte der Starfleet-Geheimdienst so etwas übersehen?«, fragte Riker. Eigentlich erwartete er gar keine Antwort, aber es erschien ihm sehr unwahrscheinlich, dass die einfache, belanglose Präsenz eines Kinds die sorgfältig ausgearbeiteten Pläne der Föderation zur Verhinderung eines romulanischen Bürgerkriegs vereiteln konnte.

Janeway rieb sich die eine Seite des Gesichts, und Riker vermutete, dass sie seit Tagen nicht geschlafen hatte. »Wir haben nur wenige Daten über Remus. Eines wissen wir aber: Es gibt dort keine Familien. Können Sie sich das vorstellen? So wie die Romulaner die Remaner ›verwalten‹ beziehungsweise ›züchten‹ … Es gibt keine Familienaufzeichnungen. Kirks Frau war einmal Föderationsrepräsentantin für ihre Heimatwelt. Wir haben ein vollständiges diplomatisches Dossier über sie. Aber nichts darin verbindet sie mit Remus. Nichts.«

Wer nicht wagt, der nicht gewinnt, dachte Riker. Er beugte sich vor, faltete die Hände auf dem Schreibtisch und versuchte, wie beiläufig zu klingen. »Das Personal auf Latium braucht einige Tage, um sich auf die Evakuierung vorzubereiten. Ich könnte …«

Janeway unterbrach ihn und lächelte trotz ihrer Erschöpfung. »Sie könnten eine Spritztour zum romulanischen Heimatsystem machen und sich dort ein wenig umsehen?«

Riker trachtete danach, neutral und rational zu klingen, obgleich er weder das eine noch das andere war. »Wenn der Krieg wirklich unvermeidlich ist … Welche Rolle spielt es dann?«

»Ich will ganz offen sein, Will. Nach den Berichten zu urteilen, die wir von Romulus bekommen, könnten wir die Siebte Flotte schicken, und die Romulaner wären so abgelenkt, dass sie gar nichts bemerken. Aber was Sie auf keinen Fall vergessen dürfen und weshalb Sie sich unbedingt an die Anweisungen halten müssen, ist dies: Sie sind der einzige Rettungsanker für die Leute auf Latium. Ohne die Titan können sie nicht heimkehren. Wenn es zu Feindseligkeiten kommt, sitzen sie hinter feindlichen Linien fest. Sie könnten zu Gefangenen, politischen Geiseln oder … Opfern werden. Bei den Romulanern gibt es eine starke Neigung zur Xenophobie, und wir können nicht ausschließen, dass eine rachsüchtige Menge das diplomatische Viertel angreift. Deshalb muss die Titan bereit sein.«

Riker gewann den Eindruck, dass in Janeways Erklärungen etwas fehlte. »Admiral, ich verstehe, wie wichtig es ist, unseren Leuten die Heimkehr zu ermöglichen. Aber wenn der Titan im romulanischen System keine Gefahr droht …«

Janeway ließ ihn nicht zu Ende reden. »Keine Gefahr, soweit wir wissen, Will. Aber wir haben Kirks Verbindung mit Remus übersehen, und Starfleet will nicht Ihr Schiff riskieren, solange die Möglichkeit besteht, dass auch noch etwas anderes übersehen wurde.«

»Bei allem Respekt, Ma'am, die Titan und ihre Crew kommen zurecht, selbst gegen die romulanische Flotte. Und wenn wir uns bei der Rückkehr nach Latium verspäten …«

»Möchten Sie, dass ich es sage?«, fragte Janeway. »Wie Sie wollen. Die Titan ist das einzige Schiff im Sektor, das die Evakuierung durchführen kann.«

Rikers Gesicht zeigte Verwirrung. »Admiral … Wir sprechen von einem Sonnensystem, das nur einen Steinwurf von der Neutralen Zone entfernt ist. An der Grenze gibt es eine permanente Starfleet-Präsenz. Mindestens fünf Raumschiffe.«

Janeway seufzte. »Sie haben dies nicht von mir gehört – es hat sich etwas anderes ergeben. Auf Starbase Vier Neun Neun wurde eine Notfall-Besprechung anberaumt.«

Riker begriff nicht, was das mit dieser Sache zu tun hatte. Starbase 499 war im Grunde genommen eine Subraum-Relaisstation. Sie gehörte zum Kommunikationsnetz Starfleets, zählte aber keineswegs zu seinen wichtigsten Komponenten. »Das ist fast auf der anderen Seite des Quadranten.«

Janeway nickte. »Soweit ich weiß, gibt es keinen Zusammenhang mit der romulanischen Situation. Aber Meugniot und die halbe Admiralität sind mit Warp neun Komma neun dorthin unterwegs. Mit den schnellsten Schiffen, die uns hier zur Verfügung standen. Also kommt nur die Titan infrage.«

Es fiel Riker nur eine andere Möglichkeit ein, und er beschloss, sie für sich zu behalten.

»Ich weiß, was Jean-Luc Ihnen bedeutet, Will. Er ist der beste Captain in der Flotte, und es gibt nur einen Grund, warum er sich nicht von hier aus um alles kümmert: Wir brauchen ihn zu sehr dort draußen, wo er Dingen gegenübertritt, mit denen es noch nie jemand zu tun bekommen hat. Aber letztendlich hat unsere Verantwortung als Starfleet-Offiziere Vorrang vor Verpflichtungen Freunden gegenüber. Es gibt zwölfhundert Frauen, Männer und Kinder auf Latium, und sie verlassen sich auf Sie, um nach Hause zurückkehren zu können. Sie dürfen deren Leben nicht für das eines einzelnen Mannes aufs Spiel setzen.«

»Verstanden, Admiral. Die Titan wird den Orbit von Latium Vier nicht verlassen.«

Janeway lächelte traurig. »Danke, Captain. Ich weiß, was dies bedeutet. Und wie viel es Sie kostet.«

Riker nickte und hielt diese Angelegenheit für erledigt. Aber er hatte noch eine letzte Frage. »Admiral, wenn Sie gestatten, zur Klärung der Sache …«

Janeway nahm eine leicht defensive Haltung ein und schien der nächsten Frage mit Unbehagen entgegenzusehen.

»Besteht wirklich keine Möglichkeit, den Bürgerkrieg zu verhindern? Ist man beim Starfleet-Geheimdienst davon überzeugt, dass nichts übersehen wurde, das zu entsprechenden Hoffnungen berechtigt?«

Janeway entspannte sich. Es war eine durchaus verständlich Frage, und offenbar nicht die, die sie erwartet hatte. »Na schön, Will. Hiermit mache ich von meiner Befugnis Gebrauch und nehme Sie in den Kreis der Eingeweihten auf. Die folgenden Informationen dürfen Sie keinen anderen Mitgliedern Ihrer Crew zugänglich machen.«

Riker konnte ein Lächeln nicht zurückhalten. »Äh, ich habe eine Sicherheitseinschränkung der Klasse Vier.«

Janeway zögerte und erwiderte das Lächeln dann. »Natürlich. Deanna. Sie sind mit einer Betazoidin verheiratet. In Ordnung, die Einschränkung wird zur Kenntnis genommen. Ihnen und Ihrer Frau ist es verboten, die folgenden Informationen mit dem Rest der Crew zu teilen.«

»Danke, Admiral.« Riker wies nicht darauf hin, dass Deanna nur eine halbe Betazoidin war, eine Empathin, die Gefühle und Stimmungen erkennen konnte, keine Telepathin. Doch der Geheimdienst von Starfleet sah darin Grund genug für eine Sicherheitseinschränkung der Klasse Vier, und es beruhigte Riker, dass er den Vorschriften gerecht wurde.

Janeway sammelte ihre Gedanken, und als sie begann, hörte Riker den Sprechrhythmus einer erfahrenen Akademie-Dozentin.

»Den größten Teil kennen Sie bereits, weil Sie nach dem Staatsstreich bereits an den ersten diplomatischen Kontakten der Föderation mit den Romulanern beteiligt waren. Sie wissen von den verschiedenen Gruppen, die im gegenwärtigen Chaos um politische Macht ringen und versuchen, eine neue Regierung zu bilden.«

»Ja«, bestätigte Riker. Bei einigen diplomatischen Treffen hatte er als Vorsitzender den Eindruck gewonnen, über eine Schar aufsässiger Kinder zu wachen, die sich um das beste Stück der Geburtstagstorte balgten.

»Was Sie vielleicht nicht wissen, ist dies: Eine der hinter den Kulissen tätigen Gruppen ist der Tal Shiar.«

Riker fühlte sich wie von einer Translatorentladung getroffen. Der romulanische Tal Shiar hatte zu den brutalsten Geheimpolizei-Organisationen in der Galaxis gezählt und war sogar noch schlimmer gewesen als das verhasste cardassianische Obsidian-Kommando. Die romulanischen Bürger wagten es nicht einmal, über den Tal Shiar zu sprechen, denn wer Kritik äußerte, verschwand einfach, oft zusammen mit der ganzen Familie. Selbst der romulanische Senat hatte es nicht gewagt, gegen den Tal Shiar vorzugehen, wodurch dieser in der Lage gewesen war, außerhalb selbst der romulanischen Regeln von Ehre und Tradition zu agieren.

Einige Jahre vor Beginn des Dominion-Krieges hatte der katastrophale Versuch eines Erstschlags gegen die Gründer fast zur Auslöschung des Tal Shiar geführt – er verlor fast seinen ganzen Einfluss. In den folgenden Jahren hörte man so wenig von jener Organisation, dass die meisten Geheimdienstberichte zu dem Schluss gelangten, dass der Tal Shiar tatsächlich aufgelöst worden und auf dem Müllhaufen der Geschichte gelandet war, wohin er auch gehörte.

Riker hatte nie irgendeinen Hinweis darauf bekommen, dass der Tal Shiar versuchte, bei der Bildung einer neuen romulanischen Regierung mitzumischen, und er kannte auch keine offiziellen oder inoffiziellen Berichte, die eine solche Möglichkeit andeuteten.

»Wie ich sehe, sind Sie ebenso überrascht, wie wir es waren«, bemerkte die Admiralin.

»Und ob«, pflichtete ihr Riker bei.

»Starfleet war natürlich besorgt. Wenn der Tal Shiar Kontrolle über den neuen Senat bekäme, hätten wir es innerhalb eines Jahrzehnts mit einem expansionistischen Romulanischen Reich zu tun, das über getarnte Kriegsschiffe der Scimitar-Klasse und Thalaronwaffen verfügt, ohne irgendwelche moralischen Bedenken, sie auch einzusetzen. Es wäre so, als entstünde ein Borgnest in unserer Mitte, das nicht assimilieren, sondern vernichten will.«

»Ein schreckliches Szenario«, sagte Riker betroffen.

»Als wir beobachteten, wie sich das Chaos weiter in der romulanischen Machtstruktur ausbreitete, wurde immer deutlicher, dass wir kein gewöhnliches politisches Durcheinander sahen, sondern das Ergebnis bewusster Manipulation mit der Absicht, Dissens zu schaffen. Die Romulaner sind sehr kämpferisch, haben aber auch eine pragmatische Seite, wie Sie bei den Flottenkommandeuren feststellen konnten.«

»Stimmt«, erwiderte Riker. Romulaner waren zweifellos recht schwierige Verhandlungspartner, aber Riker hatte gelernt, sie zu respektieren, denn irgendwann räumten sie immer ein, dass die andere Seite einen Grund brauchte, um eine Vereinbarung zu akzeptieren. Deshalb machten sie schließlich Zugeständnisse, wozu Klingonen nur selten bereit waren und Andorianer nie.

»Nach einer Weile begriff man beim Geheimdienst, was vor sich ging. Der Tal Shiar wusste, dass er nie auf legitime Weise die Macht im Senat übernehmen kann. Seine einzige Möglichkeit bestand darin, noch mehr Chaos zu schaffen.«

»Ein Bürgerkrieg«, sagte Riker.

»Romulus gegen Remus. Ein zweitausend Jahre alter Rassenhasses, absichtlich geschürt, damit er voll entbrennt.«

»Mir ist nicht ganz klar, warum der Tal Shiar ein solches Risiko eingehen sollte«, sagte Riker. »Er müsste doch wissen, dass Zerstörungen im großen Maßstab drohen.«

»Auf Remus, ja. Aber die Reichsflotte hängt von Singularitätsantrieben ab, nicht von Dilithium. Die Handelsbilanz des Reiches müsste erhebliche Verluste hinnehmen, doch das bliebe ohne Einfluss auf die militärische Schlagkraft. Und wenn die Romulaner Handelskredite brauchen, könnten sie einfach Schürfrechte an Leute verkaufen, die bereit sind, die remanischen Bergwerksanlagen zu reparieren und wieder in Betrieb zu nehmen. Später, wenn alles wieder funktioniert, wären Verstaatlichungen möglich.«

»Klingt sehr romulanisch«, kommentierte Riker.

»Ja.«

»Wenn wir dies alles wissen … Versetzt uns das nicht in die Lage, den romulanischen Admiralen mitzuteilen, was der Tal Shiar plant?«

»Welchen Admiralen?«, erwiderte Janeway. »Können Sie feststellen, welche von ihnen nicht schon für den Tal Shiar arbeiten?«

»Wir … treten also einfach zurück und lassen dies alles geschehen?«

»Nein, Will! Ganz und gar nicht. Wir haben uns bemüht, eine aktivere Rolle bei dieser Sache zu spielen.«

Riker begriff, welchen emotionalen Belastungen Janeway ausgesetzt war. Nach der triumphalen Rückkehr aus dem Delta-Quadranten stand sie in dem Ruf, Wunder wirken zu können. Sie galt als Admiralin, deren Hilfe man in Anspruch nahm, wenn ein Problem unlösbar erschien, wenn es für etwas keine Hoffnung mehr gab. Janeway hatte Unmögliches geleistet; sie brachte ihre Leute immer nach Hause, fand immer einen Ausweg.

Kein Wunder, dass die romulanische Krise zu ihrem primären Aufgabengebiet geworden war. Aber vielleicht hatte es Janeway diesmal mit einem Problem zu tun, an dem selbst sie scheitern musste.

»›Haben uns bemüht‹, Admiral?«, fragte Riker. »Was bedeutet das?«

Ein Schatten fiel auf Janeways Gesicht. Riker konnte nicht feststellen, ob Ärger oder Kummer der Grund war.

»Wir haben einen Plan entwickelt, Will. Auf höchster konsularischer Ebene, in Zusammenarbeit mit dem Starfleet-Geheimdienst, dem vulkanischen diplomatischen Korps, den Psychohistorikern von Memory Alpha und allen anderen Ressourcen, die uns zur Verfügung standen.«

Riker hörte den Abscheu in Janeways Stimme und wusste, dass sie nichts von dem Plan hielt, mit dessen Ausführung man sie betraut hatte.

»Was sah der Plan vor?«, fragte er.

Janeway presste kurz die Lippen zusammen. »Wir waren bereit, eine Vereinbarung mit dem Tal Shiar zu treffen.«

Riker riss ungläubig die Augen auf.

»Das war auch meine Reaktion«, sagte die Admiralin.

»Welche … Art von Vereinbarung?«

Janeway holte tief Luft und sprach schnell, um die grässlichen Worte hinter sich zu bringen. »Wir waren bereit, den Tal Shiar bei der Neubildung einer romulanischen Regierung zu unterstützen. Waffen, Handelskredite, technisches Personal, was auch immer gebraucht wird.«

Riker spürte, wie ihm das Blut ins Gesicht schoss. Er atmete tief durch, bevor er antwortete.

»Lieber Himmel, wer konnte das für eine gute Idee halten?«

Janeway zuckte mit den Schultern. »Jetzt verstehen Sie, warum Sie darauf verzichten müssen, nach Jean-Luc zu suchen, um stattdessen zwölfhundert Föderationsbürger von Latium zu evakuieren. Wie unterscheidet sich das davon, den Monstern des Tal Shiar ein Angebot zu unterbreiten, um den Bürgern des Romulanischen Reiches einen verheerenden Bürgerkrieg zu ersparen und den Alpha- und Beta-Quadranten vor einem noch schrecklicheren Konflikt zu schützen, der das Ende der galaktischen Zivilisation bedeuten könnte? Nicht nur die Romulaner sind imstande, pragmatisch zu sein, Will. Wir waren zu noch abscheulicheren Dingen bereit, als wir befürchten mussten, den Dominion-Krieg zu verlieren.«

Riker schüttelte den Kopf, beschämt davon, dass er Teil dieses ungeheuerlichen Plans war, der all die Ideale verriet, auf denen Föderation und Starfleet basierten. »Ich nehme an, es steckt noch mehr dahinter, Admiral.«

»Ja. Es gibt nur einen Grund, der mich veranlasste, den Plan zu akzeptieren und nicht den Dienst zu quittieren: Unser Angebot an den Tal Shiar diente einzig und allein dazu, Zeit zu gewinnen. Wenn sich der Tal Shiar nicht bedroht fühlte … Wir hofften, dass es uns ein gutes Jahrzehnt Zeit geben würde, um unsere Flotte zu erneuern, eigene Thalaronwaffen zu entwickeln und einen Weg zu finden, getarnte Schiffe zu orten. Außerdem bot eine direktere Verbindung zum Tal Shiar viele Möglichkeiten für Infiltration und das Sammeln von Informationen.«

»Auf beiden Seiten«, sagte Riker und musste gestehen, dass es dem Plan nicht an einer gewissen Logik mangelte.

»Es war ein Risiko, aber unserer Meinung nach ein weitaus kleineres Risiko als das eines galaktischen Krieges.«

Dann erkannte Riker den Widerspruch im Plan. »Admiral, vorhin haben Sie darauf hingewiesen, dass es mir nicht möglich wäre festzustellen, welche romulanischen Admirale für den Tal Shiar arbeiten. Wie wollten Sie das Angebot zur Zusammenarbeit übermitteln? Auf welche Weise wollten Sie einen Kontakt mit dem Tal Shiar herstellen?«

Janeway schloss die Augen und schien stumm um Vergebung zu bitten. »Das war Jean-Lucs Auftrag«, sagte sie. »Seine dritte Mission.«

Riker fühlte sich wie von einem Betäubungsstrahl getroffen. Wenn Captain Picard einverstanden gewesen war, einem so durchtriebenen Gegner ein derartiges Angebot zu unterbreiten … Dann musste die Gefahr, die der Föderation und dem Alpha- und Beta-Quadranten drohte, noch weitaus größer sein, als sich Riker vorstellen konnte.

»Wie?«, fragte er leise, von Janeways Worten überwältigt. »An wen sollte er herantreten? Wie sollte die Kontaktaufnahme vonstatten gehen?«

»Picard sollte Kirks Ermittlungen in Hinsicht auf Botschafter Spocks Ermordung unterstützen. Und nach der Identifizierung der Mörder …«

»Nein«, brachte Riker hervor, und diesmal war er wirklich schockiert. »Er sollte nicht dafür sorgen, dass die Mörder vor Gericht gestellt werden, oder?«

»Die Informationen unseres Geheimdienstes deuten darauf hin, dass Spock vom Tal Shiar ermordet wurde. Nachdem Kirk eine Identifizierung der Verantwortlichen gelungen wäre, sollte Picard seinen Platz einnehmen, sich im Namen der Föderation mit den Mördern in Verbindung setzen und ihnen Unterstützung anbieten.«

Riker konnte kaum glauben, was er hörte. »Und Captain Picard ließ sich darauf ein? Er war bereit, seinen Freund zu verraten und mit Mördern zu verhandeln?«

»Eine Vulkanierin, die bei der Entwicklung dieses Plans half, erklärte, dass es bei den Vulkaniern ein Prinzip gibt, das für solche Situationen gilt, in denen keine normale Lösung gefunden werden kann. ›Das Interesse der vielen ist wichtiger als das Interesse der wenigen oder eines Einzelnen.‹«

Janeway rieb sich die Augen. Riker wusste nicht, ob sie Tränen oder Müdigkeit wegwischen wollte.

»Wir bedauern alle, dass es keinen anderen Weg gab, Will. Aber wenn Milliarden von Leben auf dem Spiel stehen … Welche Bedeutung hat dann ein einzelnes Leben – oder sieben?«

Riker hatte keine Antwort parat. Er konnte nicht mehr sprechen.

»Wir waren bereit, unsere Prinzipien infrage zu stellen und vieles zu opfern, um unser Überleben zu gewährleisten«, sagte Janeway. »Und jetzt hat es den Anschein, dass alles umsonst war.

Jean-Lucs Mission ist gescheitert. Der Tal Shiar wird das Romulanische Reich in einen Bürgerkrieg stürzen. Und während der nächsten zehn Jahre werden wir jeden Tag ums Überleben kämpfen und uns voller Nostalgie an die Zeit erinnern, in der unsere einzige Sorge dem Dominion galt.«

»Vielleicht klammere ich mich an einen Strohhalm«, sagte Riker mühsam, »aber bis zum Ausbruch des Bürgerkriegs werde ich auf ein Wunder hoffen.«

Janeway bedachte Riker mit einem matten Lächeln. »Ich habe große Erfahrung mit dieser speziellen Taktik. Und manchmal funktioniert sie. Willkommen beim Kommando, Will. Die Aussicht ist nicht besonders gut, oder?«

»Heute nicht«, sagte Riker. »Danke für Ihre Offenheit, Admiral.«

Janeway nickte und unterbrach die Subraumverbindung – das Symbol der Föderation ersetzte ihr Gesicht. Riker wollte es nicht sehen und berührte den Schirm auf seinem Schreibtisch, um ihn auszuschalten.

Er lehnte sich zurück, schloss die Augen und versuchte zu verarbeiten, was er von Janeway gehört hatte.

»Ich weiß, was du denkst«, sagte Troi, die während des Gesprächs still in einer Ecke des Bereitschaftsraums gesessen hatte. Eigentlich widersprach ihre Präsenz den Vorschriften. Aber Starfleet wusste, dass es beim Personal früher oder später zu Liebesbeziehungen kommen würde; deshalb gab es die Sicherheitseinschränkung der Klasse Vier. Selbst wenn Troi nicht zugegen gewesen wäre – sie hätte trotzdem vom Gespräch zwischen Riker und Janeway erfahren. Ihre Anwesenheit war nur eine bessere, effizientere Möglichkeit, die Ressourcen der Titan zu verwalten. Riker wäre jederzeit bereit gewesen, bei einer disziplinarischen Anhörung darauf hinzuweisen.

»Du solltest nicht wissen, was ich denke«, sagte Riker. Allein der Umstand, dass er mit der Frau sprach, die er liebte, brachte ihm Frieden, trotz der Dinge, die er gerade gehört hatte. »Du bist nur eine halbe Betazoidin.«

Troi trat neben ihn und legte ihm die Hände auf die steifen Schultern. »Aber ich gehöre ganz dir.«

Riker seufzte, als Deannas Finger zu massieren begannen. »Weißt du, was ich jetzt denke?«, fragte er mit erzwungener Verspieltheit.

Deanna beugte sich vor und hauchte ihm einen Kuss aufs Ohr. »Ja, aber dafür gibt es keine Zeit, wegen der Dinge, die du zuvor gedacht hast.«

»Und die wären?«

»Ich habe gehört, wie du die Befehle der Admiralin analysiert hast.«

Riker griff nach Deannas Hand und wusste, was sie ihm sagen wollte. Einmal mehr erstaunte es ihn, wie gut sie ihn kannte.

Erneut erklang die Stimme seiner Frau, voller Liebe und unvergossener Tränen. Ihr war klar, was ihr Mann tun musste, und sie wollte ihn wissen lassen, dass sie es akzeptierte.

»Admiral Janeway hat dir mitgeteilt, dass die Titan im Orbit von Latium Vier bleiben muss. Aber sie hat nicht gesagt, was du tun musst.«


Kapitel 16

 

Verarbeitungssegment 3,

Sternzeit 57486.9

 

»Gib mir deinen Gehstock«, sagte Kirk.

McCoy starrte ihn groß an. »Damit du mich hier im Korridor allein lassen kannst?«

»Ich lasse dich hier allein, wenn du mir deinen Stock nicht gibst.« Kirk hob den Arm, und McCoy klatschte ihm den gewölbten Griff in die Hand. »Danke.«

»Bitte sehr. Und jetzt?«

Kirk betrachtete die merkmallose Wand des halbdunklen Korridors – es war bereits der vierte Gang, durch den sie unterwegs waren, seit sie die Krankenstation mit dem toten remanischen Doktor verlassen hatten. Leere Zimmer verbanden die einzelnen Korridore miteinander, die meisten von ihnen klein und dunkel, wie das Vorzimmer des hell erleuchteten Raums, in dem das Treffen mit Virron stattgefunden hatte. Die letzte Kammer, durch die Kirk und McCoy gekommen waren, schien eine Art Lagerraum gewesen zu sein, und dort hatten sie sich mit dunklen remanischen Ledermänteln ausgestattet. Ihre zivile Kleidung fiel jetzt weniger auf, und ihre Gesichter blieben im Schatten der Kapuzen verborgen.

»Ergeben diese Korridore einen Sinn für dich?«, fragte Kirk.

»Auf diesem Planeten ergibt nichts einen Sinn«, erwiderte McCoy.

»Die Korridore sollten ein gewisses Muster bilden, Pille.«

»Sie sehen alle gleich aus«, sagte McCoy. Er schob die Kapuze ein wenig zurück und sah in beide Richtungen. »Die gleiche Wölbung. Keine Hinweise. Eine nutzlose Lampe alle zehn Meter. Immer eine Tür am einen Ende und eine zweite am anderen. Es ist …«

»Na los, sag es.«

McCoy seufzte. »Es ist unlogisch.«

»Genau. Und das kann es nicht sein. Dies ist eine Industrieanlage. Die Korridore müssen tausenden von Arbeitern Gelegenheit geben, von einem Ort zum anderen zu gelangen. Was bedeutet: Es gibt hier etwas, das wir nicht sehen.«

»Ich garantiere dir, dass es bei diesem Licht viele Dinge gibt, die wir nicht sehen.«

Kirk winkte ab. »Versuchen wir's auf diese Weise.« Er holte mit dem grünen Gehstock aus und schmetterte ihn mit aller Kraft an die Wand.

Die Wucht des Schlags ließ Kirks Arm vibrieren.

McCoy blickte erschrocken durch den Korridor und schien jeden Augenblick damit zu rechnen, dass ganze Horden remanischer Wächter herbeieilten. »Was machst du da?«

Kirk sah überrascht auf den Gehstock hinab, der erstaunlich fest war. Dann strich er mit den Fingern über die Wand und entdeckt dort eine kleine Delle, wo der Stock sie getroffen hatte. »Viel versprechend«, sagte er.

Er trat einen Meter weiter und holte erneut mit dem Stock aus. Diesmal wusste er, wonach es Ausschau zu halten galt, und daher sah er den vagen Schatten der neuen Delle.

Kirk bewegte sich an der Wand entlang, und McCoy folgte ihm.

»Wie lange dauert es wohl, bis jemand kommt und nachsieht, was es mit dem Lärm auf sich hat, den du hier machst?«

Kirk hob den Stock und schenkte dem Kribbeln im Ellenbogen keine Beachtung. »Hör nur, wie still es im Korridor ist. Er muss schalldicht sein. Vermutlich mit Gegengeräuschen. Niemand wird dies hören.« Er schlug noch einmal zu und sah sich die Wand an. »Allmählich wird's interessant.«

»Wie meinst du das?«

»Sieh dir die Wand an, Pille. Die gerade getroffene Stelle. Erkennst du sie?«

McCoy starrte an die Wand und schüttelte den Kopf. »Nein.«

Kirk strich mit der Hand über die leere Wand und lächelte, als er die Delle fühlte und sah, wie seine Finger teilweise in der Wand verschwanden. »Ein holographischer Schirm.«

»Wie bitte?«, erwiderte McCoy verwundert.

Kirk griff unter den Mantel und in die Jackentasche, holte das Ultraschallskalpell hervor. »Bist du von dem holographischen Schirm überrascht oder davon, dass ich Recht habe?«

McCoy nahm sein eigenes Skalpell zur Hand und schaltete es ein. »Dazu möchte ich meine Meinung nicht kundtun.« Er untersuchte die Wand unterhalb des Bereichs, dem Kirks Aufmerksamkeit galt.

Schließlich ertastete Kirk, was er gesucht hatte: die vertikale Fuge einer Tür. »Wenn du so freundlich wärst, Pille …«

McCoy fand die Fuge ebenfalls und schob geschickt die Klinge des Ultraschallskalpells hinein.

Kirk beobachtete, wie das Skalpell durch eine massive Wand zu schneiden schien. Er hörte ein vertrautes metallisches Knacken, und ein dünner Rauchfaden kam aus der glatten Wand. Einen Moment später schimmerte es, und eine Schiebetür wurde sichtbar.

»Na so was.« McCoy grinste.

Kirk gab ihm seinen Gehstock zurück. »Und du hast an mir gezweifelt.« Er schob, und die Tür glitt beiseite. Sie ließ sich leichter bewegen als die Türen zwischen den Korridoren und Verbindungszimmern.

Auf der anderen Seite erstreckte sich ein schmaler Gang mit Rohrleitungen an einer Wand. Sie waren unterschiedlich dick und zeigten alle das gleiche uniforme Graugrün.

Kirk fragte sich, ob sie nur in einen neuen Irrgarten aus Korridoren geraten waren, doch dann bemerkte er etwas Neues: Geräusche.

»Hörst du das?«, fragte er.

McCoy lauschte und deutete nach links. »Maschinen? Die Geräusche kommen von dort.«

»Sehr gut«, sagte Kirk und setzte sich in Bewegung.

»Und warum findest du das sehr gut?«, fragte McCoy und folgte Kirk mühsam.

»Remaner leben in Dunkelheit, Pille. Sie orientieren sich mithilfe von Geräuschen. Sie haben sehr empfindliche Ohren, und deshalb sind ihre Korridore schalldicht. Was bedeutet, dass wir uns wahrscheinlich in einem Bereich befinden, der allein romulanischen Assessoren vorbehalten ist.«

McCoy verstand Kirks Schlussfolgerungen und schlurfte schneller. »Wenn wir Maschinen erreichen, zu denen nur Assessoren Zugang haben … Vielleicht finden wir dort einen Kontrollraum.«

»Einen Kontrollraum mit Kommunikationssystemen … und vielleicht sogar einem Transporter.«

»Auf einem Sklavenplaneten?«, fragte McCoy. »Glaubst du wirklich, man würde hier unten einen Transporter zulassen?«

»Es muss einen geben«, sagte Kirk. »Jemand hat einen Transporter verwendet, um meinen Jungen zu retten.«

McCoy schwieg und konzentrierte sich aufs Gehen. Er stellte keine Fragen mehr.

Nach weiteren zweihundert Metern wurden die Maschinengeräusche so laut, dass ein Gespräch unmöglich wurde. Das akustische Chaos wuchs, als sie den Weg fortsetzten.

Nach vierhundert Metern klemmte sich McCoy den Gehstock unter den Arm, damit er beide Hände an die Ohren pressen konnte. Auch Kirk hielt sich die Ohren zu.

Nach sechshundert Metern endete der Gang.

Und was jenseits davon lag, schien endlos zu sein.

Ein großes Fenster gewährte Ausblick auf einen riesigen, schwarzen Krater.

Nach Kirks erster Schätzung durchmaß der Krater mindestens zwei Kilometer, und seine Wände mochten etwa fünfhundert Meter hoch sein. Über dem Rand zeigte sich ein mattes Glühen mit einigen Sternen. Immerwährende Dämmerung, dachte Kirk. Die Grenze zwischen ewigem Tag und ewiger Nacht. Der Krater befand sich auf dem stationären Terminator von Remus.

Doch die Position des Kraters war für Kirk weniger interessant als das, was er enthielt. Etwa fünfzig Meter unterhalb des Fensters, auf dem geglätteten Felsboden des Kraters, standen Raumschiffe. Es waren mindestens fünf verschiedene Klassen, von riesigen robotischen Erzschleppern, bestehend aus dem spinnenartigen Gitterwerk offener Gerüste, bis hin zu schnittigen, achtsitzigen Atmosphärenshuttles. Bei einigen Schiffen glühten Positionslichter; andere waren dunkel. Hier kümmerten sich Gestalten in Schutzanzügen um Schiffe und verbanden sie mit nabelschnurartigen Kabelbündeln. Dort standen welche völlig allein, ohne irgendwelche Personen in der Nähe.

»Ein Raumhafen«, entfuhr es McCoy.

»Eher eine Art Verladestation«, erwiderte Kirk. Aber die Bezeichnung spielte keine Rolle. Er war Captain und wusste ohne den Hauch eines Zweifels, dass er jedes beliebige Schiff im Krater fliegen konnte. Und sobald ihm ein Raumschiff zur Verfügung stand, war er zu allem fähig.

»Wir müssen dorthin«, sagte Kirk.

»Hier ist ein besserer Plan«, meinte McCoy. »Wir müssen dorthin, ohne dass uns jemand sieht.«

Kirk streckte die Hand aus. »Gib mir deinen Gehstock«, sagte er noch einmal. Es wurde Zeit, mit der Suche nach Schutzanzügen zu beginnen.

 

Es war zu einfach, und Kirk wusste es. McCoy brauchte es gar nicht zu sagen, aber natürlich verzichtete er nicht auf einen entsprechenden Hinweis.

»Sie wissen bestimmt, dass wir hier sind, Jim. Ich brauche keine Logik, um zu erkennen, dass dies eine abgekartete Sache ist.«

Kirk überprüfte noch einmal die energetischen Verbindungen des romulanischen Schutzanzugs, den er trug, sah dann zum Gestell mit den Helmen an der Wand. Der Anzug und die Kapsel mit den Lebenserhaltungssystemen waren gelb, wiesen hier und dort Kratzer sowie Flecken aus schwarzem und braunem Staub auf. Die Helme waren ebenfalls gelb, und die Visiere beschränkten sich auf schmale Sichtschlitze. Insignien fehlten ebenso wie Sicherheits- und Wartungsmarkierungen. Nur der vordere Helmteil wies ein Zeichen auf, dort, wo Kirk normalerweise eine große Sichtscheibe erwartete: das grüne Symbol des Romulanischen Reiches, einen fliegenden Greifvogel mit zwei Welten in seinen Krallen.

»Hast du beschlossen, mir keine Beachtung mehr zu schenken?«, fragte McCoy.

»Nein«, sagte Kirk, nahm einen Helm aus dem Gestell und prüfte den Druckring, um festzustellen, ob er zu seinem Anzug passte. »Ich bin ganz deiner Meinung. Abgesehen von den Arbeitern draußen im Krater haben wir seit dem Verlassen der Krankenstation niemanden gesehen. Es erscheint mir absurd.«

McCoy hatte ebenfalls einen Schutzanzug übergestreift, brauchte nur noch einen Helm und Handschuhe. »Woraus sich die Frage ergibt: Was geht hier vor?«

Kirk dachte an nichts anderes, seit McCoy und er den hell erleuchteten Ausrüstungsraum betreten und fünfundvierzig spindartige Schränke mit Druckanzügen gefunden hatten. Kein Spind war leer.

»Mir fallen zwei Antworten ein«, sagte Kirk.

»Ich bin ganz Ohr.«

»Vielleicht spielen die Romulaner mit uns. Entweder sind diese Anzüge defekt, oder man beamt uns in die Krankenstation oder eine Zelle, wenn wir die Luftschleuse betreten.« Kirk nahm einen zweiten Helm aus dem Gestell und reichte ihn McCoy.

»Und die zweite Möglichkeit?«

»Die Romulaner wollen, dass wir von hier verschwinden.«

McCoy setzte den Helm auf und drehte ihn, um die Siegel zu schließen. Als er sprach, klang seine Stimme so, als käme sie aus einem tiefen Brunnen. »Weshalb sollte ihnen daran gelegen sein?«

Es fiel Kirk schwerer, die Worte zu formulieren, als sie zu denken. »Weil es bedeutet, dass ich Joseph im Stich lasse.«

Er setzte ebenfalls den Helm auf, hörte ihn einrasten und drehte ihn. Die Sicht durch das hohe, schmale Visier war noch schlechter, als er befürchtet hatte. McCoy trat auf ihn zu und beugte sich vor, damit sein Helm den von Kirk berührte und sie miteinander sprechen konnten, ohne schreien zu müssen.

»Du lässt ihn nicht im Stich«, sagte McCoy. Seine Stimme war gedämpft, aber lauter als vorher. »Joseph weiß, dass du ihn nie aufgeben würdest.«

Kirk nickte einfach nur, versuchte zu lächeln und hoffte, dass das Visier genug von der Dankbarkeit in seinem Gesicht passieren ließ. Doch die Wahrheit lautete: Joseph mochte in gewisser Weise frühreif sein, aber in seinem Herzen war er noch ein Kind. Kirk hatte nie einen Tag im kurzen Leben seines Sohns verstreichen lassen, ohne ihm zu sagen, wie sehr ihn sein Vater und seine Mutter liebten, doch diese junge Unschuld und ihr Vertrauen waren jetzt bedroht.

Kirk wagte sich kaum vorzustellen, was Josephs Retter – beziehungsweise seine Entführer – ihm einredeten. Vielleicht behaupteten sie, dass sein Vater ihn aufgab, ein Beweis dafür, dass er ihn nie geliebt hatte. Dass sie die Einzigen waren, auf die sich Joseph verlassen konnte, denn sie hatten ihn gerettet, nicht sein Vater. Kirk schauderte innerlich, als er an das beharrliche Flüstern dachte, das ein leicht zu beeinflussendes Selbst manipulierte und seinen Sohn schließlich davon überzeugte, dass er ihr Heiland war, ihr Shinzon, die Antwort auf die Gebete der Remaner.

Er fürchtete um seinen Sohn. Als er die Handschuhe überstreifte und sich anschickte, diese Welt und Joseph zu verlassen, verdammte sich Kirk für das, wozu er vielleicht Joseph verdammte.

McCoy hob die Hände, und Kirk hörte plötzlich ein statisches Knistern im Helm. »He, Jim … ist dein Display aktiv geworden?«

Kirk blinzelte, als es in seinem Helm hell wurde und er begriff, dass das schmale Visier gar nicht der visuellen Orientierung diente. Die unteren vier Fünftel des Helms dienten als Projektionsfläche, und dort erschien ein Bild seiner Umgebung – er sah sie so deutlich, als trüge er gar keinen Helm.

Am unteren Rand des virtuellen Bildes leuchteten einige Symbole, die Kirk vage als romulanische Statusindikatoren erkannte. Als er nacheinander den Blick auf sie richtete, schwollen sie an, und kleinere Zeichen erschienen in ihnen. Dabei handelte es sich eindeutig um romulanische Zahlen, und die wusste Kirk zu deuten. Allerdings blieb ihm verborgen, auf welche Funktionen des Schutzanzugs sie sich bezogen.

»Kannst du etwas mit den Statusanzeigen anfangen?«, fragte Kirk.

»Nein«, antwortete McCoy. »Aber da sie alle rot sind und eine der romulanischen Gefahrenfarben ein giftiges Grün ist, gehe ich davon aus, dass meine Systeme einwandfrei funktionieren. Was ist mit deinen?«

Kirk blickte über die Symbole und fühlte fast so etwas wie Schwindel, als sie expandierten und kontrahierten. »Weder giftiges Grün noch irgendwelche Totenköpfe.« Der virtuelle Schirm blitzte auf. »Hat das Bild bei dir gerade geflackert?«, fragte Kirk.

»Sieh nur, Jim!«

Kirk drehte sich um und stellte fest, dass McCoy auf etwas an der Wand deutete, über dem Gestell mit den Helmen. Bunte Leuchtflächen blinkten dort, bernsteinfarben, violett, bernsteinfarben. »Ja, ich sehe es. Kannst du sonst noch etwas erkennen?«

»Ich weiß nicht, wie man die externe Audioverbindung einschaltet. Vielleicht ist es ein Zeitsignal.«

»Oder eine Warnung«, sagte Kirk. »Möglicherweise glauben die Romulaner, dass wir weit genug gegangen sind.«

»Jim! Hinter dir!«

Kirk drehte sich so schnell um, wie es der lästige Schutzanzug zuließ. Die Tür, durch die McCoy und er hereingekommen waren, glitt wieder beiseite.

Romulaner betraten den Raum, alle in schlichte, einteilige Hosenanzüge gekleidet. Arbeitsuniformen!, dachte Kirk. Er blickte erneut zu den blinkenden Lichtern und begriff plötzlich, was sie bedeuteten. »Es findet ein Schichtwechsel statt, Pille! Offenbar sind wir während des Ruhezyklus hierher gekommen. Deshalb haben wir niemanden angetroffen.«

Kirk wandte sich wieder den Romulanern zu. Es mussten Assessoren sein. Er erkannte mindestens drei wieder, die er beim Treffen mit Virron gesehen hatte. Ein anderer winkte Kirk und McCoy zu und sagte offenbar etwas Scherzhaftes zu dem Romulaner an seiner Seite. Hoffentlich lachen sie über die zwei Burschen, die sich zu früh auf den Weg zur Arbeit gemacht haben.

»Pille …« Kirk flüsterte, obwohl das völlig sinnlos war. »Lass uns so schnell wie möglich zur Luftschleuse gehen. Und von jetzt an wahren wir Funkstille. Die Romulaner dürfen uns nicht hören.«

McCoy antwortete nicht, beschränkte sich auf einen kurzen, bestätigenden Wink. Die massive Tür der Luftschleuse befand sich auf der anderen Seite des Raums, und McCoy hinkte ihr entschlossen entgegen. Kirk folgte ihm, holte rasch auf und bedauerte sehr, dass McCoy nicht schneller gehen konnte.

Erneut kam statisches Knistern aus dem Helmlautsprecher, gefolgt von einer Stimme, die auf Romulanisch sprach, dann einer zweiten. Kirk wurde langsamer, drehte sich unbeholfen um und blickte zurück. Er sah zehn Romulaner, die ihre Schutzanzüge halb übergestreift hatten. Einige trugen bereits Helme. Und weitere Romulaner kamen herein.

In Kirk erstarrte etwas, als er beobachtete, wie ein Romulaner McCoys Gehstock hob und ihn argwöhnisch betrachtete. Ein anderer Romulaner strich mit der Hand über das Regal, auf dem die Helme ruhten, schien einen zu vermissen und sagte etwas zu dem Romulaner neben ihm, während der erste Romulaner den Gehstock auf Kirk und McCoy richtete.

Kirk wurde schlagartig aktiv. So viel zu der Annahme, dass es eine abgekartete Sache ist, dachte er, griff nach McCoys Arm und zog ihn in Richtung Luftschleuse.

Etwas stieß an seine Schulter, und er ließ McCoy los, der den Weg allein fortsetzte.

Kirk drehte sich halb um und sah einen zornigen Romulaner, der mit McCoys Gehstock winkte und etwas rief. Seine Stimme klang nur sehr gedämpft durch den Helm. Kirk deutete zur Ohrseite des Helms und schüttelte den Kopf. Ein weiterer Romulaner trat hinter den zornigen und setzte einen Helm auf – plötzlich erklangen romulanische Worte aus Kirks Helmlautsprecher.

Kirk bewegte die Hände in einer bedeutungslosen Geste und sagte das Erste, was ihm in den Sinn kam. »Farr Jolan.«

Das Rufen hörte sofort auf. Der Romulaner mit dem Helm berührte den Romulaner mit dem Gehstock, beugte sich zu ihm vor und sagte etwas, das nicht übertragen wurde. Anschließend hörte Kirk erneut eine romulanische Stimme. »Farr Jolan.« Und noch eine, und noch eine.

Kirk bewegte den Kopf im Innern des Helms und versuchte, sich an irgendwelche Gesten oder Zeichen der Körpersprache bei der Begegnung mit Virron zu erinnern. Dann fiel es ihm ein. Der Gruß! Sofort ballte er die Faust und hob sie in romulanischer Art vor die Brust.

Die Romulaner, die nahe genug waren, um dies zu sehen, wichen einen Schritt zurück. Drei Möglichkeiten, dachte Kirk. Ich bin gerade gehörig ins Fettnäpfchen getreten. Ich bin ein hochrangiger Offizier. Oder ich bin einfach nur verrückt.

Kirk beschloss, den Romulanern keine Zeit zu geben, eine Entscheidung zu treffen. Er nutzte ihre Verwirrung, nahm dem überraschten Romulaner McCoys Gehstock aus der Hand, grüßte erneut und sagte: »Jolan True.« Dann drehte er sich um und eilte zur Luftschleuse, deren dicke Tür McCoy bereits geöffnet hatte.

Kirk schob McCoy in die Schleusenkammer, zog die Tür zu und drehte den Griff so fest wie möglich.

Aufgeregte romulanische Stimmen kamen aus dem Helmlautsprecher, und Kirk spürte, wie ihm McCoy auf den Arm klopfte. Der alte Arzt deutete auf die zweite Tür der Schleuse. Daneben erhellte sich ein Display.

Diesmal war das Symbol leicht zu verstehen. Ein bernsteinfarbener Rhombus verblasste zu einem transparenten Grün auf violettem Grund. Kirk betrachtete die Symbole am unteren Rand seines virtuellen Schirms und sah dort einen weiteren bernsteinfarbenen Rhombus, offenbar das Symbol für atmosphärischen Druck.

Kirk trat vor die zweite Tür und wartete darauf, dass der Rhombus aufhörte, die Farbe zu wechseln – vermutlich ein Zeichen dafür, dass die Außentür geöffnet werden konnte.

Er zeigte McCoy den nach oben gerichteten Daumen, und der Arzt wiederholte die Geste, streckte dann die Hand nach dem Gehstock aus. Aber Kirk hielt ihn fest, deutete auf die zweite Tür und hob wie fragend die Hand.

Immer mehr romulanische Stimmen erklangen. Kirk überlegte. Wenn McCoy und er so weit gekommen waren, weil ihre Flucht zeitlich mit einem Ruhezyklus oder einem Schichtwechsel zusammentraf, so bestand die Möglichkeit, dass draußen die Arbeiter einer anderen Schicht warteten.

Der Rhombus auf dem Display verblasste immer mehr und blinkte, als der Boden unter ihren Füßen zu vibrieren begann. Kirk zögerte nicht und ging davon aus, dass sich die Sicherheitsverriegelung der zweiten Schleusentür gelöst hatte.

Er drehte den Griff und fand seine Annahme bestätigt – die Tür ließ sich leicht öffnen.

Er drückte sie auf.

Drei große Gestalten standen in einem höhlenartigen Raum mit Wänden aus Felsgestein. Sie trugen dicke rote Schutzanzüge mit schwerer Panzerung.

Remaner.

Der Weg nach vorn war ebenso versperrt wie der nach hinten.

Kirk und McCoy saßen in der Falle.


Kapitel 17

 

Jolan-Segment,

Sternzeit 57486.9

 

»Farr Jolan«, sagte der ältere Romulaner. »Willkommen, Jean-Luc Picard. Willkommen, Geordi LaForge. Ich bin Virron, Primärer Assessor des Verarbeitungssegments Drei und Anhänger der Jolara, was ›Sie, die uns führt‹ bedeutet.«

Picard neigte den Kopf und erinnerte sich daran, was Kirk über diese Leute berichtet hatte. Sie schienen sich halb in Trance zu befinden. »Farr Jolan«, erwiderte er.

Der neben ihm stehende LaForge gab die gleiche Antwort.

Und dann herrschte Stille im hellen, holzvertäfelten Raum. Mindestens zwanzig romulanische Assessoren standen da, in den Gesichtern eine Mischung aus Bewunderung und Anbetung. In atemloser Freude warteten sie darauf, dass die Jolara – Norinda – zu ihnen sprach.

Sie schritt durch die romulanische Gruppe, mit der Eleganz einer Tänzerin, und die Romulaner machten ihr sofort Platz.

In der Mitte des Raums gab es ein kleines Podium aus grünem Marmor; dorthin hatte Norinda Picard und LaForge gebracht. Unter der gewölbten Decke, von der helles Tageslicht herabströmte, trat sie auf das Podium und badete im Glanz der Helligkeit.

Für einen Moment war Picard fast sicher, dass die leuchtende Gestalt auf dem Podium nicht Norinda war, sondern eine andere Frau, die auf dem Weg durch die Menge der Verehrer irgendwie ihren Platz eingenommen hatte. Er kniff die Augen zusammen und hielt genauer Ausschau.

Eine optische Täuschung, dachte er und erinnerte sich daran, dass er Norinda im Halbdunkel des Korridors für eine verlorene Liebe aus seiner Jugend gehalten hatte. Durch ihre vermeintliche Nacktheit war sie ihm noch reizvoller erschienen. Dann hatte sich herausgestellt, dass sie doch Kleidung trug, eng anliegend, wie eine zweite Haut.

Seine nächste Vermutung hatte darin bestanden, dass sie romulanisch-vulkanischer Abstammung war. Aber hier in diesem Raum sah er, dass sie mit ziemlicher Sicherheit vollblütige Romulanerin sein musste. Die Stirn war hoch, das kurze Haar pechschwarz und perfekt geschnitten. Und was er für einen eng anliegenden Overall gehalten hatte, erkannte er jetzt als gewöhnliche, wenn auch gut geschnittene Assessorenuniform.

»Farr Jolan«, sang Norinda.

Bevor Picard noch einen klaren Gedanken fassen konnte, wiederholte er die beiden Worte, wie alle anderen, unter ihnen auch LaForge.

Norinda klatschte wie ein aufgeregtes, glückliches Kind in die Hände. »Heute heißen wir Gäste willkommen.« Sie streckte die Hand aus, und alle Blicke richteten sich auf Picard und LaForge. Ein Chor aus Grüßen auf Romulanisch und Standard erklang.

Norinda bedachte die Gäste mit einem gütigen Lächeln, so als existierten nur sie im Universum, als verdienten allein sie ihre volle Aufmerksamkeit.

Für Picard fühlte es sich fast so an, als empfinge er durch Norinda die Wärme einer Sonne. Er sehnte sich danach, ihr näher zu sein und ihren Körper zu berühren, ohne Kleidung, ohne irgendwelche Barrieren …

Norinda sprach jetzt auf Romulanisch und wandte ihre Aufmerksamkeit anderen in der Menge zu. Picard strich sich über die Stirn und fühlte Feuchtigkeit.

»Captain? Ist alles in Ordnung?«

Picard sah den Ingenieur an und bemerkte den Schweiß in seinem Gesicht. Er suchte nach den richtigen Worten, um seine Frage zu formulieren.

»Geordi … haben Sie … ungewöhnliche Gedanken?«

LaForge nickte. »Und ob.« Er sah zu Norinda, die auf Romulanisch sang, blinzelte mehrmals und veränderte damit die Konfiguration seiner visuellen Implantate. »Sie sieht immer wieder anders aus, aber ich kann keine Hinweise auf einen holographischen Schirm oder optische Tarnung erkennen. Ich glaube, sie verändert sich tatsächlich, während wir sie beobachten.«

Wie konnte ich das übersehen?, dachte Picard und tadelte sich selbst. Es gab viele derartige Lebensformen in der Galaxis. Allasomorphe und Chamäloiden, die ihre Gestalt veränderten, damit manchmal auf die unausgesprochenen Wünsche von Personen in ihrer Nähe reagierten.

Picard musterte die leuchtende Gestalt vor ihm. Bei Norinda gab es mehr als nur ihre körperliche Erscheinung. Die Kraft ihrer Persönlichkeit war überwältigend. Selbst über Kommunikationsverbindungen hinweg war sie imstande …

Picard wippte auf den Zehen, und LaForge griff nach seinem Arm, wie um ihn zu stützen.

»Captain!«, flüsterte der Ingenieur.

Picard sah sich um, aber keiner der Romulaner schenkte ihren neuen Gästen Beachtung. Alle sahen Norinda an, und nur sie.

»Jim Kirk hat mir von dieser Frau erzählt«, flüsterte Picard.

»Er kennt sie?«

Picard nickte, als es ihm wieder einfiel. Der Einfluss, den Norinda auf ihn ausübte, schien auch seine Erinnerung an die Geschichte blockiert zu haben, die Kirk ihm im vergangenen Jahr auf Bajor erzählt hatte.

»Er begegnete ihr vor vielen Jahren, bei seiner ersten Mission als Captain der Enterprise. Es kam zu einem Wettstreit. Die Romulaner gewannen. Und Norinda … war der Preis.«

 

Kirk hatte die Geschichte erzählt, als Picard und er durch die bajoranische Wüste unterwegs gewesen waren, konfrontiert mit dem Tod, Rätseln und vielleicht sogar den Propheten des Himmelstempels.

Während der ersten sechs Monate von Kirks ursprünglicher Fünf-Jahres-Mission hatte Starfleet ein fremdes Raumschiff geortet, das sich mit extrem hoher Warpgeschwindigkeit einem unbewohnten Sonnensystem näherte. Alles deutete darauf hin, dass es aus dem intergalaktischen Raum kam.

Ob es sich nun um ein Schiff mit Besatzung oder eine unbemannte Sonde handelte – es war in jedem Fall ein technisches Wunder, das Starfleet untersuchen wollte.

Deshalb machte sich die Enterprise auf den Weg zum Mandylion-Riss und entdeckte dort Norinda und ihr Schiff, außerdem auch noch andere Interessenten: Andorianer, Orioner, Klingonen und Tholianer. Nicht nur Starfleet hatte das fremde Schiff geortet und seinen Weg verfolgt.

Norinda behauptete nicht, Herrin ihres außergewöhnlichen Raumschiffs zu sein. Sie und ihr Volk, die Rel – denen Kirk nie vorgestellt wurde –, waren Flüchtlinge, behauptete sie. Sie flohen vor einer grässlichen Gefahr namens Totalität, die angeblich Verantwortung trug für das Schicksal der Andromeda-Galaxis. Zu jener Zeit konnten Kirk und Starfleet noch nicht wissen, dass dieser Teil von Norindas Geschichte stimmte. Später fand Kirk heraus, dass zunehmende Strahlung die Völker Andromedas umbrachte. Andere Flüchtlinge, unter ihnen die Kelvaner, suchten Zuflucht in der Milchstraße.

Angesichts des großen Interesses an der sehr hoch entwickelten Technik ihres Schiffs veranstaltete Norinda einen ebenso bizarren wie tödlichen Wettstreit unter den versammelten Raumschiffkommandanten. Sie bot sich selbst, das Schiff und alle seine Geheimnisse jenem an, der über alle anderen triumphierte.

Spock bezeichnete ihre Taktik als logisch. Norinda fürchtete die Totalität und behauptete, diese würde demnächst die Milchstraße erreichen. Norinda wollte die raumfahrende Kultur identifizieren, die ihr Schiff am besten für die Entwicklung von Verteidigungsmöglichkeiten nutzen konnte.

Aber Kirk hatte Picard ganz offen darauf hingewiesen, dass Logik und die hypothetische Gefahr durch eine fremde Entität bei seinem Interesse an Norindas Wettstreit kaum von Bedeutung gewesen waren. Ihm war es um Norinda und ihr Schiff gegangen. Und ein Klingone war sein Rivale gewesen.

Jahre später, in der bajoranischen Wüste, hatte Kirk seine Reaktion als falsch und egozentrisch beschrieben. Aber was noch wichtiger war: Er hatte in allen Einzelheiten Norindas sonderbare Wirkung auf alle Männer an Bord der Enterprise beschrieben, unter ihnen auch Spock.

Doktor Piper, der Bordarzt bei jener Mission, hatte eine spezielle Art von Telepathie vermutet. Norinda konnte das Bewusstsein von Männern selbst über Subraum-Verbindungen hinweg beeinflussen, während Aufzeichnungen solcher Kom-Verbindungen ohne jede Wirkung blieben.

Als eine Niederlage drohte und Kirk zum ersten Mal durch einen seiner Befehle ein Mitglied seiner Crew verlor, beschloss er, selbst an dem Wettkampf teilzunehmen. Er gewann, konnte aber nicht den Sieg für sich beanspruchen.

Norinda hatte eine letzte Überraschung für ihn. Während er an dem Wettstreit teilnahm und dabei die von Norinda bestimmten Regeln beachtete, schien sie eben diese Regeln geändert zu haben.

Kirk errang einen schalen Sieg.

Norinda überließ sich und das Schiff einem Gegner, den die Enterprise nicht entdecken und Kirk nicht sehen konnte.

Einige Jahre später, nachdem Kirk zum ersten Starfleet-Captain geworden war, der einen visuellen Kontakt mit den Romulanern hergestellt hatte, stellten Starfleets Analysten fest, wie Kirk seinen Preis verloren hatte. Zur Zeit von Norindas Wettstreit hatte sich ein getarnter Warbird im Mandylion-Riss befunden, ohne dass ihn jemand bemerkte.

Die Analysten vermuteten, dass Norinda in der Tarnvorrichtung einen Beweis für überlegene Fähigkeiten sah und ihr Schiff mit seinen technischen Geheimnissen dem Volk übergab, das sie entwickelt hatte: den Romulanern.

Doch als weitere Jahre verstrichen und Starfleet bei der romulanischen Technik keine plötzlichen Fortschritte feststellte, rückten Norinda, die rätselhaften Rel und das Schiff immer mehr in den Hintergrund. Schließlich wurden sie zu einem weiteren ungeklärten Ereignis der Vergangenheit, ohne eine direkte Verbindung mit der Gegenwart.

Bis jetzt, dachte Picard.

 

Nach der Zeremonie – und Picard zweifelte nicht daran, dass das Treffen mit Norinda und ihren Gefolgsleuten eine Zeremonie gewesen war – luden die Oberhäupter der Jolan-Bewegung Picard und LaForge zu einer privaten Audienz ein.

Man führte sie in einen größeren Raum, in dem ebenfalls heller Sonnenschein durch ein transparentes Kuppeldach fiel.

Es war heiß in dem Raum, und hinzu kam eine hohe Luftfeuchtigkeit. Üppige violett-grüne Pflanzen und große, blühende Blumen bildeten kleine Wälder.

»Vermutlich haben Sie viele Fragen«, sagte Virron freundlich.

»Das ist eine Untertreibung«, erwiderte Picard. Er atmete tief durch und empfand die schwüle Hitze als sehr unangenehm. »Meine erste Frage lautet: Wo befindet sich der nächste Subraumsender?«

Als hätte Picard überhaupt nichts gesagt, stellte Virron ihn und LaForge der weißhaarigen Romulanerin Sen und einem jüngeren Romulaner namens Nran vor.

Norinda – offenbar hatte sie Zeit gefunden, die Assessorenuniform gegen ein hauchdünnes weißes Kleid einzutauschen – brauchte nicht vorgestellt zu werden. Sie schien kein Interesse an dem Gespräch zwischen Picard und den anderen zu haben. Langsam ging sie an den Blumen vorbei, und Picard glaubte zu sehen, dass sich die Blüten ihr so zuwandten wie dem Sonnenlicht.

»Gibt es irgendein Problem dabei, dass ich einen Subraumsender benutze?«, fragte Picard scharf. Sein Vorrat an diplomatischer Geduld ging allmählich zu Ende.

Diesmal antwortete Virron. »Äh … die Kommunikation innerhalb des Heimatsystems ist … schwierig«, erwiderte er in einem entschuldigenden Tonfall.

Picard gewann allmählich einen Eindruck von dem Mann. Virron war ein Bürokrat ohne echte Macht.

»Nicht nur dabei gibt es Schwierigkeiten«, sagte Picard. Es wurde Zeit, mehr Druck auszuüben und Virron zu zwingen, sich an seine Vorgesetzten zu wenden, an jemanden, der Entscheidungen treffen konnte. »Meine Freunde und ich kamen in dieses System, um Romulus zu besuchen. Stattdessen hat man uns nach Remus ›eskortiert‹ und im Orbit festgehalten. Wir wurden von Unbekannten angegriffen und in einer Anlage gefangen gehalten, bis Norinda uns irgendwie rettete und hierher brachte, wo wir uns noch immer wie Gefangene fühlen.«

Picards Zorn schien die drei Romulaner zu erschrecken.

»Als Bürger der Föderation bestehe ich auf meinem Recht, mich mit dem Konsulat auf Latium Vier in Verbindung zu setzen«, fügte Picard hinzu.

»Und genau da verraten Sie sich, Captain.«

Als er Norindas Stimme hörte, spürte Picard, wie sich sein Zorn auflöste. Er musste nicht mit Will sprechen. Er musste nicht die Titan um Hilfe bitten. Er musste nicht Jim, McCoy, Beverly und Scotty finden. Er musste nicht einmal den Tal Shiar daran hindern, einen romulanischen Bürgerkrieg zu provozieren, der die ganze Galaxis ins Verderben reißen würde.

Es gab nur noch einen Wunsch in ihm.

Picard schlang die Arme um Norinda, presste seine Lippen auf ihre, drückte sich an sie, verlor sich …

Schmerz explodierte in Picards Kopf, als ihn LaForges Faust am Ohr traf. Er drehte sich um und sah, wie sein Chefingenieur und die drei Romulaner Norinda anstarrten.

»Aufhören!«, rief LaForge.

Norinda wandte sich ihm ruhig zu und öffnete die Arme für ihn. Trotz der Schmerzen fühlte Picard plötzlich schrecklich intensive Eifersucht.

»Womit soll ich aufhören, Geordi?«, fragte Norinda.

Es war Picard ein Rätsel, wieso jemand so böse auf Norinda sein konnte. Verstand LaForge denn nicht? Er blinzelte schnell hintereinander, veränderte immer wieder die Konfiguration seiner visuellen Implantate.

»Sie wissen genau, was ich meine!«, rief LaForge. Sein Zorn schien keineswegs nachzulassen. »Telepathie, Pheromone, direkte Stimulation der Amygdala … Es ist mir gleich, wie Sie es anstellen – hören Sie auf damit!«

»Geordi … Geordi …«, sagte Norinda in einem verführerischen Tonfall.

Picard beobachtete fasziniert, wie das hauchdünne weiße Kleid verschwand. Nackt stand sie vor Geordi, bot ihm ihre atemberaubende Schönheit an. Und dann wurde aus Picards Faszination Unbehagen, als sich ihr glattes, schwarzes, romulanisches Haar wie ein lebendes Etwas bewegte, braun und wellenförmig wurde. Es wuchs in die Länge, über Norindas nackte Schultern hinweg, während die makellose Haut ihre Perfektion bewahrte, nur ein wenig dunkler zu werden schien. Die spitz zulaufenden Ohren gewannen eine runde Form, und die hohe Stirn schrumpfte, bis Picard schließlich nicht mehr Norinda sah, sondern das exakte Ebenbild von Dr. Leah Brahms, jene Frau, die LaForge lange Zeit aus der Ferne geliebt hatte.

Geordi presste die Fingerspitzen an die Schläfen, als wollte er auf diese Weise mit stechenden Schmerzen fertig werden. Tränen quollen ihm in die künstlichen Augen, doch er wandte den Blick nicht von der vor ihm stehenden Vision ab. Er trat auch nicht auf sie zu.

»Aufhören!«, heulte er. »Keine Manipulationen mehr!«

Die drei Romulaner knieten inzwischen, die Faust an die Brust gehoben, den Blick abgewendet. Die ganze Zeit über murmelten sie vor sich hin, wie im Gebet.

Das Geschöpf, das bis eben Norinda gewesen war und sich jetzt in der Gestalt von Leah Brahms zeigte, veränderte sich erneut und wurde zur schlanken Jenice in Picards Erinnerung, dann zu der Beverly seiner ersten Begegnung mit ihr – er hatte sich hoffnungslos in sie verliebt, ein Fehler unter den damaligen Umständen.

Mit einer Willenskraft, die aus dem vulkanischen Echo von Sarek in seinem Innern zu entspringen schien, folgte Picard LaForges Beispiel und bohrte die Fingernägel in sein Ohr. Heißer Schmerz trieb ihm Tränen in die Augen, und Übelkeit quoll in ihm empor. Zwar war es schon einen Tag her, seit er zum letzten Mal etwas gegessen hatte, aber plötzlich schmeckte er Galle und würgte.

Als er wieder aufsah, gab es keine Visionen mehr, die ihn plagten. Stattdessen stand eine Remanerin vor ihm, mit grauer Haut und großen Ohren, die Augen hinter einem schwarzen Visier verborgen. Ihr langer Ledermantel zeigte schillernde Farben, wie der Rücken eines Skarabäus.

»Na schön«, sagte die Remanerin. Ihre Stimme war rau und kehlig. Doch Picard wusste trotzdem, dass Norinda vor ihnen stand, endlich in einer Gestalt, die keine unerwünschten Reaktionen bewirkte. »Stellen Sie Ihre Fragen, Picard. Was auch immer Sie wissen wollen – ich gebe Ihnen Auskunft.«


Kapitel 18

 

Verarbeitungssegment 3, Frachtterminal,

Sternzeit 57486.9

 

Kirk war zu einem Angriff auf Romulaner außerhalb der Luftschleuse bereit gewesen, aber die Präsenz der Remaner ließ ihn zögern.

Ein Remaner wäre eine Herausforderung gewesen. Aber drei, während ihn selbst ein Schutzanzug behinderte? Plötzlich erschien es nicht mehr sehr sinnvoll, nach vorn zu springen und die Fäuste zu schwingen. Von einem Augenblick zum anderen änderte Kirk seine Taktik. Er bedeutete McCoy, sich zurückzuhalten, trat dann an den ersten Remaner heran und hob die Faust zum romulanischen Gruß. Irgendwelche Worte auf Föderationsstandard hätten die großen Gestalten vermutlich veranlasst, sofort gegen ihn vorzugehen. Deshalb verfluchte Kirk den Remaner mit jenen Worten, die Joseph aus Quarks Holosuiten auf Deep Space Nine mitgebracht hatte und die voller Bezüge auf die Anatomie von Tellariten waren. Er gab sich alle Mühe, angemessen zu knurren, wo es die klingonischen Silben verlangten, und die ganze Zeit über winkte er mit dem Gehstock aus grünem Metall.

Sein ungewöhnliches Verhalten erzielte die gewünschte Wirkung. Die Remaner blieben stehen, unternahmen nichts gegen Kirk und McCoy. Ihre Helme wiesen überhaupt keine sichtbaren Visiere auf, aber leichte Veränderungen in ihrer Haltung deuteten darauf hin, dass sie ein Gespräch führten, allerdings auf einem Kom-Kanal, den Kirk nicht empfing.

So erfolgreich die Taktik auch sein mochte: Sie nützte nichts mehr, wenn die romulanischen Assessoren auf der anderen Seite der Luftschleuse den Remanern neue Anweisungen übermittelten. Es wurde Zeit für das nächste Ablenkungsmanöver.

Kirk schwang den Gehstock in einem bestimmten Rhythmus und hoffte, dass eine hypnotische Wirkung davon ausging. Dann hob er die andere Hand, und aus dem Stock wurde sein Bat'leth. Ohne den Schwall aus Worten zu unterbrechen, die Joseph verboten waren, rammte Kirk den gewölbten Griff des Gehstocks an den Helm des ersten Remaners und ahmte dabei den K'rel tahg-Hieb einer wichtigen Abtrennung nach.

Der erste Remaner wankte zurück und hob die in Handschuhen steckenden Hände zum Helm. Der zweite Remaner trat vor, und Kirk nutzte das Bewegungsmoment des ersten Schlags, um der Brust des zweiten Gegners einen teilweisen K'rel-meen-Schlag zu versetzen, der ihm das Gleichgewicht raubte.

Anschließend bewegte er sich auf eine Weise, die in keinem Katalog des rituellen Bat'leth-Kampfes beschrieben wurde, ließ den Gehstock durch seine Hand gleiten, hielt ihn an der Spitze, hakte den gewölbten Griff hinter den Stiefel des zweiten Remaners und zog den Stock dann nach vor, was dazu führte, dass der zweite Remaner gegen den dritten stieß.

Vorsicht war jetzt nicht mehr nötig, und deshalb forderte Kirk McCoy auf loszulaufen. Gleichzeitig hob er den Stock, hielt ihn wie ein Gewehr und stieß ihn dem ersten Remaner in die Magengrube. Dadurch krümmte sich sein Kontrahent zusammen, was es einfach machte, ihm den Stock wie eine Keule auf den Helm zu schmettern.

Der letzte noch stehende Remaner sank neben seinen beiden Artgenossen auf den Metallboden, und Kirk sah, wie Schaum einen haarfeinen Riss im Helm abdichtete.

Zuerst überraschte es ihn, dass es ihm allein mit der Kraft seiner Arme gelungen war, den Helm eines Schutzanzugs zu beschädigen, doch einen Moment später begriff er: Vermutlich bekamen Remaner nicht die beste und widerstandsfähigste Ausrüstung. Irgendein kühl kalkulierender romulanischer Assessor war vermutlich davon ausgegangen, dass das wertlose Leben eines Remaners nicht die Kosten angemessen verstärkter Helme rechtfertigte. Dieser Helm verfügte zumindest über eine automatische Abdichtfunktion.

Kirk schlug nach den anderen Remanern, damit sie ebenfalls liegen blieben. Auch bei ihnen dichtete Schaum Risse im Helm ab.

Weniger als eine Minute nach dem Öffnen der Luftschleuse warf Kirk den Gehstock McCoy zu, und gemeinsam eilten sie in den Krater.

In der Ferne unterbrachen rot gekleidete Remaner und gelb gekleidete Assessoren ihre jeweiligen Aktivitäten und blickten zu den beiden Neuankömmlingen, die plötzlich im Krater erschienen.

Kirk hoffte noch immer, das Raumschiff erreichen zu können, das er sich ausgesucht hatte. Remaner und Assessoren waren weit genug entfernt – Kirk und McCoy konnten es schaffen.

Der kleine Transportshuttle mit der Warpkapsel war nur zweihundert Meter entfernt und unbewacht. Kirk hatte ihn vom Fenster aus gesehen: Er stand auf einem mit dem Reichssymbol gekennzeichneten Landering, ausgestattet mit Nabelschnurverbindungen für Luft und Energie.

Die Warpkapsel war zu klein für einen romulanischen Singularitätsantrieb und enthielt bestimmt nicht genug Antimaterie für den Flug zum nächsten Stern. Vermutlich handelte es sich um einen VIP-Transporter, der romulanische Inspektoren mit kurzen Warpgeschwindigkeitsphasen von Romulus nach Remus und zurück brachte. Kirk hoffte, dass der Shuttle als VIP-Transporter voll ausgerüstet war; seine Reichweite spielte eine untergeordnete Rolle für ihn.

Doch als McCoy und er sich dem Shuttle näherten – der alte Arzt atmete immer schwerer, und durch sein Hinken lief er mehrmals Gefahr, das Gleichgewicht zu verlieren und zu fallen –, stellte Kirk fest, dass er die Bedeutung eines Merkmals des Raumschiffs übersehen hatte.

Es war so klein, dass es wie ein Starfleet-Shuttle nicht über eine Luftschleuse verfügte. Kirk hatte sich nicht gefragt, warum es im Freien stand, von einer dünnen, giftigen Atmosphäre umgeben.

Frage und Antwort trafen in Kirks Gedanken aufeinander, als der kleine Transporter zu sinken begann.

Der Shuttle stand auf einer Liftscheibe, die sich zu einer Luftschleuse herabsenkte. Wenn Kirk das Schiff nicht erreichte, bevor sich die Decke über ihm schloss, verloren McCoy und er ihre beste – und vielleicht einzige – Chance, von Remus zu entkommen.

Kirk forderte McCoy auf, weiterhin so schnell wie möglich zu gehen, begann dann zu laufen. Die hohe remanische Schwerkraft und der dicke Schutzanzug erwiesen sich als doppelte Belastung, und schon nach wenigen Sekunden keuchte er.

Als er den Landeplatz erreichte, war die Scheibe um zwei Meter gesunken.

Kirk wusste, dass ihm keine Wahl blieb. Er sprang, ohne zu zögern, sich der Tatsache bewusst, dass ihm das Gewicht des Schutzanzugs zusätzliche Probleme bescherte. Er fiel unnatürlich schnell, beugte die Knie und prallte mit einer Wucht auf die Scheibe, die ihn an die Landung nach einem Orbitalsprung erinnerte. Kirk rollte ab, um die Energie des Aufschlags auf eine möglichst große Fläche zu verteilen.

Trotzdem war die Landung hart. So hart, dass sich in Kirks Brust etwas verkrampfte und er nicht mehr Luft holen konnte.

Aber er durfte auch nicht warten, bis er wieder zu Atem kam. McCoy war zu einem derartigen Sprung sicher nicht imstande. Und wenn der Shuttle die Luftschleuse weiter unten erreichte … Kirk wusste, dass er nicht imstande sein würde, wieder nach oben zu klettern und den Weg zu einem anderen Raumschiff fortzusetzen.

Dieser Shuttle oder gar nichts.

Schwarze Sterne flackerten am Rand seines Blickfelds, als Kirk mühsam aufstand und zur Luke des Shuttles taumelte.

Er betätigte den Öffnungsschalter. Die Luke war nicht verriegelt. Sie schwang auf, und eine Wolke aus normaler, atembarer Atmosphäre entwich aus dem Innern des kleinen Raumschiffs.

Kirk kletterte hinein und vergewisserte sich rasch, dass die Passagierkabine leer war. Dann ließ er sich in den Pilotensessel sinken, konnte endlich wieder atmen und schnappte nach Luft.

Die Energieversorgung des Shuttles war aktiv, und die Kontrollen wirkten vertraut. Kirk hatte mehrmals romulanische Schiffe geflogen, und die elementaren Dinge waren überall gleich.

Er verzichtete auf eine Überprüfung der Bordsysteme. Entweder klappte es, oder es klappte nicht.

Ein Blick aus dem Fenster teilte ihm mit, dass sich die Decke der Luftschleuse bereits in Augenhöhe befand. Kirk schätzte, dass ihm noch zwanzig Sekunden blieben. Dann war der Shuttle so weit gesunken, dass sich die Luftschleusendecke über ihm schließen konnte.

Zwanzig Sekunden, dachte er. Die Plasmadüsen waren nicht geladen, das Impulstriebwerk kalt. Es gab keine Möglichkeit, rechtzeitig zu starten.

Es musste irgendeinen Weg geben.

Die Deckensegmente befanden sich jetzt über seiner Augenhöhe und strebten aufeinander zu, wie ein Blütenkelch, der sich bei Sonnenuntergang schloss.

Kirks Hände fühlten sich schwer an, als sie über die Kontrollen glitten. Er wollte die künstliche Schwerkraft im Innern des Shuttles verändern, damit …

Von einem Augenblick zum anderen war die Idee da, und er dachte nicht einmal darüber nach, ob sie sich realisieren ließ.

Kirk aktivierte die primären Schilde – sie waren so konzipiert, dass sie sofort auf Navigationsgefahren reagierten, und deshalb gab es keine Verzögerung. Abrupt bildeten sich einander überlappende Kraftfelder, durchtrennten die Nabelschnurverbindungen und zwangen den Shuttle einen Meter in die Höhe. Die Schilde behandelten die Landescheibe wie ein Navigationshindernis, zu dem Abstand gewahrt werden musste.

Kirk lächelte, als er mehr Energie in die unteren Schilde leitete und sie auf maximale Deflektion justierte. Der Shuttle stieg weiter auf und wackelte wie ein Kinderspielzeug an einer Schnur, etwa zwanzig Meter über dem Kraterboden.

Dann zündete Kirk die Manövrierdüsen und drehte das kleine Raumschiff.

McCoy stand am Rand der Grube, blickte nach oben und winkte. Die Remaner waren nur wenige Schritte hinter ihm.

Erneut veränderte Kirk die Konfiguration der Schilde, ließ den Shuttle McCoy entgegenrollen und über ihn hinwegschweben, drehte ihn dann so, als wolle er sich direkt auf die Remaner stürzen.

Die Verfolger stoben auseinander.

Kirk blickte auf die Anzeigen. Die Plasmadüsen waren geladen.

Er legte die Hände auf die Flugkontrollen, und der Shuttle gehörte ihm.

Er brachte das kleine Schiff neben McCoy. Die Luke stand noch offen, und McCoy fiel mit einem erschöpften Schnaufen hindurch.

»Ich habe keine Ahnung, wie du das geschafft hast«, brachte er hervor. »Aber ich freue mich sehr darüber.«

»Schnall dich an«, sagte Kirk. »Es wird jetzt ungemütlich.«

»Erst jetzt?«, erwiderte McCoy. Er zog sich zu einem Passagiersessel hinter Kirk und aktivierte den Sicherheitsharnisch. »Bin angeschnallt.«

Kirk hatte bereits ein Ziel gewählt.

Erneut drehte er den Shuttle und flog mit den Plasmadüsen anstatt mit dem inzwischen einsatzbereiten Impulstriebwerk. Seine Absicht bestand darin, dichte Wolken aus Abgasen entstehen zu lassen und viel Verwirrung zu stiften.

Er steuerte den Shuttle über möglichst viele Raumschiffe hinweg, hinterließ Brandspuren an ihren Außenhüllen und beobachtete, wie Romulaner und Remaner in Deckung zu gehen versuchten.

Doch der Spaß war fast vorbei. Kirk sah andere Shuttles, die starteten, und mindestens zwei von ihnen waren militärische Einheiten, vermutlich mit Disruptorkanonen ausgestattet.

Kirk schätzte seine Ressourcen ein. Der kleine VIP-Shuttle verfügte nicht über Waffen, hatte aber einen Warpantrieb und einen kleinen Warpkern, kaum einen halben Meter lang. Und Warpkerne konnten einen kritischen Zustand erreichen, wenn man die richtigen Knöpfe drückte.

Er flog der Wand des Kraters entgegen und beschleunigte, während ihm die anderen Shuttles folgten.

Ein Disruptorblitz raste dicht an dem kleinen Schiff vorbei, und die Schilde hielten. Kirk dankte dem VIP, der diesen Shuttle benutzte. Vermutlich waren die Schilde um einige energetische Größenklassen besser als normalerweise bei Schiffen dieser Art.

Das akustische Signal des Kollisionsalarms erklang, als sie sich der Kraterwand näherten.

»Schalte auf interne Gravitation um«, teilte Kirk McCoy mit. Er betätigte das Schaltelement, das die künstliche Schwerkraft des Shuttles aktivierte, und beließ es zunächst beim remanischen Standard, damit der Übergang nicht zu plötzlich kam.

Dann, mit aktiver interner Gravitation und ebenfalls aktiven Massenträgheitsabsorbern, schaltete Kirk das Impulstriebwerk ein und gab vollen Umkehrschub.

Die Plasmadüsen konnten es nicht mit dem Impulstriebwerk aufnehmen, und der Shuttle sauste sofort zurück. Nur die interne künstliche Schwerkraft und die Trägheitskompensatoren verhinderten, dass Kirk und McCoy von den Sitzen gezerrt und an der Wand zerschmettert wurden.

An Bord der Verfolgershuttles hatte niemand mit einem solchen Manöver gerechnet. Und dort gab es keine so geschickten Piloten wie Kirk.

Einer stieg so plötzlich auf, dass er außer Kontrolle geriet, spiralförmig trudelte und dem Kraterboden entgegenfiel. Kirk vermutete, dass sich die Person an den Kontrollen nicht die Zeit genommen hatte, Absorber, künstliche Schwerkraft und Impulstriebwerk einzuschalten. Das Ergebnis bestand aus dem, was an Bord eines primitiven Kampfflugzeugs des zwanzigsten Jahrhunderts geschehen wäre – eine Kursänderung um neunzig Grad war einfach nicht möglich.

Ein anderer Shuttle stieg nicht rechtzeitig auf und prallte an die Kraterwand. Der Pilot schien versucht zu haben, Kirks Manöver nachzuahmen, aber ganz offensichtlich war es ihm nicht gelungen, die notwendigen Systeme rechtzeitig zu aktivieren.

Den Piloten von zwei weiteren Shuttles gelang es, eine Kollision zu vermeiden und ihre Schiffe unter Kontrolle zu halten. Kirk wusste, dass sie schon bald die Verfolgung fortsetzen würden. Außerdem war er sicher, dass die remanischen Warbirds inzwischen angewiesen worden waren, den Orbit zu verlassen und sich um den entführten Shuttle zu kümmern.

»Ich will dir nicht reinreden«, ließ sich McCoy vernehmen. »Aber wäre dies nicht der geeignete Zeitpunkt, daran zu denken, von hier zu verschwinden?«

»Nur noch eine letzte Sache, Pille.« Kirk drehte das kleine Schiff und begann mit einem neuen Anflug. »Ich möchte nur noch dafür sorgen, dass Romulaner und Remaner zu beschäftigt sind, um uns zu folgen.«

Er aktivierte den Warpkern.

Mit Absicht justierte er die Treibstoffmischung auf maximales Missverhältnis. Dem aufleuchtenden grünen Warnlicht schenkte er ebenso wenig Beachtung wie dem Heulen einer Sirene.

»Was ist das für ein Alarm?«, fragte McCoy.

»Warpkern-Instabilität«, antwortete Kirk. Er hielt den Finger über den Schalter für die Notfallseparation und beobachtete die romulanischen Zahlen im Statusdisplay der Warpsysteme.

»Willst du so nahe bei einem Planeten in den Warptransfer gehen?«, fragte McCoy.

»Nein«, beruhigte ihn Kirk. »Aber wir geben dem großen Erzschlepper dort Warpgeschwindigkeit.«

Er betätigte den Separationsschalter, und der Shuttle vibrierte, als kleine Sprengladungen zündeten und die Verankerungsbolzen der Warpkapsel lösten. Die Kapsel fiel dem Erzschlepper entgegen, der gerade vom Kraterboden aufstieg.

Kirk riss das kleine Schiff nach oben und aktivierte die visuellen Hecksensoren.

Zuerst war der Warpkern zu klein, als dass er ihn sehen konnte.

Dann explodierte er.

Und dann brachte er auch Treibstoff und Triebwerk des Erzschleppers zur Explosion.

Das Kraterterminal schien in einem Vulkan zu lodern. Überall loderte Feuer.

»Mein Gott, Jim … Für wie viele Personen bedeutet das den Tod?«

»Für niemanden, mit ein wenig Glück«, sagte Kirk. »Die Atmosphäre ist zu dünn für eine starke Druckwelle, und unsere ersten Manöver sollten die Leute veranlasst haben, einen sicheren Ort aufzusuchen.«

Er fand die Kontrollen für die Luke, schloss sie und ließ Luft in den Shuttle strömen. Dann suchte er nach einer Möglichkeit, die künstliche Gravitation zu verändern, doch plötzlich schüttelte sich das kleine Schiff, und jenseits der Fenster loderte blaue Energie.

Kirk blickte aufs taktische Display und sah seine Befürchtung bestätigt: Ein remanischer Warbird näherte sich, und VIP-Shuttle oder nicht, die Schilde des kleinen Schiffes konnten keinem vollen Angriff standhalten.

Aber da der VIP-Transporter so vollständig ausgestattet war, wie Kirk gehofft hatte, brauchte er gar keinem Angriff zu widerstehen.

Er drehte nach rechts ab, aktivierte die Tarnvorrichtung, drosselte unmittelbar darauf die Geschwindigkeit und schwenkte nach links.

Einige Sekunden später sauste der große Warbird vorbei und feuerte mehrere Torpedos in die falsche Richtung ab, was zeigte, dass seine Crew den Shuttle aus den Augen verloren hatte.

Kirk ließ das kleine Schiff zum Standardorbit aufsteigen, rejustierte die künstliche Schwerkraft und stellte sie auf achtzig Prozent der Erdnorm ein.

Zum ersten Mal seit Tagen hatte er das Gefühl, wieder richtig atmen zu können. Bevor er den Helm abnahm, hörte er, wie McCoy mit der gleichen Erleichterung seufzte.

Die Luft in der Kabine war noch immer recht kalt, aber die Lebenserhaltungssysteme arbeiteten, und als Kirk die Handschuhe abstreifte, fühlte er, wie Wärme aus den Zirkulatoren kam.

»Als Pilot hast du wirklich was drauf«, sagte McCoy und klang dabei so müde, dass Kirk ihm aus dem Schutzanzug half. »Wie geht's dir?«, fragte der alte Arzt.

Kirk zog den eigenen Schutzanzug aus und ließ ihn achtlos zu Boden fallen. »Gut genug, um meinen Sohn zu suchen.«

McCoy sah ihn groß an. »Du hast einen Plan, nicht wahr?«

»Mehr oder weniger«, erwiderte Kirk. »Ruh dich aus. Ich gebe dir Bescheid, wenn wir unser Ziel erreichen.«

»Unser Ziel?«

In der Umlaufbahn dieses Planeten gab es ein voll bewaffnetes Starfleet-Schiff mit extrem leistungsfähigem Warptriebwerk und außerordentlich starken Schilden. Kirk fand es an der Zeit, Gebrauch davon zu machen.

»Die Calypso«, sagte er.


Kapitel 19

 

Jolan-Segment,

Sternzeit 57487.1

 

Norinda hatte den Romulanern ihr Schiff gegeben, ohne dass ihre eigenen Wünsche oder die des Reiches in Erfüllung gegangen waren. Norinda hatte gestehen müssen, dass sie die Funktionen des der Totalität gestohlenen Schiffes nicht erklären konnte, und die fremde Technik war für die romulanischen Ingenieure ein einziges Rätsel.

»Aber ich habe sie etwas gelehrt«, teilte Norinda Picard mit, während sie zwischen den Blumen wanderten. »Die Überlegenheit der wichtigsten Kraft im Universum: der Liebe.«

»Und das war der Beginn der Jolan-Bewegung?«, fragte Picard.

»Zu jener Zeit gab es noch andere Friedensbewegungen auf Romulus. Ich habe sie zusammengeführt und das Beste von ihnen vereint.«

Das kann ich mir vorstellen, dachte Picard. Indem sie sich visuell von Moment zu Moment neu erschuf, konnte Norinda zu einem perfekten Spiegel für die Wünsche ihres Publikums werden. Doch ganz gleich, welche Gestalt sie wählte – es lag keine Wahrheit in ihrem äußeren Erscheinungsbild.

Selbst jetzt, während er die Philosophie der Liebe mit einer Gestaltwandlerin diskutierte, die nur aussah wie eine Remanerin, fühlte Picard sein Konzept von der Realität bedroht. Nur das blutige Tuch, das er sich ans Ohr presste, schützte ihn vor Norindas Manipulationen. LaForge hatte begriffen, dass es eine Kraft gab, die noch stärker war als Liebe: Schmerz.

Viele Jahre lang hatte der Ingenieur an Kopfschmerzen gelitten, verursacht vom ersten künstlichen Augenersatz, dem visuell-organischen Restitutionsobjekt, VISOR genannt. Nachdem es durch Implantate ersetzt worden war, verschwanden die Kopfschmerzen. Während seiner Experimente mit den unterschiedlichen Konfigurationen der Implantate hatte LaForge gewisse optische Frequenzen entdeckt, die den ursprünglichen Kopfschmerz zurückbrachten. Dadurch hatte er die Signale blockiert, die Norinda seinem Nervensystem übermittelte, indem er sie durch stärkere Schmerzsignale überlagerte.

Picards Weg war weniger elegant und blutiger gewesen, doch das Ergebnis war das gleiche wie beim Ingenieur. Norinda hatte aufgehört, sie beide zu manipulieren, stellte sich ihnen stattdessen in offener Diskussion.

»Und als Sie zu mächtig wurden, hat man Sie zusammen mit Ihren Anhängern nach Remus verbannt?«, fragte Picard. Er sah durch den Raum und stellte fest, dass LaForge einen wachsamen Blick auf ihn gerichtet hielt. Die drei Romulaner, die vom Verhalten der beiden Menschen ihrem geistlichen Oberhaupt gegenüber so verwirrt gewesen waren, hatten den Raum nach Norindas Verwandlung in eine Remanerin verlassen.

»Ich bin nicht mächtig«, sagte Norinda leichthin, doch als Remanerin begleitete ein tiefer, kehliger Unterton die Worte, wie ein katzenartiges Schnurren. »Es ist meine Botschaft, die den Kriegstreibern Furcht bringt, denn sie entspricht der Wahrheit, und das wissen sie tief in ihren Herzen.«

Picard blieb stehen und sah Norinda an, ohne zu befürchten, seine Fähigkeit zur Konzentration zu verlieren. Der letzte Hinweis bot ihm einen Ansatzpunkt, eine Möglichkeit, sie zu überzeugen.

»Norinda, wir müssen zusammenarbeiten, denn Ihre Ziele, die Ziele der Jolan-Bewegung, sind auch meine.«

Aus remanischer Höhe blickte Norinda auf ihn hinab, und ihre Augen blieben weiterhin hinter dem Visier verborgen, das sie vor dem hellen Licht im Treibhausraum schützte. »Glauben Sie an die Überlegenheit der Liebe?«, fragte sie.

»Ich glaube an die Notwendigkeit, einen Krieg zu verhindern.«

»Durch die Überlegenheit der Liebe?«

Picard musste Norindas einseitige Perspektive erweitern, ihr die Augen für andere Strategien öffnen. »Mit allen möglichen Mitteln«, sagte er.

Norinda lächelte, und dabei wurden ihre remanischen Fangzähne sichtbar. »Das habe ich vor.«

»Entschuldigung«, erwiderte Picard verwirrt. »Ich verstehe nicht, was Sie meinen.«

»Der Grund, warum Sie hier sind. Wegen des Bürgerkriegs.«

Picard war so überrascht, dass er den Schmerz im Ohr gar nicht mehr fühlte. »Sie wissen davon?«

»Ich habe versucht, ihn zu verhindern.«

Picard war verblüfft. Er brauchte Norinda gar nicht davon zu überzeugen, dass ein Krieg drohte. Sie wusste es bereits.

»Wie haben Sie davon erfahren?«, fragte er.

»Die Jolan-Anhänger sind überall im Reich. Wir wussten sofort über die Pläne des Tal Shiar Bescheid.«

Picards Herz schlug schneller, als neue Hoffnung in ihm entstand. Wenn Agenten der Jolan-Bewegung Verbindungen zum Tal Shiar unterhielten, und wenn Norinda ihm gestattete, auf die Hilfe dieser Agenten zurückzugreifen … Dann war es vielleicht noch möglich, den Tal Shiar zu kontaktieren und ihm das Angebot der Föderation zu übermitteln, Unterstützung als Gegenleistung für Frieden zu gewähren.

»Norinda, ich kann Ihnen gar nicht sagen, was dies für mich bedeutet, für die Möglichkeit des Friedens.« Ein Dutzend Fragen kam Picard in den Sinn, und bei der wichtigsten ging es um die Zeit. »Sie kennen die Pläne des Tal Shiar. Wissen Sie, ob er sich an einen Zeitplan hält? Gibt es einen bestimmten Zeitpunkt? Soll eine bestimmte Aktion das Signal für den Beginn des Kriegs geben?«

»Die Stunde der Opposition«, sagte Norinda.

Picard schüttelte den Kopf.

»Einmal im romulanischen Jahr erreichen Romulus und Remus auf ihren Umlaufbahnen den Punkt der geringsten Entfernung«, erklärte Norinda. »In diesem Jahr, in weniger als drei Tagen, schrumpft die Distanz auf eine Million Kilometer. Das ist traditionell eine Zeit für Feiern auf beiden Welten, vor allem aber auf Romulus. Schulen und Geschäfte bleiben geschlossen. Familien kommen zu gemeinsamen Mahlzeiten zusammen. Es werden Wildvögel verspeist, in Gedanken an den Reichsvogel, der die beiden Welten zu Beginn zusammenbrachte.«

Picard nickte. »Auf meiner Heimatwelt gibt es ähnliche Feiern.« Er konzentrierte sich ganz auf die Worte, achtete weder auf Norindas Erscheinungsbild noch ihre Stimme. Ihr Gespräch erreichte die intensivste Phase.

»Es ist eine Zeit des Friedens, Picard. Zumindest kommt man dem Frieden dann so nahe, wie es auf einer kriegerischen Welt wie Romulus möglich ist. Und genau dann will der Tal Shiar zuschlagen.«

»Bitte glauben Sie mir, Norinda. Meine Freunde und ich sind gekommen, um jenen Krieg zu verhindern.«

»Ich glaube Ihnen. Deshalb habe ich Sie vor den Remanern gerettet, die für den Tal Shiar arbeiten.«

»Der Tal Shiar ist hier? Auf Remus?«

»Er verließ diese Welt nie. Niemand glaubt, dass er noch immer existiert – das ist sein größter Trumpf.«

»Hat er meine Freunde und mich an Bord des Schiffes angegriffen?«

»Söldner des Tal Shiar. Ja. Das glauben wir.«

Picard zögerte und zweifelte plötzlich an Norindas Version der Ereignisse. Kam ihre Kooperation zu leicht? Lief er Gefahr, erneut manipuliert zu werden?

»Aber … warum sollte es der Tal Shiar auf Jim Kirks Sohn abgesehen haben?«, fragte er.

Norinda setzte sich wieder in Bewegung, als hätten Picards Fragen sie ungeduldig werden lassen. »Die Remaner halten T'Kol T'Lan für den Shinzon. Ich weiß nicht, ob das stimmt. Aber es besteht folgende Möglichkeit: Wenn genug Remaner glauben, dass Kirks Kind der Shinzon ist, so könnte es ihr Befreier sein. Der Tal Shiar würde natürlich versuchen, es zu töten, um eine solche Entwicklung zu verhindern.«

Picard trat an Norindas Seite und wünschte sie sich in die Gestalt einer menschlichen Frau zurück, damit er ihr Gesicht sehen und Wahrheit oder Lüge hinter ihren Worten entdecken konnte. Plötzlich fragte er sich, ob sie genau aus diesem Grund zur Remanerin geworden war, um ihm die Möglichkeit zu nehmen, Gesichtsausdruck und Tonfall zu deuten.

»Aber die Eindringlinge haben uns einfach nur angegriffen und nicht versucht, Joseph zu töten.« Daran erinnerte sich Picard ganz deutlich. »Sie wollten ihn entführen. Sie verzichteten sogar darauf, uns zu töten, obwohl das ganz einfach gewesen wäre.«

»Ich kenne nicht alle Pläne des Tal Shiar«, sagte Norinda. »Was auch immer er mit T'Kol T'Lan anstellen wollte – seine Absichten wurden vereitelt, als Sie Kirks Sohn retteten. In dieser Hinsicht brauchen wir uns keine Sorgen mehr zu machen.«

Picard verharrte erneut. »Aber wir haben ihn nicht gerettet.«

Norinda blieb einige Schritte entfernt stehen und sah zu Picard zurück. »Wir haben die Sendungen des Tal Shiar empfangen. Darin hieß es, ein Starfleet-Transporter beamte das Kind von Bord.«

»Ich habe es selbst beobachtet«, sagte Picard. »Und ich habe die Transportersignatur erkannt. Ebenso wie Kirk. Aber es befinden sich keine anderen Starfleet-Schiffe in der Umlaufbahn von Remus.« Er nannte die anderen Möglichkeiten, die als Erklärung für ihre Beobachtungen infrage kamen, fügte ihnen die Einwände hinzu, die Scott und LaForge dagegen erhoben hatten. »Niemand von uns weiß, wer Joseph fortgebeamt hat. Niemand von uns weiß, wo er ist.«

Norindas remanische Gestalt wurde dunkler, löste sich an den Rändern auf und verschwamm, gewann dann so schnell eine neue Struktur, dass Picard einen Windzug zu spüren glaubte. Vor ihm stand wieder die Romulanerin in der Uniform eines Assessors.

»Stimmt was nicht?«, fragte er.

Norindas Lächeln weckte sofort Begehren in ihm, und rasch presste er das blutige Tuch ans Ohr. Das Lächeln verschwand wieder, noch bevor er protestieren konnte – Norinda schien instinktiv auf eine männliche Präsenz reagiert zu haben, ohne manipulative Absicht.

»Mich beunruhigt die Vorstellung, dass sich eventuell Raumschiffe mit unbekannten Möglichkeiten im Orbit von Remus befinden«, sagte sie ruhig.

Picard versuchte zu verstehen, warum sie das beunruhigen sollte. Nur ein Grund fiel ihm ein. »Glauben Sie, der Tal Shiar könnte bereits getarnte Schiffe in Position gebracht haben?«

»Ja«, sagte Norinda, aber etwas in ihrer Stimme wies Picard darauf hin, dass noch mehr hinter ihrer Sorge steckte. Die einzige Verbindung, die er erkennen konnte, betraf ihr Gespräch über Joseph. Aber warum sollte das Kind von Interesse für sie sein?

Eine weitere Frage fiel ihm ein. »Wenn Sie wissen, wann der Tal Shiar zuschlagen will … Ist Ihnen auch bekannt, wo und wie?«

Norinda nickte. »In der Stunde der Opposition will der Tal Shiar drei Ziele auf Remus angreifen.«

»Welche drei?«

»Arbeiterkommunen.«

Picard gewann den Eindruck, dass es Norinda nicht leicht fiel, die richtigen Worte zu finden, um ihre Konzepte zu beschreiben.

»Die große Mehrheit der Remaner besteht aus Männern, Picard. Das Geschlecht wird von den Assessoren in den Zuchtanlagen bestimmt.«

Nur mit Mühe gelang es Picard, seinen Abscheu nicht deutlich zu zeigen. Erneut fragte er sich, wie die Föderation zu Verhandlungen mit einer Regierung bereit sein konnte, die eine derart unmoralische und unheilvolle Politik betrieb. Andererseits war ihm klar, dass Milliarden von Leben auf dem Spiel standen, und unter solchen Umständen ließen sich Kompromisse nicht vermeiden. Es war eine bedauerliche Wahrheit, aber eben eine Wahrheit, und die Vulkanier kannten sie gut.

»Millionen jener Männer leben in Baracken tief unter der Oberfläche des Planeten«, sagte Norinda. »Aber es gibt auch eine zweite Arbeiterklasse: Ingenieure, Erzverarbeiter, Wartungstechniker, Ärzte, Köche, Proteinernter – all die Leute, die die Grubenarbeiter verwalten und dafür sorgen, dass sie Kleidung und genug zu essen haben. Diese Remaner leben in Arbeitskommunen, und Grubenarbeiter, die zwanzig Jahre Arbeit in den Bergwerken überlebt haben, werden mit einem Job im Verwaltungsbereich belohnt – in den Kommunen können sie der Oberfläche näher sein. Für die gewöhnlichen remanischen Arbeiter läuft das praktisch auf ein Paradies hinaus.«

Picard hatte noch eine Frage für Norinda.

»Wenn in den Kommunen jene Remaner leben, die die Grubenarbeiter mit allem Notwendigen versorgen, warum dann ein Angriff auf sie? Warum nimmt sich der Tal Shiar nicht zuerst die Bergwerke vor, damit keine Rohstoffe mehr gewonnen werden können? Es wäre doch vernünftiger, die Kommunen zu schonen, um nach dem Krieg eine schnelle Wiederinbetriebnahme der Bergwerke zu ermöglichen?«

»Die Kommunen haben auch noch einen anderen Zweck. Wissen Sie über die remanischen Soldaten Bescheid?«

Picard runzelte die Stirn. Er kannte sie. Mit ihrer blutdürstigen Wildheit hatten sie der Föderation beim Dominion-Krieg geholfen. Ein weiterer Kompromiss.

»Wissen Sie auch von den drei Warbirds, die im Orbit dieses Planeten patrouillieren und deren Besatzungen aus Remanern bestehen?«

Picard nickte.

»Haben Sie sich jemals gefragt, wie sie unter Kontrolle gehalten werden?«, fuhr Norinda fort. »Brutal behandelte, ausgebeutete, zornige Sklaven, denen man Schiffe mit Warppotenzial und voller Bewaffnung gibt. Was hindert sie daran, sich gegen die Romulaner zu wenden?«

»Sie sind allein für die lokale Sicherheit zuständig«, sagte Picard. Worauf wollte Norinda hinaus? »Wie ich hörte, ist das Warppotenzial auf Faktor Zwei beschränkt, sodass sie einem Bird of Prey nicht davonfliegen können. Ein geringer Treibstoffvorrat soll Flüge zu anderen Sonnensystemen verhindern. Und es fehlt eine Tarnvorrichtung – sie können sich also nicht unsichtbar machen.«

Norinda nickte bestätigend. »Außerdem kennt die Reichsflotte alle ihre Sicherheitskodes. Die Schilde können also jederzeit deaktiviert werden.«

»Ich verstehe«, sagte Picard. »Es liefe auf Selbstmord hinaus, mit diesen Warbirds romulanische Einrichtungen anzugreifen.«

»Sie kennen die Zustände auf Remus. Glauben Sie, irgendein Remaner würde zögern, sich selbst bei einem Angriff auf Romulaner zu opfern?«

Picard wusste, was Norinda meinte. Es war nicht die Gewissheit des Todes, die die Kommandanten der remanischen Warbirds daran hindert, Romulus anzugreifen. Es war vielmehr die Gewissheit der Vergeltung.

»Jeder Warbird ist mit einer Kommune verbunden«, sagte Picard. »Habe ich Recht?«

Norinda nickte erneut, ihr Gesicht ebenso ernst wie Picards. »Wenn ein Warbird gegen Romulus aktiv wird, wenn ein Besatzungsmitglied gegen die Vorschriften verstößt, einen Assessor schlägt oder sich irgendetwas anderes zuschulden kommen lässt … Dann wird die betreffende Kommune bestraft, auf eine Art und Weise, die ich hier nicht schildern möchte.«

Jetzt verstand Picard Norindas Sorge. Er teilte sie.

»Der Tal Shiar will die drei mit den Warbirds verbundenen Kommunen zerstören«, sagte er. »Dann hindert die Kommandanten nichts mehr an einem Kamikazeangriff auf Romulus, wenn die beiden Planeten nur drei Lichtsekunden voneinander entfernt sind.«

Wenn ein einzelner Warbird mit einer kleinen Singularität in seinem Innern mit Warp zwei auf eine romulanische Stadt stürzte, so brauchte er keinen einzigen Schuss abzufeuern, um Millionen von Romulanern zu töten. Und weil der Angriff aus solcher Nähe erfolgte, bekam die romulanische planetare Verteidigung gar keine Gelegenheit, etwas dagegen zu unternehmen.

»Und dann beginnt der Bürgerkrieg«, sagte Norinda.

Picard fühlte sich gleichzeitig deprimiert und ermutigt. Deprimiert deshalb, weil der Plan des Tal Shiar brutal einfach und erfolgversprechend war. Und ermutigt, weil der Plan eine einzelne Aktion zu einem bestimmten Zeitpunkt vorsah. Wenn er den Tal Shiar innerhalb der nächste drei Tage davon überzeugen konnte, auf jene Aktion zu verzichten, so gab es eine Möglichkeit, den Krieg zu verhindern.

Picard hatte noch eine letzte Frage. »Sie haben darauf hingewiesen, dass die Jolan-Bewegung versuchen will, den Plan des Tal Shiar zu vereiteln. Wie?«

»Wenn die Stunde der Opposition näher rückt, nehmen auf beiden Welten alle Anhänger der Jolan-Bewegung – die heimlichen ebenso wie jene, die sich offen dazu bekennen – an einer Emanation der Liebe teil. Sie alle schicken ihre Gedanken durch das Gefüge des Universums, um den Tal Shiar an Gedanken des Krieges zu hindern.«

»Ich verstehe«, sagte Picard und gab durch nichts zu erkennen, was er davon hielt. »Und wenn dieser Plan nicht funktioniert?«

Norinda zeigte echtes Erstaunen. »Wie kann er nicht funktionieren?«

Picard hatte genug erfahren. Alle seine Fragen waren beantwortet. Ihm blieben weniger als drei Tage, aber er hatte noch immer eine Mission.

»Norinda, vielleicht kann ich den Bürgerkrieg vor der Stunde der Opposition verhüten.«

»Das … wäre wundervoll. Die Liebe würde sich durchsetzen.«

»Ich schätze, das kann ich ermöglichen, aber zuerst muss ich mit jemandem vom Tal Shiar Kontakt aufnehmen. Können Sie das für mich arrangieren, mithilfe Ihrer Leute in jener Organisation?«

Norinda wurde ein wenig zurückhaltender. »Dadurch geraten Leben in Gefahr.«

Picard hielt das für eine sehr überraschende Antwort. »Norinda, es sind bereits Leben in Gefahr. Viele Millionen allein in diesem Sonnensystem. Milliarden von Leben in den beiden Quadranten.«

Daraufhin wirkte Norinda verwundert. »Warum sollten Milliarden von Leben in anderen Sonnensystemen von dem betroffen sein, was hier geschieht?«

Picard seufzte. Für jemanden, der Myriaden von Lebensdetails auf einem Planeten beherrschte, schien Norinda in Hinsicht auf die interplanetare Politik sonderbar unwissend zu sein. Er hatte nicht die Zeit, ihr alles zu erklären. »In diesem Bereich des Alls sind die Alpha- und Beta-Quadranten sowie alle raumfahrenden Völker miteinander verbunden. Glauben Sie mir: Der Krieg beträfe sie alle.«

Norinda blickte in die Ferne. »Das wusste ich nicht«, sagte sie. »Milliarden?«

Picard nickte und fragte sich, auf welche andere Weise er seinem Anliegen Nachdruck verleihen konnte.

»Milliarden von Personen, die Liebe brauchen.« Norinda lächelte.

»Sind Sie bereit, mir zu helfen?«, fragte Picard.

Norinda richtete einen ernsten Blick auf ihn. »Natürlich bin ich das. Wie könnte ich mich weigern? Wir müssen dieser Welt Frieden bringen, wie auch Romulus und den Alpha- und Beta-Quadranten. Wir müssen der ganzen Galaxis Frieden bringen.«

»Gut«, sagte Picard und steuerte entschlossen fort von einer weiteren Erörterung des Themas Liebe. »Können Sie mir einen Kontakt mit dem Tal Shiar ermöglichen?«

»Ja.«

»Danke«, sagte Picard mit aufrichtiger Erleichterung. »Wann?«

Norinda überlegte.

»Uns bleiben nur drei Tage«, erinnerte Picard sie.

»Mehr als genug Zeit«, erwiderte Norinda. »Der Tal Shiar hat Agenten auf Remus. Ich werde ein Treffen für einen späteren Zeitpunkt an diesem Tag arrangieren.«

»Danke«, sagte Picard noch einmal. Er hatte noch eine Chance.

Auf der anderen Seite des Raums rief jemand nach »der Jolara«.

Picard und Norinda drehten sich um und sahen den jungen Romulaner Nran, der durch den Treibhausraum lief, begleitet von LaForge.

Vor Norinda blieb Nran stehen und grüßte sie. »Farr Jolan«, schnaufte er. »Es kam zu einer Explosion. Sabotage.«

Picard trat zurück, als Norinda um mehrere Zentimeter zu wachsen schien.

»Wo?«, fragte sie, und ihre Stimme war tiefer als noch vor wenigen Sekunden.

»Im Verarbeitungssegment Drei. Beim Frachtterminal.« Nran strich nervös über den seltsamen goldenen Metallstreifen unter seinem linken Auge.

Norinda schien sich ein wenig zu beruhigen, als sie hörte, wo es zu der Explosion gekommen war. »Was für ein Schiff?«, fragte sie.

Nran hob die Hand zum Metallstreifen, wie um sich zu erinnern. »Ein Transportshuttle«, sagte er schließlich. »Er hat die Warpkapsel separiert …« Der junge Romulaner riss überrascht die Augen auf. »Kirk ist entkommen.«

»Was?«, fragten Norinda, Picard und LaForge gleichzeitig.

Nran kniff die Augen zusammen und berührte weiterhin den Metallstreifen unter dem Auge. Picard vermutete, dass es sich um eine Art subkutanen Kommunikator handelte. »Er und sein Freund … sie entführten den Shuttle, zerstörten einen Erzschlepper und … und dann tarnten sie sich. Sie sind verschwunden.« Nran zuckte mit den Schultern. »Das ist alles.«

Norinda sah ihn an und lächelte. Sie wurde zu einer jüngeren, üppigeren Version ihrer selbst, und die Uniform saß knapper. Picard bemerkte die Sehnsucht im Gesicht des jungen Romulaners und wusste, was er jetzt fühlte – er hatte auf die gleiche Weise empfunden.

»Danke, Nran«, flüsterte Norinda.

Nran hätte nicht einmal dann einen Ton hervorgebracht, wenn es um sein Leben gegangen wäre.

Norinda nahm seine Hand, schloss ihre darum und hob sie zu ihrem Herzen.

Nrans Gesicht leuchtete grün. Sein Mund öffnete sich.

»Jolan True«, sagte Norinda so sanft wie ein Kuss. Dann ließ sie die Hand los, und Nran wich langsam zurück, drehte sich zögernd um und ging stumm fort.

Als Norinda sich wieder Picard zuwandte, zeigte sie wieder ihre vorherige romulanische Gestalt.

»Kirk muss seinen Sohn gefunden haben«, sagte sie.

Picard wusste nicht, wie sie zu diesem Schluss gelangt war. »Wurde gemeldet, dass sich sein Sohn bei ihm befand?«

»Nein. Aber warum sollte er Remus sonst verlassen?«

»Wenn man ihn wie uns behandelt hat, so war er ein Gefangener«, sagte LaForge. »Ich vermute, er ist geflohen. Aber er wird uns nicht verlassen, ohne herauszufinden, was mit Joseph geschehen ist.«

Norinda sah Picard an. »Sind Sie der gleichen Meinung?«

»Ganz und gar«, bestätigte er. »Ich weiß genau, wohin Jim will. Ich würde ebenfalls versuchen, dorthin zu gelangen.«

Norinda lächelte und wartete geduldig.

Picard enttäuschte sie nicht.


Kapitel 20

 

Über Remus,

Sternzeit 57487.5

 

Kirk hatte Nahrungspakete in einem Kühlfach gefunden, und McCoy hatte eine Medo-Tasche mit einem romulanischen Präparat entdeckt, das den Schmerz in seinen Beinen linderte. Aber der angenehmste und belebendste Teil des Fluges in die Umlaufbahn bestand darin, langsam die künstliche Schwerkraft zu verringern, bis zur Marsnorm, was einem Drittel der irdischen Gravitation entsprach.

Der im Kopilotensessel sitzende McCoy dachte über einige Modifikationen nach, die das Leben in Zukunft einfacher machen sollten. »Vielleicht muss ich meine internen Beinimplantate aufgeben«, überlegte er. »Vielleicht muss ich mich dem Unvermeidlichen stellen und mir einen mobilen Sessel zulegen, wenn wir zur Erde zurückkommen.«

Kirks Blick wanderte zwischen Anzeigen und Fenster hin und her, während er nach Ungewöhnlichem Ausschau hielt. So weit, so gut, dachte er. »Das klingt ermutigend.«

»Ermutigend?« McCoy schnaubte. »Ich in einem Hoversessel?«

»Du hast gesagt: wenn wir zur Erde zurückkommen, Pille. Was bedeutet: Du rechnest damit, dass wir Joseph, Scotty, Jean-Luc und seine Crew finden und mit ihnen aus dieser Sache herauskommen.«

»Wir bringen dies hinter uns.« McCoy klopfte Kirk auf die Schulter. »Jemand hat deinen Jungen, Jim. Ich weiß ebenso gut wie du, dass du dich nicht einfach damit abfindest. Und es ist mir gleich, ob ich mir die Beine abschneiden und kriechen muss, um Joseph zurückzuholen. Wir werden ihn zurückbekommen. Und auch alle anderen. Auch wenn unsere Streitmacht derzeit nicht besonders groß ist.«

Kirk brauchte keine Bestätigung dafür, dass die größten Schätze, die ihm seine berufliche Laufbahn und die vielen Abenteuer gebracht hatten, Joseph und seine Freunde waren – seine Familie. Spocks Verlust schmerzte noch immer.

McCoy schien seine Gedanken zu erahnen. »Mir fehlt Spock ebenfalls.«

Kirk rief sich zur Ordnung. Um Josephs willen musste er sich auf die Gegenwart konzentrieren, nicht auf die Vergangenheit. »Ich bitte dich, Pille. Von dir hätte ich den Hinweis erwartet, dass uns Spock diesen Schlamassel eingebrockt hat.«

»Genau. Darum fehlt mir Spock. Wenn er hier wäre, könnte ich es ihm selbst sagen.«

Ein akustisches Signal kam von der Konsole, und Kirk beugte sich vor, sah auf die Entfernungsanzeigen.

»Ist sie das?«, fragte McCoy und blickte durchs Fenster.

Die Calypso schwebte einen halben Kilometer vor ihnen. Sie hatte keine Positionslichter, und die Navigationsbake war ausgeschaltet, aber ihre Konturen zeichneten sich vor den Lichtern auf der Nachtseite von Remus ab.

»Genau dort, wo wir sie zurückgelassen haben«, sagte Kirk.

»Du klingst überrascht.«

»Ohne Energie und mit deaktivierten Generatoren müsste sie eigentlich abdriften.«

»Du hast Recht«, erwiderte McCoy. »Scotty meinte, die Eindringlinge hätten alles stillgelegt.«

»Aber dort ist sie«, sagte Kirk. »In einwandfreiem Zustand. Und die Anzeigen der passiven Sensoren deuten darauf hin, dass sie betriebsbereit ist.«

Captain und Arzt wechselten einen Blick.

Kirk plante bereits den nächsten Schritt. Er wusste, dass er nicht die aktiven Sensoren einsetzen durfte, solange sie getarnt waren. Die Remaner suchten bestimmt nach dem entführten Shuttle, und wenn sie einen Scan durchführten, könnten sie genauso gut den Tarnschirm deaktivieren und die Plasmadüsen zünden.

»Glaubst du, jemand hat Techniker zur Calypso geschickt?«, fragte McCoy.

»Ich hätte vermutet, dass man sie ins Schlepptau nimmt und zu einem Bergungsdock bringt. Den Remanern stehen nicht gerade übermäßig viele Ressourcen zur Verfügung. Ich frage mich, wieso sie es für eine gute Idee hielten, ein Schiff zu reparieren, das ihnen gar nicht gehört.«

»Hältst du es für möglich, dass derzeit jemand an Bord ist?«

»Das finden wir gleich heraus.« Kirk streckte die Hände nach den Manövrierkontrollen aus, und die Calypso schwoll an, als er den Shuttle bis auf zehn Meter an das Schiff heranbrachte. Dann steuerte er ihn langsam um das Starfleet-Schiff herum, wie bei einer Inspektionstour.

Nach einigen Minuten näherte sich der Shuttle der primären Frachtschleuse des Decks über dem Maschinenraum. Kirk verwendete noch immer die passiven Sensoren, aber die geringe Distanz ermöglichte ihm den Einsatz von Lichtverstärkern, um auf dem Konsolendisplay ein detailliertes Bild der Außenhülle des Schiffes entstehen zu lassen. »Da stimmt was nicht.«

»Könntest du dich etwas genauer ausdrücken?«, fragte McCoy.

»Scotty wies darauf hin, dass sich das Schiff der Angreifer an der Außenhülle der Calypso verankert hat. Aber an den Rumpfplatten im Bereich der Schleuse ist nichts zu sehen.«

»Vielleicht kamen die Fremden durch die Notschleuse ins Schiff.«

»Das habe ich bereits überprüft. Wir sind vor einer Minute daran vorbeigekommen. Und wenn sich die Angreifer an einer anderen Stelle Zugang zum Schiff verschafft hätten, wäre Luft entwichen.«

McCoy folgte Kirks Gedankengang. »Was bedeutet: Die Fremden haben einen Transporter benutzt, um an Bord zu gelangen. So wie Joseph mit einem Transporter fortgebeamt wurde.«

Kirk betrachtete die Frachtschleuse auf dem Bildschirm und suchte nach einer Lösung für das Rätsel. »Ein kleines Schiff wie dieser Shuttle kann die Navigationsschilde passieren, wenn es langsam genug ist. Schnelle Objekte sind ein Navigationsrisiko und werden deshalb abgewiesen. Aber langsame Objekte werden als freundlich eingestuft und können die Schilde durchdringen.«

McCoy fasste Kirks Annahme in Worte. »Glaubst du, ein Shuttle – ein getarnter Shuttle wie dieser – schwebte durch die Navigationsschilde, um anschließend die Angreifer an Bord zu beamen und Joseph zu transferieren?«

»Wenn die Fremden dazu in der Lage waren … Warum sollten sie dann den Eindruck erwecken, sich an der Außenhülle zu verankern? Warum schickten sie überhaupt jemanden an Bord?« Das Szenario war möglich, aber für Kirk fühlte es sich nicht richtig an. Josephs Lebenszeichen waren einzigartig. Ein Standardscan hätte ihn in weniger als einer Sekunde an Bord der Calypso lokalisiert, und dann wäre ein Transfer möglich gewesen, ohne die Notwendigkeit eines Kampfes.

»Es muss eine einfachere Erklärung geben.«

»Wir brauchen zwei«, sagte McCoy. »Wie kamen die Eindringlinge an Bord? Und wie verschwand Joseph?«

Kirk lehnte sich zurück, als ihm plötzlich etwas einfiel. »Pille! Denk daran, was Spock immer gesagt hat …«

»Spock hat dauernd irgendetwas gesagt, Jim.«

»Über Geheimnisvolles, meine ich! In der Art von Sherlock-Holmes-Rätseln. Vulkanier lieben das. ›Wenn man das Unmögliche eliminiert hat, muss das, was übrig bleibt, die Wahrheit sein, so unwahrscheinlich sie auch sein mag.‹«

»Klingt nach Spock.«

»Wenn es also unmöglich ist, dass Joseph die Calypso verlassen hat, so bleibt nur eine unwahrscheinliche Möglichkeit …«

Sie sprachen die Worte zusammen aus. »Er ist noch an Bord!«

 

Der Wechsel vom getarnten Shuttle zur Calypso war so einfach, wie Kirk gehofft hatte. Der Autopilot des Shuttles ließ sich problemlos darauf programmieren, die aktuelle Position zu halten, und Kirk ließ das kleine Schiff fünf Meter vor der Notschleuse der Calypso schweben. Dann streiften er und McCoy Schutzanzüge über und verließen den Shuttle.

Fünf Minuten nach Öffnen der Shuttleluke standen die beiden Männer im Korridor auf Deck vier. Sie trugen noch immer die romulanischen Anzüge, hatten aber Helme und Handschuhe abgenommen.

Die Calypso klang so wie immer; es fehlte nicht einmal das Summen des auf Bereitschaft geschalteten Warptriebwerks. Die Schwerkraft fühlte sich normal an.

McCoy schnupperte. »Es riecht sogar besser«, stellte er fest.

Kirk schnupperte ebenfalls. McCoy hatte Recht. Der feuchte, muffige Viehgeruch, den er zu Anfang als so unangenehm empfunden hatte, existierte nicht mehr. Etwas anderes ersetzte ihn. »Was ist das? Zeder?«

McCoy zuckte mit den Schultern, eine Bewegung, die sich fast ganz in dem dicken gelben Schutzanzug verlor. »Irgendein Desinfektionsmittel.«

»Was beweist, dass mein Sohn nichts damit zu tun hat.« Kirk löste den grünen Gehstock von McCoys Sicherheitsharnisch, reichte ihn dem Arzt und zog dann seinen Schutzanzug aus.

Sie ließen die Anzüge in der Notschleuse zurück, machten sich auf den Weg zur Brücke, gingen leise und verzichteten darauf, den Turbolift zu benutzen. Kirk war davon überzeugt, dass sich Joseph irgendwo an Bord befand, aber er glaubte auch, dass ihm jemand Gesellschaft leistete. Mit einem gewöhnlichen Tricorder hätte er schnell Gewissheit erlangen können, aber eine derartige Sondierung mochte romulanische Überwachungssatelliten darauf hinweisen, dass sich jemand an Bord eines Schiffes befand, das eigentlich verlassen sein sollte.

Die Brücke wirkte nicht ganz so sauber wie der Rest des Schiffes. Kirk bemerkte Hinweise auf das von Scotty erwähnte Disruptorfeuer, sah aber auch Stellen, wo Brandspuren fortgeschrubbt oder übermalt waren. Und, viel wichtiger: Alle Konsolen funktionierten.

»Elfen«, sagte McCoy schließlich. »Das ist die Antwort, Jim. Es gibt Elfen an Bord.«

»Oder den Geist, nach dem Joseph gesucht hat.«

»Ja«, brummte McCoy. »Den hatte ich ganz vergessen. Joseph glaubte fest an einen Geist.« Er klopfte mit dem Stock auf den Boden. »Glaubst du, wir haben einen blinden Passagier?«

An diese Möglichkeit hatte Kirk nicht gedacht. Eines stand fest: Jemand hatte im Schiff aufgeräumt und alles gesäubert. »Lass uns die Kombüse überprüfen. Mal sehen, ob und was bei den Vorräten fehlt.«

Die Kombüse befand sich in einem besseren Zustand als die Brücke. Es gab kein klebriges Durcheinander aus leeren Tranya-Gläsern und Tellern mit Resten von Schokoladenpudding – keine beruhigenden Hinweise darauf, dass Kirks Sohn trotz allem sein normales Leben fortgesetzt hatte. Der Geruch von Desinfektionsmitteln schien hier sogar noch stärker zu sein.

McCoy schnupperte erneut und lächelte. »Ich hab's. Es ist das Desinfektionsmittel, das ich in der Krankenstation benutze.«

Kirk kontrollierte die Wartungsanzeigen der Replikatoren. »Jemand hat etwas gegessen – dieser Replikator wurde zum letzten Mal vor drei Stunden benutzt. Milch? Ein Apfel? Ein Schokoladenplätzchen …«

Kirks Herzschlag setzte kurz aus.

McCoy strahlte. »Ich weiß, was das bedeutet, Jim. An Bord dieses Schiffes befindet sich ein fünfjähriger Junge, und jemand kümmert sich um ihn.«

»Jemand gab ihm nur einen Keks zu essen.« Alles in Kirk drängte danach, McCoy zu glauben.

Der alte Arzt griff nach seinem Arm und drückte kurz zu. »Er ist hier, Jim. Ich weiß es. Lass uns in der Krankenstation nachsehen.«

 

»Hier drin könnte ich eine Operation durchführen«, sagte McCoy anerkennend.

Wenn die Brücke in Ordnung war und die Kombüse sauber, so konnte man den Zustand der Krankenstation nur als makellos bezeichnen.

Kirk sah sich sofort nach irgendwelchen Spuren seines Sohns um. Nichts. Wenn Joseph an Bord war, so befand er sich woanders.

McCoy schien etwas Interessantes in einem Schrank gefunden zu haben. Kirk blickte ihm über die Schulter, sah medizinische Vorräte und Standardinstrumente, aber nichts, das eine solche Aufmerksamkeit des alten Arztes rechtfertigte.

»Hast du was gefunden?« Kirk versuchte, seine Ungeduld im Zaum zu halten. Am liebsten hätte er die Suche nach seinem Sohn unverzüglich fortgesetzt.

»Es fehlt nichts«, sagte McCoy. »Aber es ist alles … umgeordnet.«

Kirk sah ein kurzes Flackern in McCoys Augen, als wäre ihm eine Idee gekommen, doch der Arzt hielt sich zurück.

»Pille …?« Kirk wollte ihm eine entsprechende Frage stellen.

Aber McCoy kniff die Augen zusammen und schüttelte fast unmerklich den Kopf.

Jemand beobachtet uns? Kirk passte sein Verhalten dieser Möglichkeit sofort an. »Wo sollten wir als Nächstes suchen?«

»Im Maschinenraum.« McCoy hinkte zur Tür und blickte dabei geradeaus.

Kirk folgte ihm und hoffte, dass er die Situation richtig einschätzte. Wenn jemand sie beobachtete, so vielleicht die Person, die sich um seinen Sohn kümmerte. Kein Remaner, niemand, der Joseph für den neuen Shinzon hielt. Solche Leute hätten den Jungen fortgebracht.

Im Korridor außerhalb der Krankenstation blieb McCoy stehen und winkte mit dem Gehstock. »Nehmen wir den Turbolift.«

»Ich dachte, wir wollen so unauffällig wie möglich sein.«

McCoy klopfte an seine Hüfte. »Mein Bein hält nichts von den Leitern. Außerdem: Wenn man uns bisher noch nicht gehört hat, so ist niemand an Bord.«

Wieder ließ McCoy seinen Worten einen besonderen Blick folgen, und Kirk fügte sich, überließ McCoy die Führung.

Als sie den Turbolift erreichten, winkte der Arzt Kirk in die Kabine. Dann trat er ebenfalls ein und blieb der Tür dabei so nahe wie möglich. Als sich die Liftkabine in Bewegung setzte, sprach er schnell und drängend. Und was er sagte, ergab einen Sinn.

»Es ist Janeways MHN, Jim! Josephs Geist! Er hat meine Krankenstation umgeräumt. Und was ich über ihn gelesen habe … Es müsste ein Kinderspiel für ihn sein, die holographische Illusion eines Transporterstrahls zu schaffen, um den Eindruck zu erwecken, dass Joseph fortgebeamt worden ist. Der holographische Doktor kümmert sich um den Jungen!«

Kirk starrte McCoy groß an, sowohl erleichtert als auch zornig. Was machte der Holo-Doktor überhaupt an Bord der Calypso? Und warum zeigte er sich jetzt nicht?

Der Lift hielt an.

McCoys Überlegungen erreichten ihren logischen Schluss.

»Verbirgt Picard etwas vor dir?«

Die Tür glitt auf, bevor Kirk McCoys Vermutung bestätigen konnte. Aber so wie sich der alte Arzt von ihm abwandte, ohne auf eine Antwort zu warten … Kirk war fast sicher, dass er die Wahrheit kannte.

Der Maschinenraum hatte nicht die geringste Ähnlichkeit mit dem an Bord von Schiffen wie der Enterprise. Warpkern und Triebwerk beanspruchten fast den ganzen zur Verfügung stehenden Platz und waren nur über Laufstege und schmale Leitern zu erreichen.

Aufregung brannte in Kirk, der jetzt nur noch daran dachte, den Hüter seines Sohnes zu finden. Doch hinter den energetischen Transferleitungen und Regeneratoren der Lebenserhaltungssysteme gab es genug Platz für ein Dutzend blinder Passagiere aus Fleisch und Blut. Das beständige Brummen des Triebwerks übertönte alle anderen Geräusche. Und wenn der holographische Doktor imstande war, den tarnenden Effekt eines Starfleet-Isolieranzugs nachzuahmen, so konnte er nur einen Meter entfernt stehen, ohne entdeckt zu werden.

Es gab nur einen Ort, der es Kirk und McCoy gestattet, ein privates Gespräch zu führen. »Lass uns zum Shuttle zurückkehren«, sagte Kirk laut. »Ich glaube, du hast Recht: Wer auch immer sich hier aufgehalten hat – er ist nicht mehr an Bord.«

McCoy nickte bestätigend, und sie verließen den Maschinenraum. Als sie den Turbolift erreichten, um zum Deck vier zurückzukehren, traten sie langsamer ein als vorher, um keinen Verdacht zu erregen. Sie ließen Platz für einen unsichtbaren Passagier, nur für den Fall, und sprachen über harmlose Dinge.

Noch zehn Minuten, dachte Kirk, als McCoy und er ohne Hast zur Notschleuse gingen. Dann waren sie im Shuttle, konnten ganz offen miteinander reden und eine Strategie planen. Bald, Joseph, bald, schwor er.

Und dann wurde dieser Schwur ebenso bedeutungslos wie viele seiner Pläne bei dieser von zahlreichen Problemen begleiteten Reise.

Ein lautes Klacken hallte durch die Calypso, das Geräusch einer Luftschleuse, die sich mit der Frachtluke verband.

Eindringlinge.

Erneut.


Kapitel 21

 

S.S. Calypso,

Sternzeit 57487.7

 

Picard trat von Norindas Orbitaltransporter in den Frachtraum der Calypso und widerstand der Versuchung, Kirks Namen zu rufen. Er musste es den Ereignissen gestatten, sich langsam zu entfalten. Was auch immer geschah: Irgendwie musste er es schaffen, zehn Minuten auf der Brücke allein zu sein, damit er Janeway über einen abgesicherten Kanal Bericht erstatten und Will Riker mitteilen konnte, dass er sich mit der Titan bereit halten sollte, um dem Tal Shiar Unterstützung zu gewähren.

Picard hatte nur wenige Minuten Zeit gehabt, um dies mit LaForge zu besprechen, und der Ingenieur verstand die Notwendigkeit eines Berichts. Ein Ablenkungsmanöver war gefragt.

LaForge trat im Frachtraum von einem Fuß auf den anderen. »Die künstliche Schwerkraft scheint nicht richtig justiert zu sein«, sagte er besorgt. »Wir sollten im Maschinenraum eine Notdiagnose vornehmen, um festzustellen, ob alle Systeme wie vorgesehen funktionieren.« Er wandte sich an den jungen Romulaner, der sie begleitet hatte. »Ich könnte Ihre Hilfe gebrauchen, Nran.«

Nran zögerte und richtete einen fragenden Blick auf Norinda.

Die schüttelte den Kopf und lächelte. »Bleiben Sie bei mir.«

Nran war sofort wie in den Bann geschlagen, und Picard wusste: Während seines Aufenthalts an Bord würde sich der junge Mann nicht weiter als einige Schritte von Norinda entfernen.

»Und ich bleibe bei Ihnen«, sagte Norinda zu Picard.

Er nickte und überlegte bereits, wie er es anstellen konnte, auf der Brücke allein zu sein. Vielleicht eine plötzliche Dekompression?

»Und Sie bleiben bei uns«, wandte sich Norinda an LaForge.

»Dieses Schiff könnte jeden Augenblick Energie verlieren«, sagte LaForge ernst. »Wenn ein Antriebssystem versagt, könnten wir so schnell aus dem Orbit fallen.« Er schnippte mit den Fingern.

»Wenn das in dieser Höhe passiert, bleibt uns Zeit genug, zu meinem Transporter zurückzukehren.« Norinda deutete nach vorn. »Wenn man berücksichtigt, was hier gestern geschah, ist es sicherer für uns, wenn wir zusammenbleiben. Dort geht es zur Brücke.«

Picard fand es sehr interessant, dass sie den Weg kannte. Aber er war auch überrascht gewesen, als sie die Luftschleuse mit ihrem Transporter erreicht hatten.

Es handelte sich um ein kleines Assessorenschiff, auf Orbitalflüge beschränkt und für die Beförderung von maximal neun Personen vorgesehen. Norinda hatte es problemlos geflogen, ohne eine Starterlaubnis oder dergleichen einzuholen, soweit Picard das von seinem Passagiersitz aus feststellen konnte. Er wusste nicht, ob es ein Zeichen für ihr Assessorenprivileg war oder dafür, dass es mit der remanischen Sicherheit nicht zum Besten stand. Andererseits: Wenn Verstöße gegen die Regeln und Vorschriften so streng bestraft wurden, wie Norinda geschildert hatte, so war eine strikte Kontrolle der remanischen Aktivitäten vielleicht gar nicht nötig.

Mit ein wenig Glück, so versuchte sich Picard zu trösten, führte die eventuelle Zusammenarbeit mit dem Tal Shiar vielleicht dazu, dass die Föderation einen gewissen Einfluss auf die remanischen Angelegenheiten ausüben konnte, was den Remanern eines Tages tatsächlich die Freiheit geben mochte.

Wie seltsam: Shinzon war Picards Klon gewesen und hatte versucht, die Remaner zu befreien. Und der echte Picard schickte sich nun an, diesen Versuch zu wiederholen.

Er dachte über Schicksal und Verhängnis nach, als er Norinda zur Brücke folgte.

 

Im rückwärtigen Teil der Brücke, im Büro hinter der transparenten Wand, saß Kirk dort, wo er nie zu sitzen geschworen hatte, auf eine Weise tätig, die er bisher abgelehnt hatte. Letztendlich hielt er es für besser, eine Position der Kontrolle einzunehmen, was auch nötig sein mochte – es hing davon ab, wer an Bord gekommen war.

Der holographische Doktor hatte beschlossen, im Verborgenen zu bleiben und Joseph weiterhin zu schützen. Kirk erwartete das Schlimmste und war zu allem bereit. Vielleicht musste er gleich gegen romulanische Assessoren oder remanische Bergungstechniker kämpfen. Ohne Waffen bestand sein einziger Vorteil aus McCoy.

Der alte Arzt saß angeschnallt an den Kontrollen der ambientalen und Lebenserhaltungssysteme, bereit dazu, die künstliche Schwerkraft zu deaktivieren. Anschließend wollte Kirk das Schiff so stark schlingern lassen, dass die Eindringlinge gegen die Wände prallen würden. Wo auch immer sich Joseph befand: Kirk hoffte, dass er sicher untergebracht war.

Der Turbolift summte.

Kirks Blick huschte über die vielen Bildschirme, die seinem Schreibtisch zugewandt waren, und er fand das richtige Display. Die Transportkapsel des Turbolifts war zur Brücke unterwegs.

Durch die transparente Wand winkte er McCoy zu.

McCoy winkte ebenfalls und hielt sich bereit.

Die Lifttür öffnete sich.

Vier Gestalten standen in der Kabine.

Zwei kannte Kirk: Picard und LaForge.

Seine Erleichterung war von kurzer Dauer. Die beiden anderen Gestalten trugen die grauen Uniformen romulanischer Assessoren.

Den jungen Mann erkannte er als Nran wieder und stufte ihn sofort als ungefährlich ein. Die Frau …

Der Schock war überwältigend.

»Norinda …«, flüsterte er in der Stille des Büros.

Ihre Begegnung im Mandylion-Riss verwunderte ihn noch immer, nach all den Jahren – all das, was die Frau gewesen war, wie sie sich verhalten hatte …

Und sie jetzt wieder zu sehen, während einer von Verlust und Sehnsucht bestimmten Phase seines Lebens … Kirk fragte sich, ob er die neuerliche Begegnung mit ihr ertragen konnte.

Doch Norinda teilte diese Sorgen nicht. Ein Willkommenslächeln erschien in ihrem Gesicht – das schreckliche Lächeln, das er fürchtete und sich ersehnte.

Und mit diesem Lächeln bekam Kirk seine Antwort.

 

So wie Scott die Situation an Bord der Calypso beschrieben hatte, wunderte es Picard sehr, an Bord alles in Ordnung vorzufinden. Selbst die Luft roch frischer, als wären die Rezirkulatoren repariert worden. Wenn er nicht gewusst hätte, dass Kirk und McCoy erst vor wenigen Stunden geflohen waren, hätte er vielleicht geglaubt, dass sich Kirk schon seit Tagen an Bord befand und die ganze Zeit über bemüht gewesen war, das Schiff in einen Topzustand zu bringen.

Picard trat aus dem Turbolift, sah Kirk im Büro des Captains und erschrak angesichts der nächsten Ereignisse.

Kirk sah Norinda, und der Schock des Erkennens verwandelte sich sofort in Entsetzen.

Picard kannte den Grund dafür und bemitleidete Kirk.

Mit jedem Schritt zur transparenten Wand veränderte sich Norinda.

Ihr Spiegelbild in der Wand zeigte, wie die Assessorenuniform schrumpfte und zu einem glänzenden, schwarzen, eng anliegenden Overall wurde. Sie selbst verwandelte sich in jene Frau, die Kirk so sehr geliebt und schließlich verloren hatte.

Teilani. Kirks tote Ehefrau, die Mutter seines Sohnes. Auf grausame Weise kehrte sie zurück.

Picard fühlte sich nahezu hypnotisiert, als er beobachtete, wie Kirk die Hand an die durchsichtige Wand presste.

Auf der anderen Seite hob Norinda die Hand und …

»Aufhören!«, rief McCoy und riss Picard damit aus seinem tranceartigen Zustand. Der alte Arzt stand auf dem unteren Brückendeck. »Um Himmels willen, Mann, sorgen Sie dafür, dass sie aufhört!«

McCoy hat Recht! Picard eilte zu Norinda, packte sie an der Schulter und riss sie fort von der transparenten Wand und dem gequälten Mann dahinter.

»Verwandeln Sie sich zurück!«

»Sie tun mir weh, Jean-Luc!« Teilani sah vorwurfsvoll zu Picard auf, und ihre Schönheit zeigte sich bis hin zum letzten schrecklichen Detail: von den zarten klingonischen Stirnhöckern bis hin zu den romulanisch geschwungenen Ohren. Aber sie war jünger als bei Picards erster Begegnung mit ihr, und nirgends zeigten sich die Virogen-Narben, die sie später getragen hatte. Picard begriff, dass er Kirks Idealbild seiner geliebten Frau sah, tief verankert in Bewusstsein, Herz und Seele.

»Lassen Sie ihn in Ruhe!«, sagte Picard scharf.

»Ich kann nicht«, sagte die Erscheinung. »Er liebt mich, und ich muss ihn lieben.« Wie beschwörend hob sie die Arme Picard entgegen, und ihr hautenger schwarzer Overall, dessen Ausschnitt fast bis zum Bauchnabel reichte, begann sich aufzulösen.

Picard zwang sich, Norinda zu schlagen, mitten ins Gesicht. Er zuckte zusammen. Sie mochte eine Sirene sein, fühlte sich aber viel zu real an.

Norinda schnappte nach Luft, und Schatten huschten durch ihr Gesicht. Doch dann sah ihn wieder Teilani an, voller Trotz, und fauchte auf Klingonisch: »Ich muss ihn lieben!«

Picard packte sie erneut, entschlossen dazu, Norindas telepathische Verbindung mit Kirk zu unterbrechen. Vergiss nicht, dass sie eine Gestaltwandlerin ist, dachte er und stellte sie sich als die Remanerin vor, die ihn überragt hatte und kräftig genug war, ihn durch den ganzen Kontrollraum zu werfen. Er bereitete sich darauf vor, erneut zuzuschlagen.

»Lassen Sie sie los, oder ich töte Sie!«, rief Nran und schluchzte.

Picard hörte die Geräusche eines Handgemenges und wusste, dass LaForge den jungen Romulaner am Eingreifen hinderte.

»Begreifen Sie denn nicht, was Sie mit ihm machen, Sie Biest!« McCoy hinkte die Stufen zum oberen Brückendeck hoch.

Doch Teilani schüttelte den Kopf, wie ein bockiges Kind. »Nein, nein, er macht es mit mir!«

Picard hob die Hand – und verharrte, als sich die Tür des Büros öffnete und Kirk herauskam.

»Schon gut, Jean-Luc«, sagte er. »Das ist nicht nötig.«

Picard wich zurück, und Teilani wandte sich dem Mann zu, dessen Erinnerungen ihr Gestalt gegeben hatten.

Langsam breitete sie die Arme für ihn aus.

»James …«, sagte sie, und es war Teilanis Stimme. »Ich habe dich so sehr vermisst.«

»Sie sind Norinda«, erwiderte Kirk mit brüchiger Stimme. »Nicht Teilani. Niemals Teilani.«

Aber Picard hörte einen Rest von Zweifel in seiner Stimme, und Norinda ebenfalls.

»Ich bin Teilani, für dich.« Sie trat näher an ihn heran, in die Reichweite seiner Arme, und Picard ahnte, wie schwer es Kirk fiel, nicht nachzugeben und sie zu umarmen.

»Nein«, sagte Kirk. »Das können Sie nicht sein. Weil ich es nicht zulasse.«

Teilani berührte sein Gesicht, seine Tränen.

»Du wünschst es dir«, sagte sie. »Ich weiß, was du fühlst.«

Kirk nickte. »Ich habe es mir gewünscht«, bestätigte er, löste sanft ihre Hand von seinem Gesicht und schob sie zurück. »Aber jetzt gibt es etwas anderes, jemand anders, den ich noch mehr brauche.«

Schmerz, dachte Picard plötzlich. Schmerz hatte LaForge und ihn von Norindas Einfluss befreit. Die einzige Kraft, die stärker war als Liebe. Und wie bei der Liebe gab es unterschiedliche Formen. Der Schmerz von Teilanis Verlust befreite Kirk.

Teilanis perfekte Haut wurde zur schlichten grauen Kleidung einer romulanischen Assessoruniform. Norinda stand wieder als Romulanerin da und sah Picard an, mit eigenem Schmerz in den dunklen Augen.

»Ich verstehe niemanden von Ihnen«, sagte sie. »Ich biete doch nur Liebe, Frieden und Verständnis …«

»Wir brauchen auch andere Dinge«, erklärte Picard und versuchte, Norindas offenen Kummer auszunutzen. »Ich schlage vor, Sie bringen Nran zur Kombüse. Ein wenig Tee könnte helfen …«

Norinda hakte sich bei Nran an, und diese Bewegung genügte, um ihr eine vollere Gestalt zu geben. Das Gesicht wurde jünger, die Uniform knapper. Zum ersten Mal fragte sich Picard, ob sie auf den Einfluss anderer ebenso empfindlich reagierte wie andere Personen auf den ihren.

»Sie, die das ablehnen, was ich Ihnen als Geschenk anbiete, brauchen meine Hilfe«, sagte Norinda mit einem Hauch Gereiztheit und richtete einen mitleidigen Blick auf Kirk. »Wo ist das Etwas, das Sie sich mehr wünschen als Ihr eigenes Glück? Wo ist Ihr Sohn?«

Kirk sah Picard so an, als erwartete er etwas von ihm.

»Jean-Luc …«, sagte Kirk schließlich. »Du weißt es.«

Picard schüttelte den Kopf. »Nein, Jim. Tut mir Leid.«

»Aber er ist hier bei …«

Eine neue Stimme erklang auf der Brücke und beendete Kirks Verwirrung.

»Vaa-ter!«

Es war Joseph.


Kapitel 22

 

S.S. Calypso,

Sternzeit 57487.7

 

Kirk wirbelte herum und sah, wie Joseph hinter dem Schreibtisch im Büro hervorsprang und auf ihn zulief!

Er öffnete die Arme für seinen Sohn, hob ihn hoch und drückte ihn fest an sich. Er hielt sich nicht zurück, überhäufte den Jungen mit Küssen, hob Joseph, um ihn anzusehen, drückte ihn wieder an sich. Teilani wiederzusehen … Es war ein herzzerreißender Schock für ihn gewesen, und er hatte ihn noch nicht überwunden. Der Moment des Erkennens war einem elektrischen Schlag gleichgekommen, dessen Wirkung in ihm widerhallte. Ihr Haar, die Haut, die Augen so voller Leben, alles in einem exquisiten, schmerzvollen Augenblick … Danach fühlte er sich leer, halb betäubt.

Es hatte zu viele Verluste in seinem Leben gegeben. Teilani. Spock. Doch seinen Sohn in den Armen zu halten … Das gab Kirk neue Kraft und hielt den Kummer von ihm fern.

»Wo bist du gewesen?«, fragte er. »Wo bist du gewesen?«

»Hier, Vater!« Joseph wand sich ungeduldig in den Armen seines Vaters hin und her. »Es gibt hier einen Zwischenboden. Onkel Scotty hat ihn mir gezeigt. Für Kisten und alte Sachen. Dort habe ich mich versteckt, als die Bösen kamen.« Plötzlich wirkte Joseph besorgt. »Ich sollte mit niemandem reden, bis ich weiß, dass es sicher ist. Nicht einmal mit dir, Vater. Das ist doch in Ordnung, nicht wahr, Vater?«

Kirk drückte seinen Sohn noch einmal an sich. »Ja, völlig in Ordnung.«

Joseph wand sich wieder hin und her, und Kirk setzte ihn widerstrebend ab. Sofort lief der Junge zu den anderen Erwachsenen. »Geordi!«, rief er und machte schnell die Runde. »Onkel Jean-Luc! Onkel Pille!« Dann blieb er vor Norinda stehen und zeigte seine besten Manieren. »Hallo, Ma'am.« Er betrachtete ihre Ohren. »Bist du Romulanerin?«

Die Art und Weise, wie Norinda den Jungen ansah, bereitete Kirk Unbehagen. »Magst du Romulaner?«, fragte sie.

Joseph nickte. »Ich bin Romulaner. Zum Teil. Und auch Remaner. Und Vulkanier und Mensch und Klingone. Onkel Pille meint, das macht mich zu einer reinen Plage.« Joseph sah zu Kirk. »Das darf man doch sagen, oder?«

Kirk nickte und war vor Erleichterung noch immer etwas wacklig auf den Beinen. »Mit reiner Plage ist alles in Ordnung.« Er hatte mit Joseph über das Konzept von Reinrassigkeit gesprochen. Derartige Vorstellungen waren überholt, rochen nach Engstirnigkeit und vergangenen Ungerechtigkeiten. Als vulkanisch-menschlicher Mischling hatte Spock entsprechende Vorurteile selbst erlebt, und Joseph war ein aufmerksamer Zuhörer gewesen, als Spock von seiner Kindheit erzählt hatte.

»Ich bin keine Romulanerin«, sagte Norinda. »Aber ich mag Romulaner.«

Joseph musterte sie skeptisch. »Was bist du dann?«

»Was soll ich für dich sein?«

Kirk wurde wachsam und hielt nach Anzeichen dafür Ausschau, dass Norinda das Bewusstsein seines Sohns manipulierte. Er wollte beim geringsten Hinweis darauf, dass Teilani zurückkehrte, eingreifen.

Doch Joseph reagierte auf die Frage, indem er mit den Schultern zuckte und antwortete: »Ich weiß nicht.«

Norinda sah ihn einige Sekunden lang stumm an. »Ich glaube dir«, sagte sie schließlich und lächelte. »Möchtest du sehen, wo ich auf Remus wohne?«

»Ja«, sagte Joseph.

Daraufhin beschloss Kirk, diese Sache zu beenden. »Dafür haben wir keine Zeit, mein Sohn. Wir müssen bald aufbrechen.«

»Nein«, widersprach Norinda. »Das müssen Sie nicht.«

»Er wird sich nicht auf den Planeten begeben.« Kirk wollte seinen Sohn auf keinen Fall noch einmal aus den Augen lassen. Er trat neben Joseph, legte ihm den Arm um die Schultern.

Norinda wandte sich an Picard. »Jean-Luc, Sie haben mich um einen Gefallen gebeten, um die Möglichkeit, einigen Freunden der Jolan-Bewegung zu begegnen.«

Picard wirkte besorgt. »Ja …«, sagte er vorsichtig.

»Für diesen Gefallen möchte ich meinerseits Sie um einen Gefallen bitten. Bringen Sie Kirk dazu, seinem Sohn zu erlauben, mich auf Remus zu besuchen.« Sie sah Kirk an, aber ihr Lächeln war ohne Macht, ohne eine subliminale Verbindung. »Nur für einen Tag, Captain. Jean-Luc und ich kümmern uns gut um ihn.«

Picard suchte ganz offensichtlich nach Worten, um Kirk zu überreden, als könnte der von Norinda erwähnte Gefallen auch nur annähernd so wichtig sein wie Josephs Sicherheit.

Kirk kam ihm zuvor. »Mir ist gleich, wer wem welchen Gefallen versprochen hat«, sagte er. »Joseph wird dieses Schiff nicht verlassen.«

»Oh, Vaa-ter«, sagte Joseph. »Ich möchte die Frau begleiten! Wirklich! Darf ich? Bitte!«

Kirk sah seinen Sohn überrascht an. Joseph verhandelte gern, aber es war mehr als ein Jahr her, seit er zum letzten Mal gequengelt hatte, um etwas zu bekommen. Kirk war klug genug gewesen, nicht auf diese Taktik zu reagieren, und deshalb hatte sein Sohn sie schnell aufgegeben.

»Ausgeschlossen, Joseph, du …«

Und dann zeigte sein Sohn noch ein anderes atypisches Verhalten, indem er Kirk unterbrach. »Ich passe auf! Und es wird alles sicher sein! Wir benutzen einen Geheimkode, wie damals, als du mir gesagt hast, ich solle mich im Schrank verstecken, als die Bösen kamen, und dann hast du behauptet, ein Starfleet-Transporter hätte mich fortgebeamt, damit die Bösen glaubten, ich wäre ganz woanders, obwohl ich doch die ganze Zeit hier war, ja?«

Kirks Überraschung wich einer verblüffenden Erkenntnis.

»Und ich bin hier fleißig gewesen, wie du gesagt hast. Ich habe die Rezirkulatoren gereinigt und die Wände und … Onkel Pille! Gefällt es dir, wie ich die Krankenstation in Ordnung gebracht habe?«

Kirk ließ Joseph los. Sein Sohn stand allein auf dem Deck und sah zu ihm auf.

»Ich möchte wirklich gehen, Vater. Du solltest es mir erlauben, ja?«

Es konnte nicht offensichtlicher sein, was man von ihm erwartete, und deshalb gab Kirk nach. Er schaltete um, sah Norinda mit väterlicher Sorge an und sagte: »Nur ein Tag.«

Sie nickte.

Kirk richtete den Zeigefinger auf Joseph. »Und du benimmst dich, junger Mann.«

»Ja, Sir!« Joseph lief zu ihm, umarmte seinen Vater und eilte dann zu Norinda und Picard. »Wir können los!«

Picard wirkte verwirrt. »Bist du sicher, Jim?«

Kirk hob und senkte die Schultern. »Wenn ich dir nicht vertrauen kann, Jean-Luc …« Er winkte Joseph zu. »Viel … Vergnügen.«

Joseph winkte ebenfalls. »Danke, Vater.«

Joseph, Norinda, Picard und Nran traten in den Turbolift, um zum Frachtraum und Norindas Transporter zurückzukehren. Die Tür schloss sich hinter ihnen.

LaForge war wegen seiner Behauptung zurückgeblieben, dass die Calypso jeden Augenblick aus dem Orbit fallen konnte, wenn er nicht schnellstens die Systeme im Maschinenraum überprüfte. Aber er blieb jetzt auf der Brücke, bei Kirk und McCoy. »Ich glaube, das hat Captain Picard nicht von Ihnen erwartet«, sagte er zu Kirk und machte keinen Hehl aus seiner Verwunderung. »Ich meine, er weiß es sicher zu schätzen. Es könnte den kleinen Unterschied bedeuten, der einen Krieg verhindert, aber … Nun, ich bin überrascht.«

Kirk lächelte. »Commander LaForge, ich nehme an, Sie haben keine Kinder.«

»Nein, Sir, habe ich nicht.«

»Ich schon«, sagte Kirk. »Und glauben Sie mir: Der kleine Junge, der uns gerade mit Ihrem Captain und der Gestaltwandlerin verlassen hat, ist nicht mein Sohn, sondern Admiral Janeways MHN.«

LaForge pfiff erstaunt. »Im Ernst?«

Kirk trat zur offenen Tür des Kommandobüros. »Wenn du da unten bist, Joseph … Alle sind weg! Jetzt ist es sicher!«

Kirks Lächeln wuchs in die Breite, als er ein Kratzen unter dem Schreibtisch hörte, und dann klackte es, als eine kleine Decksplatte beiseite geschoben wurde.

Er strahlte, als ein vertrauter kahler Kopf hinter dem Schreibtisch zum Vorschein kam, und dann konnte er sich zum zweiten Mal über das Wiedersehen mit seinem Sohn freuen, mit dem echten Joseph.

 

Als die Statusanzeigen des Frachtraums darauf hinwiesen, dass Norindas Transporter abgelegt hatte, aktivierte LaForge die Kommunikationskonsole im Kontrollraum der Calypso. Er gab den anderen zu verstehen, dass es ihm lieber gewesen wäre, allein mit Admiral Janeway zu sprechen, aber Kirk lehnte sich an die Konsole, und McCoy nahm in dem Sessel neben LaForge Platz – offenbar wollten sie die Brücke nicht verlassen.

Während Joseph zur Kombüse unterwegs war, um für sie alle etwas zu essen zu holen, hörten Kirk und McCoy zu, wie LaForge Janeway Bericht erstattete. Er wiederholte, was Norinda Picard über den Plan des Tal Shiar erzählt hatte, zur Stunde der Opposition einen Bürgerkrieg auszulösen.

LaForge ließ unerwähnt, dass er nicht allein war, und Kirk und McCoy wiesen nicht auf ihre Präsenz hin. Kirk wollte, dass Janeway nicht glaubte, die Last der Täuschung tragen zu müssen, dass sie ganz offen sprach.

Janeway brachte sofort aufrichtige Erleichterung darüber zum Ausdruck, dass mit Joseph alles in Ordnung war, was Kirk sehr zu schätzen wusste. Sie bedauerte, die Teilnahme eines Kindes an der Mission erlaubt zu haben, obwohl sie keinen Grund zu der Annahme gehabt hatte, dass ihm Gefahr drohen würde. Dem Rest des Gesprächs konnte Kirk entnehmen, woraus Picards dritte Mission bestanden hatte und wie Norindas Hilfe bei der Kontaktaufnahme mit dem Tal Shiar den Bürgerkrieg vielleicht noch verhindern konnte.

Am Ende von LaForges Bericht stimmte Kirk zwar den Absichten Starfleets zu, nicht aber den Plänen und Taktiken. Wie üblich, dachte er.

Picard schickte sich an, in Hinsicht auf den Tal Shiar einen Durchbruch zu erzielen, und es ärgerte Kirk, dass es Janeway trotzdem ablehnte, die Titan nach Romulus zu schicken. Eine Notkonferenz in irgendeiner abgelegenen Starbase, die kaum mehr war als eine Relaisstation für Subraum-Kommunikationssignale, schien kaum Grund genug zu sein, den ganzen Bereich der Neutralen Zone einem einzigen Starfleet-Schiff zu überlassen. Erst recht nicht, wenn man bedachte, dass ein Krieg drohte.

Doch nach Kirks Meinung bestand der größte Fehler Starfleets bei dieser ganzen Angelegenheit darin, ihm nicht von Anfang an die Wahrheit gesagt zu haben. Wenn ihm klar gewesen wäre, was auf dem Spiel stand, hätte er keine Einwände gegen die Mission erhoben. Er wäre sofort bereit gewesen, auf Romulus nach Spocks Mördern zu suchen und mit entsprechenden Ermittlungen von Picards Versuch abzulenken, den Bürgerkrieg zu verhindern.

Aber Starfleet Command hatte ihm nicht vertraut und war bei allen anderen von einem ebenso geringen moralisch-ethischen Niveau ausgegangen. Das Ergebnis: Die Situation war schlimmer, als sie es unter anderen Umständen gewesen wäre. So sah Kirk die Sache zumindest. Starfleet schien heute nicht besser zu sein als zu seiner Zeit.

Nach seinem Bericht und dem Gespräch mit Admiral Janeway schloss LaForge den Kom-Kanal und lehnte sich zurück. »Das ist alles.«

»Daran zweifle ich, wenn ich an meine Erfahrungen mit Starfleet denke«, sagte Kirk. »Aber ich danke Ihnen dafür, dass wir mithören durften. Ich schätze, damit haben Sie gegen Ihre Anweisungen verstoßen.«

»Ganz und gar nicht. Wir haben auch Order für besondere Situationen, die uns erlauben, Sie einzuweihen. Und ich glaube, dies ist eine solche besondere Situation.«

»Gut«, sagte Kirk. »Ich möchte nicht, dass Admiral Janeway Sie wegen Insubordination über die Schiffsplanke gehen lässt.«

LaForge lachte. Kirk sah ihn an und wartete auf eine Erklärung. »Alle Führungsoffiziere von Captain Picard sind irgendwann einmal über die Planke gegangen. Er hat da ein Holodeck-Programm, das … Nun, es ist gewissermaßen Tradition.«

Kirk hob die Hände. »Weitere Erklärungen sind nicht nötig.«

Die Tür des Turbolifts öffnete sich, und Joseph kam mit einem Stapel aus Tabletts und Nahrungspaketen. Kirk trat auf ihn zu, um ihm zu helfen, aber nicht so schnell, dass der Junge den Eindruck gewann, etwas falsch gemacht zu haben.

Gemeinsam verteilten sie die Dinge, die Joseph mitgebracht hatte, und Kirk stellte fest, dass auf dem Tablett seines Sohns vier Schokoladenplätzchen lagen. Der Einfluss des Doktors hielt nicht lange an.

Sie aßen auf der Brücke, saßen dabei auf den Treppenstufen und dem oberen Deck. Und Joseph erzählte ihnen, was beim Eintreffen der »Bösen« wirklich geschehen war. Er hatte sich gefürchtet und war in Picards Kabine an die Wand zurückgewichen, und dann schimmerte plötzlich alles, und plötzlich fand er sich in einem Park wieder, und der Doktor war da und lud ihn zu einem Spiel ein, bei dem er so lange wie möglich still stehen musste, ohne das geringste Geräusch zu verursachen. Wenn er das schaffte, sollte er eine große Belohnung bekommen.

Kirk nahm dankbar zur Kenntnis, dass die Erlebnisse kein Trauma bei Joseph hinterlassen hatten. Er schuldete dem holographischen Doktor Dank dafür, so schnell gehandelt zu haben, um seinen Sohn zu retten. Dann fragte er, woraus die Belohnung bestanden hatte.

Joseph beugte sich über sein Tablett und winkte mit dem Löffel. »Vater«, sagte er in einem verschwörerischen Ton, »er ließ mich so viel Eis essen, wie ich wollte.«

McCoy, LaForge und Kirk lachten, und Joseph stimmte mit ein. Und als ihr Gelächter verklang, erklang ein neues Geräusch auf der Brücke, ein elektronisches Zirpen.

»Jemand versucht, sich mit uns in Verbindung zu setzen«, sagte LaForge. Er schob sein Tablett beiseite und ging zur Kommunikationskonsole.

»Geben Sie keine Antwort«, sagte Kirk und ahnte Probleme. »Es sollte sich niemand an Bord dieses Schiffes befinden.«

Aber LaForge hatte die Konsole schon erreicht. »Das ist ein Starfleet-Kode. Für dieses Schiff und diese Mission. Wir haben einen eigenen Kode für die Antwort.«

Kirk entspannte sich und nickte LaForge zu. »In Ordnung. Aber nennen Sie mich nicht Sir, sondern Jim.«

Das nächste Geräusch, das von der Konsole kam, war noch überraschender.

»Hallo, Geordi. Ich bin's, Will.«

»Captain Riker …«, antwortete LaForge. »Haben Sie den Anflugkode gesendet?«

»Eigentlich stammt er von Worf. Er sitzt neben mir im Sessel des Kopiloten.«

»Aber ich habe gerade mit Admiral Janeway gesprochen. Sie sollten doch im Orbit von Latium Vier bleiben.«

»In diesem Zusammenhang gibt es noch ein ›Eigentlich‹, Geordi. Die Anweisungen der Admiralin beziehen sich auf die Titan, und die Titan ist genau dort, wo sie sein soll.«

Kirk lächelte. Für gewisse Leute bei Starfleet gab es noch Hoffnung.

Dann ertönte eine weitere vertraute Stimme. »Wir nähern uns der Frachtschleuse in Ihrem Heckbereich«, knurrte Worf. »Bitte um Andockerlaubnis.«

»Erlaubnis erteilt«, sagte Kirk. Er hatte Joseph zurück, und das bedeutete: Jetzt konnte er wieder an Spock denken. Und je mehr Personen er bei dem Kampf um Gerechtigkeit auf seiner Seite hatte, desto besser.


Kapitel 23

 

Jolan-Segment,

Sternzeit 57488.1

 

Die zerklüftete schwarze Felslandschaft von Remus reichte bis zum Horizont, über dem die grüne Scheibe von Romulus hing, wie ein hasserfüllt blickendes Auge. Picard wusste, wie nahe er dem Erfolg – oder der Katastrophe – war.

Noch zwei Tage blieben bis zur Stunde der Opposition, Zeit genug, um den Tal Shiar davon zu überzeugen, dass es eine Alternative zum Krieg gab. Doch um ihm diese Alternative anzubieten, brauchte er Norinda, das Wesen, das den Transporter flog. Und das er gerade hintergangen hatte.

Selbst wenn der Verrat unwissentlich erfolgt wäre – es spielte keine Rolle. Auf der Brücke der Calypso war er verblüfft gewesen, weil Kirk seinen Sohn Norinda so bereitwillig überließ und ihm die Reise nach Remus erlaubte. Doch auf dem Weg zum Frachtraum und dem Transporter darin hatte Picard über die Worte nachgedacht, die Joseph an seinen Vater gerichtet hatte, und daraufhin gelangte er zu der gleichen Erkenntnis wie zuvor Kirk.

Joseph war nicht Joseph.

Das einzigartige Kind, das im Passagiersessel auf der anderen Seite des Transporters festgeschnallt saß, war der holographische Doktor. Perfekt getarnt.

Bis jetzt.

Aber wenn der Transporter landete und Joseph vor die Anhänger der Jolara gebracht wurde, was Norinda ganz offensichtlich beabsichtigte: Die Telepathen unter den Remanern würden die Täuschung sofort als solche erkennen.

Und zweifellos würden bei jener Begegnung Telepathen zugegen sein, einige von ihnen ebenso begabt wie Shinzons Vizekönig.

Schlimmer noch: Vielleicht hatte der Doktor bereits seinen ersten telepathischen Test hinter sich und ihn nicht bestanden, als Norinda ihn auf der Brücke angesehen und gefragt hatte, was sie für ihn sein sollte.

Sie hatte sich ihm geöffnet, und wenn Joseph ein echtes Lebewesen gewesen wäre, so hätte Norinda von ihm idealisierte Frauenbilder empfangen müssen – Erinnerungen an seine Mutter, an Spielgefährtinnen oder die Dabo-Mädchen von Deep Space Nine. Und der Empfang solcher Bilder hätte Norinda vermutlich veranlasst, ihr äußeres Erscheinungsbild entsprechend anzupassen.

Aber ihre Gestalt war unverändert geblieben. Sie hatte nur bestätigt, dass der »Junge« nicht wusste, was sie für ihn sein sollte.

Norinda schien sich einfach damit abgefunden zu haben, dass ihr die Gedanken des Jungen verborgen blieben, und Picard hoffte, dass sie bei anderen Personen ähnlich negative Erfahrungen gemacht hatte. Ferengi waren fast allen Formen der Telepathie gegenüber immun. Aber Picard erinnerte sich auch an Deannas Schilderungen ihrer Erfahrungen mit Data: Es war eine Sache, ein Bewusstsein zu sondieren und dabei auf Widerstand zu stoßen, und eine ganz andere zu fühlen, dass ein Bewusstsein im herkömmlichen Sinn gar nicht existierte.

Normalerweise hätte Joseph die ganze Zeit über geredet und immer neue Fragen gestellt, die dem Transporter und diesem neuen Abenteuer galten, aber darauf verzichtete der Doktor zu Picards großer Erleichterung. Je weniger Interaktion zwischen Norinda und dem Doktor stattfand, desto besser.

Picard wusste nicht, wie Norindas Reaktion auf seinen Verrat ausfallen würde. Für ein Wesen, das vorgab, Überbringer von Frieden und Liebe zu sein, zeigte sie erstaunlich oft Zorn und Ungeduld. Und sie konnte auch grausam sein – das hatte sie bewiesen, als sie sich Kirk in Gestalt von Teilani präsentierte.

Norindas fundamentale Persönlichkeit schien ebenso veränderlich zu sein wie ihre Gestalt. Aber so leicht man vorhersagen konnte, wie sie ihr Erscheinungsbild verändern würde, um einen nachhaltigen Eindruck auf bestimmte Personen zu erzielen, so schwer fiel es Picard, ein Muster in ihrem häufigen Stimmungswandel zu erkennen. Und der gefährlichste Feind war bekanntermaßen der, dessen Aktionen und Reaktionen man nicht vorhersehen konnte.

»Sehen Sie nur, Jean-Luc«, sagte Norinda, die im Pilotensessel saß. »Das ist Arbeitersegment Fünf, Protektorat des Warbirds Atranar.«

Der Transporter flog eine Kurve, und Picard sah einige geriffelte Kuppeln auf einer schwarzen Ebene. Die Rauchfäden von Abgasen kamen aus den geothermischen Abzugsöffnungen. Lichter funkelten hinter den wenigen transparenten Flächen in den Kuppeln.

Mindestens eine Million Sklaven, schätze Picard. Arme Teufel. Und weil ihr Schicksal mit einem romulanischen Warbird verbunden war, hatte der Tal Shiar sie alle zum Tod verurteilt, zusammen mit den Bewohnern von zwei weiteren Segmenten.

Der Transporter kehrte zu seinem ursprünglichen Kurs zurück, und erneut lag Romulus direkt voraus, eine Dreiviertel-Scheibe. Die Meere und Landmassen waren deutlich zu erkennen, ebenso einige Unwetterzonen und die glühenden roten Punkte aktiver Vulkane. Bei der jährlichen Annäherung beider Planeten führten die Gravitationskräfte auf beiden Welten zu tektonischer Aktivität. Auf Romulus kam es dann zu prächtigen Feuerfällen. Picard wusste nicht, ob es auf Remus ähnliche Phänomene gab.

Er beobachtete die Scheibe von Romulus, stellte sein Gedächtnis auf die Probe und versuchte, Kontinente und Regionen zu identifizieren. Dabei bemerkte er einen zunehmenden Dunst. Er blickte nach unten und erkannte den »Dunst« als ein Lichtband am Horizont.

Der Transporter näherte sich dem Terminator, flog von der ewigen Nacht in den ewigen Tag.

Natürlich, dachte Picard und erinnerte sich an die Kuppeldecke in Norindas Jolan-Segment. Sie und ihre Anhänger wohnten auf der Tagseite von Remus. Und daraus ergab sich eine Frage.

»Norinda …«, sagte Picard. »Gibt es einen Unterschied zwischen den Remanern, die auf der Tag- und auf der Nachtseite leben?«

Norinda sah Nran an, der sich im Kopilotensessel umdrehte, um Picards Frage zu beantworten.

»Es leben fast keine Remaner auf der Tagseite. Die Wissenschaftler sagen, dass die Sonnenseite … geologisch aktiver ist.« Er sah Norinda an und schien von ihr eine Bestätigung dafür zu erwarten, dass er sich richtig ausgedrückt hatte.

Sie nickte, und Nran strahlte wie ein Schüler, der sich über das Lob seines Lehrers freute.

»Mehr Eruptionen wegen …«

»Gravitationeller Wechselwirkungen?«, vermutete Picard.

Der Romulaner nickte. »Um an die Rohstoffe zu gelangen, müssen wir tiefer graben. Auf der Nachtseite ist das nicht nötig. Deshalb befinden sich die Bergwerke dort. Und deshalb leben dort die meisten Arbeiter.«

Picard dachte über Nrans Informationen nach. Angesichts der beiden Extreme von Remus' Tag- und Nachtseite fragte er sich, ob es noch eine zweite romulanische Seitenlinie gab, mit Augen, die besonders helles Licht vertrugen. Aber wenn die meisten Remaner unter der Oberfläche des Planeten wohnten, so ließ sich daraus der Schluss ziehen, dass die meisten Remaner sehr empfindlich auf Licht reagierten.

»Und wieso leben Sie auf der Tagseite?«, hakte Picard nach.

»Wir haben entschieden, Shinzon dorthin zu folgen«, sagte Norinda.

»Eine solche Möglichkeit steht Ihnen offen?«, fragte Picard verwundert. »Können Sie Ihren Wohnort frei wählen? Auf Remus?«

Erneut sah Nran Norinda an, und wenn sie etwas zu ihm sagte, so entging es Picard.

»Seit Shinzon sind die Dinge auf Remus anders«, erwiderte Nran.

»Anders im Sinne von besser?«

Nran wollte antworten, aber Norinda berührte seinen Arm, und der Kontakt unterbrach seinen Gedankengang sofort.

»Nur anders«, sagte Norinda. »Fast wie zu Hause.«

Sie betätigte ein Schaltelement, und das Fenster wurde dunkel. Einen Moment später gleißte das Licht der großen roten Sonne des romulanischen Heimatsystems übers Fenster hinweg. Ohne die dunkle Schutztönung, vermutete Picard, wären sie vermutlich geblendet worden.

Ein akustisches Signal erklang, und Picard fühlte, wie der Transporter kippte. Selbst durchs dunkle Fenster sah er den grellen Glanz, der auf dieser Seite des Planeten von der schwarzen Oberfläche ausging.

Er fragte sich, wieso es Norinda und ihren Anhängern erlaubt gewesen war, ihren Wohnort auf diese Seite von Remus zu verlegen.

Und was hatte sie dazu bewogen?

Er schob diese beiden Fragen beiseite und dachte erneut an Krieg und Verrat. Und daran, dass er vielleicht für beides verantwortlich war.

Nicht zum ersten Mal erinnerte er sich an seine Zeit als Forscher. Würde er jemals zu jenem Leben zurückkehren können?

 

Den nächsten Verrat beging Norinda.

Der Transporter landete und glitt dann auf einem Antigravkissen in die Luftschleuse, die sich in der Flanke eines kleinen Berges befand.

Eine gepanzerte Tür kam herab, und innerhalb weniger Sekunden herrschte normaler Luftdruck in der Schleuse, die so groß war wie das Hangardeck der Enterprise.

Norinda öffnete die Luke des Transporters und kletterte hinaus. Nran folgte ihr. Picard hielt Joseph nach draußen und behandelte das Hologramm so wie den echten Jungen. Er wagte es nicht einmal, bei einem kurzen Blickkontakt ein subtiles Zeichen zu geben, denn immerhin wusste er nicht, ob und auf welche Weise man ihn überwachte.

Er schob sich durch die Luke, kletterte die Leiter hinunter und sah drei remanische Wächter mit Visieren vor den Augen und gezogenen Disruptoren.

Die Stunde der Opposition rückte näher, und deshalb gab Picard die höfliche Zurückhaltung auf. »Was hat das zu bedeuten?«, fragte er scharf.

Norinda blieb gelassen. »Zu Ihrem Schutz. Der Tal Shiar ist überall und weiß jetzt, dass Sie sich mit ihm in Verbindung setzen möchten. Einigen Angehörigen des Tal Shiar ist das ein Dorn im Auge. Sie sehen darin einen Hinweis darauf, dass Sie die geheimen Pläne kennen, und sie möchten Sie lieber töten, als mit Ihnen zu reden.«

»Aber ich muss mit dem Tal Shiar sprechen!«

»Ich weiß«, sagte Norinda. »Und ich werde es arrangieren. Aber Sie möchten bestimmt mit einem Repräsentanten des Tal Shiar reden, der Ihnen zuhört und nicht sofort auf Sie schießt.«

Picard bedauerte plötzlich, einen voreiligen Schluss gezogen zu haben. Norinda schien an ihrem Versprechen festhalten zu wollen. Komplikationen hatten sich ergeben, was angesichts der Situation durchaus verständlich war. Wenn es ihm schwer fiel, sich ein Bündnis zwischen dem Tal Shiar und der Föderation vorzustellen, so durfte man annehmen, dass es auch beim Tal Shiar Skeptiker gab.

»Danke«, sagte Picard und hielt ein wenig Höflichkeit doch für angebracht. »Aber Sie verstehen sicher, dass ich es eilig habe. Die Zeit wird knapp.«

Norinda lächelte, ohne dass Picard eine telepathische Beeinflussung spürte. »Ja, ich verstehe. Und Sie werden Ihren Kontakt bekommen.« Sie sah kurz zu Joseph, während sie weiterhin zu Picard sprach. »Ich weiß zu schätzen, was Sie für mich und meine Anhänger getan haben, indem Sie Kirk dazu brachten, Josephs Besuch hier auf Remus zu erlauben. Ich werde meine Dankbarkeit dafür zeigen.« Sie winkte den Wächtern zu. »Haben Sie Geduld, Jean-Luc. Es dauert nicht mehr lange.«

Norinda und Nran verließen die große Schleuse durch eine Tür. Die drei Remaner führten Picard und Joseph zu einer anderen. Picard beobachtete interessiert, dass die Wächter sich ducken mussten, um die Tür zu passieren, woraus folgte: Die Anlage war nicht für Remaner gebaut worden, sondern für Romulaner.

Die Korridore unterschieden sich sehr von jenen, durch die er zusammen mit LaForge unterwegs gewesen war, nach ihrer Flucht mithilfe Norindas geheimnisvollem Söldner, eines gepanzerten Schutzanzugs, der sich von ganz allein bewegt hatte.

Es war Picard noch immer nicht gelungen, diese Ereignisse mit Norindas Beteuerung von Liebe und Frieden in Einklang zu bringen. Der gepanzerte Schutzanzug – beziehungsweise Roboter, wie Picard inzwischen glaubte – hatte den remanischen Doktor erschossen, wohl kaum das Werk eines Anhängers der Jolara. Aber wenn es ein Roboter gewesen war, ein Werkzeug, so hatte Norinda vielleicht seine Programmierung nicht verstanden.

Oder Norinda hat uns einen Haufen Lügen aufgetischt, dachte Picard. Er seufzte und verdrängte seine Paranoia mit einem schiefen Lächeln.

»Was ist so komisch, Onkel Jean-Luc?«

Picard blickte auf den holographischen Jungen hinab und erinnerte sich an Worte aus seiner eigenen Kindheit. »Wenn du älter bist.«

Joseph lächelte schelmisch. »Oooh, huiii, das sagst du immer!« Dann lief er durch den Korridor, schloss zu den Wächtern auf und ging ihnen mit kindlichen Fragen auf die Nerven.

Picard kam an einer Tür nach der anderen vorbei, keine von ihnen verborgen wie auf der Nachtseite. Viele von ihnen waren mit romulanischen Schriftzeichen markiert, und Picard bedauerte, sie nicht zu verstehen.

Einige technische Hinweise erkannte er und vermutete, dass sich hinter einer Tür der Kontrollraum für die Orbitalüberwachung befand. An anderen Türen hingegen zeigten sich nur einzelne Zahlen oder Symbole, als handle es sich um einen Kode.

Schließlich blieben die Remaner vor einer Tür stehen, und einer von ihnen betätigte die Kontrollen daneben.

Die Tür öffnete sich, und Picard entnahm der Körpersprache der Remaner, dass Joseph und er eintreten sollten. Die Wächter würden ihnen folgen.

Es blieb Picard nichts anderes übrig, als Norinda zu vertrauen, und so nahm er Josephs Hand und betrat mit ihm einen Raum, in dem …

Beverly Crusher lief ihm entgegen und umarmte ihn so, wie Kirk zuvor seinen Sohn umarmt hatte.

Picard war verblüfft und befürchtete plötzlich, dass er es mit einer Manifestation Norindas zu tun hatte. Er wich zurück.

Aber als er die verletzte Überraschung in Crushers Gesicht sah, begriff er, dass es tatsächlich Beverly war.

»Was ist los, Jean-Luc?«

Ehrlichkeit war am besten, wie seltsam die Dinge auch klingen mochten, und deshalb sagte Picard die Wahrheit. »Es gibt hier ein fremdes Geschöpf, das mir einmal in deiner Gestalt erschien.«

Crusher kniff die Augen zusammen und stützte die Hände in die Hüften. »Details, Jean-Luc.«

»Es war nur für einige Sekunden«, beruhigte er sie.

»Wenn Sie nichts dagegen haben, beschränke ich mich darauf, Ihnen die Hand zu reichen, Captain Picard.«

Picard drehte den Kopf und sah Scott, gesund und munter. Erfreut schüttelte er dem Ingenieur die Hand.

»Dies ist eine unerwartete und sehr willkommene Überraschung«, sagte Picard erleichtert. »Wir haben gehört, dass bei euch extensive medizinische Behandlung nötig war.«

»Die Remaner verstehen es ausgezeichnet, Verletzungen aller Art zu behandeln«, sagte Crusher. Sie strich mit dem Zeigefinger über die Stirn und unter dem rechten Auge entlang. »Ich habe Bilder von meiner Schädelfraktur, der gebrochenen Nase und den Wangenknochen gesehen. Nicht einmal eine Narbe ist zurückgeblieben.«

Scott klopfte an seinen Unterkiefer. »Das gilt auch für mich. Schnelle Behandlung. Aber keine hübschen Krankenschwestern.«

Picard blickte sich in dem Raum um, der einen recht angenehmen Eindruck machte. Abgesehen von einem Bücherschrank mit romulanischen Büchern, die sich Joseph gerade ansah, gab es Pflanzen, mehrere bequem wirkende Sitzgruppen und einige gewebte Wandbehänge, die Picard als erlesene Beispiele einer tausend Jahre alten romulanischen Kunst erkannte. Eine solche Einrichtung erwartete man im Landsitz eines Senators auf Romulus, nicht in einer Assessoreneinrichtung auf Remus.

»Wann seid ihr hierher gekommen?«, fragte er.

»Heute Morgen«, antwortete Crusher.

»Ja, und wir sind vielen anderen begegnet«, fügte Scott hinzu. »Den Jolan-Leuten. Wenn Sie mir die Frage gestatten: Wissen Sie etwas über den Captain und die anderen?«

»Mit Jim ist alles in Ordnung. Wir haben ihn mit LaForge an Bord der Calypso zurückgelassen.«

Scott schnitt eine Grimasse. »Oh, über Arbeitsmangel kann sich der arme Kerl sicher nicht beklagen.«

»Das Schiff ist in einem besseren Zustand, als wir dachten. Es ist eine lange Geschichte, aber dort oben gibt es keine Überraschungen.«

Crusher verstand. »Wohl aber hier unten?«

»Viele«, bestätigte Picard. »Und jede mit einer ebenso langen Geschichte.«

»Die du uns sicher irgendwann erzählen wirst«, sagte Beverly.

»Zweifellos.« Picard sah an ihr und Scott vorbei zu Joseph, der in einem romulanischen Buch las. »Joseph? Es ist unhöflich von dir, Onkel Scott und Doktor Crusher nicht zu begrüßen.«

»Ent-schuuldigung«, erwiderte Joseph, las aber weiter.

»Warum ist er hier unten?«, fragte Crusher.

»Ja, ich dachte, der Captain wäre strikt dagegen, dass der Junge seinen Fuß auf Remus setzt«, sagte Scott.

Picard wusste, dass er Josephs wahre Identität nicht preisgeben durfte. »Er hat mir damit einen Gefallen getan. Ich erkläre es später.«

»Haben Sie eine Vorstellung davon, wann das sein könnte?«, fragte Scott. »Wie lange wird man uns hier festhalten?«

»Ich … hoffe, dass wir noch heute zur Calypso zurückkehren können.«

»Freut mich, das zu hören«, sagte Scott.

»Aber warum die Verzögerung?«, fragte Crusher.

»Norinda … ich meine die Gestaltwandlerin, die die Jolan-Bewegung gegründet hat … Sie arrangiert ein Treffen für mich. Anschließend kehren wir zurück.«

Scott kratzte sich am Hinterkopf. »Norinda … Den Namen kenne ich. Eine Gestaltwandlerin, sagen Sie?«

Bevor Picard Scott daran erinnern konnte, wo er Norinda zum ersten Mal begegnet war, öffnete sich die Tür, und ein Romulaner kam mit einem kleinen silbernen Koffer herein.

»Farr Jolan«, sagte er. »Ich bin Zol und komme wegen des Jungen.«

Die drei Erwachsenen reagierten so, als hätten sie sich abgesprochen. Sie bezogen nebeneinander Aufstellung, standen Schulter an Schulter und formten eine Barriere zwischen Zol und Joseph.

»Warum?«, fragte Picard.

Der Romulaner legte den silbernen Koffer auf den Tisch und öffnete ihn. Er verhielt sich so, als könnten Picard und die beiden anderen ihn nicht an seinen Absichten hindern. »Ich bin auf Geheiß der Jolara hier.«

»Das verstehe ich«, sagte Picard. »Aber ich frage noch einmal: Was wollen Sie von dem Jungen?«

Zol hob ein dünnes silbernes Objekt und justierte es. Es wirkte vertraut auf Picard, aber Crusher erkannte es sofort.

»Das ist ein Instrument für die Blutentnahme. Sind Sie Arzt?«

Zol entnahm dem Koffer ein weiteres Objekt und legte es neben das erste. »Ja.«

»Ich ebenfalls«, sagte Crusher. »Und Joseph ist mein Patient. Ich verbiete Ihnen hiermit ausdrücklich, irgendetwas mit ihm anzustellen, solange nicht die Erlaubnis seines Vaters vorliegt.«

»Die Erlaubnis ist bereits erteilt.«

»Zeigen Sie sie mir.«

Zol deutete auf Joseph, der jetzt hinter Picard stand und so an ihm vorbeisah, als fürchtete er sich. »Das Kind ist hier.«

Picard wollte den Romulaner nicht in die Nähe des Jungen lassen. »Joseph ist hier, um die Verwandten seiner Mutter kennen zu lernen, aus keinem anderen Grund.«

Zol näherte sich den Erwachsenen mit einem größeren Gegenstand in der Hand. »Wie sollen wir wissen, mit wem er verwandt ist, ohne sein genetisches Profil zu kennen? Treten Sie beiseite.«

»Nein.«

Zol verlor keine weiteren Worte. Er hob einfach den Gegenstand, den Picard plötzlich als Disruptor erkannte, und schoss.

Die Waffe war auf eine geringe Betäubungsstufe eingestellt. Picard fiel in einen Sessel und atmete schwer. Ihm fehlte die Muskelkoordination, um wieder aufzustehen. Zwei weitere Schüsse setzten Crusher und Scott außer Gefecht. Ihnen blieb nicht Zeit genug, Joseph zuzurufen, dass er weglaufen sollte.

Der vermeintliche Joseph gab sich alle Mühe, seiner Rolle als Kind gerecht zu werden und dem Romulaner zu entgehen. Er schrie entsetzt, warf mit allen Objekten, die er finden konnte, darunter auch Zols silbernem Koffer, um sich und lief mit einer Geschwindigkeit hin und her, die ans Unmögliche grenzte.

Ein anderer Arzt hätte angesichts dieser kindlichen Reaktion vielleicht aufgegeben, aber in Zol regte sich offenbar kein Mitgefühl. Die Angst des Jungen ließ ihn unberührt.

Picard wusste, was geschehen würde.

Der Romulaner schoss auf Joseph.

Der Disruptorstrahl ließ die Gestalt des Jungen so erschimmern wie eine fehlerhafte Holodeck-Projektion, und Picard bemerkte die Überraschung in Zols Gesicht.

Der getarnte Doktor versuchte, über seinen Fehler hinwegzutäuschen, indem er das Handgelenk vor den Mund hob und wie in einen Kommunikator sprach: »Beamt mich hoch!« Unmittelbar darauf verschwand er in einem Lichtvorhang, als wäre er tatsächlich transferiert worden.

Doch Zol schien auf diese List vorbereitet zu sein, nahm einen Tricorder vom Gürtel, sondierte damit und machte erneut von seiner Waffe Gebrauch.

Picard beobachtete, wie sich die funkelnden Konturen des holographischen Doktors zeigten – er sah aus wie eine Skulptur aus Wasser.

Zol schoss noch einmal, und diesmal traf der Strahl den Teil des Doktors, der echte Substanz hatte: den Holo-Emitter, nicht größer als ein Insignienkommunikator.

Funken stoben aus dem kleinen Gerät, und die Konturen verschwanden, als der Emitter auf den Boden fiel.

Zol trat zu Picard und richtete einen verächtlichen Blick auf ihn.

»Jolan True«, sagte der Romulaner.

Und dann ging er.


Kapitel 24

 

S.S. Calypso,

Sternzeit 57488.2

 

Kirk freute sich, als er Rikers und Worfs Reaktion auf die Brücke der Calypso sah. Sie waren beide so verblüfft, wie er es gewesen war.

»Dies ist kein Starfleet-Schiff«, hatte Worf gebrummt.

»Doch«, hatte Joseph widersprochen.

Woraufhin Worf einen stählernen Blick auf den Jungen gerichtet und geknurrt hatte: »Nein.« Und das war das Ende der Debatte.

Bei der anschließenden Besprechung bemühte sich Kirk, alle Informationen zusammenzubringen, die bisher nur einzelnen Teilnehmern an der Mission vorbehalten gewesen waren. Für Riker und Worf erzählte LaForge noch einmal, was Picard und er von Norinda über die Kriegspläne des Tal Shiar erfahren hatten. Riker fasste Admiral Janeways Situationsanalyse zusammen, die auf Informationen des Starfleet-Geheimdienstes basierte. Kirk erklärte, was er von Norindas Ankunft in der Milchstraße wusste.

Anschließend sah Kirk, dass sich alle, auch McCoy, Worf und sogar Joseph, stärker und sicherer fühlten. Stärker, weil sie nicht mehr gegensätzliche Interessen vertraten und gemeinsam dem Feind gegenübertreten konnten. Und sicherer, weil ihre Geschichten zueinander passten. Endlich kannten sie alle die Wahrheit.

Doch nachher hielt es Riker trotzdem für nötig, Kirk auf den Stufen der Brücke beiseite zu nehmen. Kirk kannte den Grund dafür und forderte McCoy auf, ihnen Gesellschaft zu leisten.

»Fühlen Sie sich nicht benutzt?«, fragte Riker.

»Von Starfleet?«, erwiderte Kirk. »Immer.«

»Janeway hat Sie auf die Suche nach Mördern geschickt, die Starfleet bereits kannte.«

»Nein, das stimmt nicht«, widersprach Kirk.

McCoy fügte eine weitere Erklärung hinzu. »Jim meint, dass Starfleet zwar die für den Mord verantwortliche Gruppe kannte, den Tal Shiar, nicht aber die Identität der betreffenden Individuen. Das sind die Leute, die wir finden müssen.«

Riker schüttelte den Kopf, noch immer nicht zufrieden. »Starfleet will eine Vereinbarung mit dem Tal Shiar treffen«, sagte er. »Captain Picard beabsichtigt, einen entsprechenden Versuch zu unternehmen.« Er musterte Kirk. »Wenn man mich bitten würde, an einer Mission teilzunehmen, bei der es um Verhandlungen mit den Mördern eines gutes Freunds geht … Ich glaube nicht, dass ich mich auf so etwas einlassen würde.«

Kirk begegnete Rikers relativer Jugend sowohl mit Neid als auch mit Mitleid – die Leidenschaft eines frisch gebackenen Starfleet-Captains. »Bei dem Versuch, eine Vereinbarung mit dem Tal Shiar zu treffen, geht es nicht darum, ihn zu belohnen, Will. Seine Macht soll beschränkt und verringert werden. Bieten Verhandlungen mit ihm die beste Möglichkeit dazu? Ich weiß es nicht. Aber was wichtiger ist und auch Spocks Wunsch gewesen wäre: Starfleet verschließt nicht die Augen vor dem, was geschehen ist.«

Kirk legte Riker die Hand auf die Schulter, fast so, als wollte er ihn segnen. »Sie sind Starfleet-Captain, kein Gott. Gelegentlich werden Sie keine Lösungen für die Probleme finden, mit denen Sie konfrontiert sind – Sie können nur eine Richtung wählen, die Sie eines Tages mit etwas Glück dorthin bringt, wo Sie hinwollen. Ich glaube, selbst Jean-Luc würde mir zustimmen, wenn ich sage: Manchmal kommt es auf den Weg an, nicht auf das Ziel.«

Rikers Lächeln wirkte ansteckend. »Und die restliche Zeit wartet man, nicht wahr?«

»In meinem Alter wartet man nur noch«, warf McCoy ein.

Die Männer lachten, und Joseph wählte diesen Moment, Riker an sein Versprechen zu erinnern.

»Captain Riker, können Sie mir jetzt Ihre Jacht zeigen?«

»Sind Sie damit hierher gekommen?«, fragte Kirk scharf. »Mit der Jacht eines Captains? Nicht mit einem Shuttle?«

Riker grinste. »Die Jacht ist bis zu Warp neun schnell. Ein hoher Rang hat seine Privilegien.«

Kirk teilte Rikers Leichtigkeit nicht. »Hat man Sie nicht angehalten?«

»Ich habe noch im Orbit von Latium Vier einen Flugplan übermittelt. Ich befand mich bereits im romulanischen Raum.«

Riker hatte den Sinn der Frage nicht verstanden. Kirk drückte sich klarer aus.

»Wir sind ein ziviles Schiff«, sagte er. »Und wir wurden unter Androhung von Gewalt bei der Neutralen Zone angehalten, bis man uns schließlich hierher eskortierte. Die Jacht eines Captains ist kein diplomatisches Schiff, sondern ein gut ausgestatteter Truppentransporter. Es ist mir ein Rätsel, dass die Romulaner Sie in ihr Heimatsystem fliegen ließen, ohne Ihnen einen Schuss vor den Bug zu setzen.«

Das gab Riker zu denken. Er drehte seinen Kaffeebecher hin und her, dachte nach. »Vielleicht bestand der Unterschied darin, dass Ihr Flugplan Romulus als Ziel vorsah und meiner Remus.«

»Sollte es den Romulanern plötzlich gleichgültig sein, wer ihren Nachbarplaneten anfliegt?«, fragte Kirk.

Daraufhin wirkte auch McCoy nachdenklich. Die Romulaner waren für ihre Paranoia und ihre Intrigen bekannt, schienen dafür im remanischen Raum aber keine Notwendigkeit zu sehen – ergab das einen Sinn?

»Wenn man genauer darüber nachdenkt, meine Herren …«, sagte Kirk. »Wenn der Tal Shiar tatsächlich etwas gegen Remus unternehmen will, so müsste er eigentlich jedes Schiff überwachen, das den Planeten anfliegt und verlässt. Denn wenn ihre Gegner etwas von den geheimen Plänen wüssten, so würden sie dort zuschlagen, um sie zu vereiteln.«

»Und hier sind wir«, sagte McCoy langsam. »Ein verlassenes Föderationsschiff im remanischen Orbit, mit der angedockten Jacht eines Captains … Und niemand richtet auch nur einen Scheinwerfer auf unseren Rumpf.«

»Es scheint, als würde man uns absichtlich keine Beachtung schenken«, fügte Riker hinzu.

»Das halte ich für sehr unwahrscheinlich, insbesondere soweit es die Romulaner betrifft«, sagte Kirk.

»Oder sie wissen bereits alles über uns und sind zu dem Schluss gelangt, dass wir keine Gefahr darstellen«, spekulierte Riker.

Kirk wies sofort auf den Fehler in diesem Argument hin. »Um zu wissen, wer wir sind und was uns hierher führte, müsste der Tal Shiar Norindas Jolan-Bewegung infiltriert haben und nicht umgekehrt.«

»Ich hasse es, mich so auszudrücken«, warf McCoy ein. »Aber wenn das stimmt, so muss daraus der logische Schluss gezogen werden, dass alles, was uns Norinda über den Tal Shiar erzählt hat, gelogen war, unwissentlich oder nicht.«

»Was bedeutet, dass wir keine Ahnung haben, was hier vor sich geht«, sagte Kirk. »Obwohl wir eben noch glaubten, über alle Informationen zu verfügen.«

Sie versuchten noch, mit dieser überaus unangenehmen Erkenntnis fertig zu werden, als LaForges Stimme von der Kommunikationskonsole erklang. »Captain Kirk! Norinda setzt sich mit uns in Verbindung.«

Kirk streckte die Hand aus, strich seinem Sohn über den Kopf und dachte schuldbewusst daran, dass der Junge vielleicht erneut zu viel gehört hatte. »Tut mir Leid, Joseph. Die Tour mit Captain Riker muss warten. Stell dich dort neben Geordi, damit man dich nicht sieht.«

Als Joseph den Übertragungsbereich der Kom-Sensoren verlassen hatte, nickte Kirk LaForge zu. »Auf den Schirm.«

Norinda erschien auf dem mittleren Bildschirm an der vorderen Wand. Die vielen bunten exotischen Blumen hinter ihr erinnerten Kirk an das Treibhausdeck ihres Schiffes, wo sie sich zum ersten Mal begegnet waren. Wenn sie den Hintergrund aus diesem Grund gewählt hatte, so erzielte sie damit nicht die gewünschte Wirkung. Gegen derartige Nostalgie war Kirk jetzt immun.

»Hören Sie gut zu, Kirk.« Norindas Stimme war kalt und unerbittlich. »Wir haben Ihr Täuschungsmanöver erkannt und …«

»Welches Täuschungsmanöver?«, fragte Kirk so unschuldig wie möglich.

»Die holographische Nachbildung Ihres Sohns.«

»Was? Das ist unmöglich. Glauben Sie, ich erkenne meinen eigenen Sohn nicht wieder?«

Norindas Stimme wurde schärfer. »Es werden Maßnahmen eingeleitet, um Picard, Crusher und Scott zu bestrafen. Aber …«

»Wenn Sie ihnen Schaden zufügen, werde ich …«

Norinda unterbrach Kirk. »Aber sie kehren zu Ihnen zurück, und Picard kann sich mit dem Tal Shiar in Verbindung setzen, wenn Sie mir T'Kol T'Lan schicken, damit er von seinem wahren Erbe auf Remus erfährt. Dafür biete ich Ihnen das Leben Picards, Ihrer Freunde und all der Milliarden, die von dem Krieg betroffen wären. In neunzehn Minuten bringt die Umlaufbahn Ihres Schiffes Sie in Transporterreichweite des Jolan-Segments. Beamen Sie T'Kol T'Lan herunter, oder es werden alle sterben.« Sie betätigte Kontrollen. »Ich übermittle die Koordinaten. Neunzehn Minuten.«

Norindas Bild verschwand vom Schirm und wich der Darstellung von Remus. Am Horizont glühte der Terminator, und dahinter erstreckte sich die helle Tagseite.

Kirk beobachtete den größer werdenden hellen Bereich und merkte allmählich, dass alle Anwesenden auf die Entscheidung des Captains warteten. Und befürchteten, dass er sich als Vater nicht entscheiden konnte.

Doch die Entscheidung lag nicht allein bei ihm, was die anderen vermutlich nicht verstanden.

»Joseph«, sage Kirk.

Sein Sohn stand neben LaForge. »Ja, Sir.«

Kirk wählte seine Worte sehr sorgfältig. »Hast du verstanden, was die Frau gesagt hat?«

Joseph kaute kurz auf der Lippe und wirkte besorgt. »Wenn ich mich nicht hinunterbeame, wird sie Onkel Jean-Luc, Onkel Scotty und Doktor Crusher wehtun. Und dann gibt es einen Krieg.«

»Was hältst du davon?«

»Ich glaube nicht, dass die Frau jemandem wehtun sollte. Und es sollte keinen Krieg geben.«

Kirk griff auf alle von Spock erlernten Methoden zurück, um nicht zu zeigen, was er empfand. Bei dieser Sache durfte er seinen Sohn nicht beeinflussen. »Was sollten wir deiner Meinung nach tun?«

Joseph straffte die Schultern, so wie beim Gespräch mit Admiral Janeway. »Die Frau ist böse. Wir sollten ihr das Handwerk legen, Vater.«

»Du meinst, du solltest dich hinunterbeamen, wie sie gesagt hat?«

Kirk sah die Besorgnis in Josephs Augen. Viel zu früh wurde er mit etwas konfrontiert, das alle Kinder wollten und gleichzeitig fürchteten: Kontrolle.

»Ganz allein?«, fragte er.

»Nein«, antwortete Kirk. »Auf keinen Fall allein.«

»Wir beide?«

Kirk nickte. So schrecklich dies für ihn selbst sein mochte, die Entscheidung lag bei seinem Sohn. Nur auf diese Weise konnten sie mit den Resultaten der Dinge leben, die passieren mochten.

»Wir sollten uns hinunterbeamen, Vater«, sagte Joseph mit fester Stimme. »Wir sollten die Bösen daran hindern, jemandem wehzutun.«

Kirk fühlte eine Mischung aus Stolz und Furcht, als er Joseph zu sich winkte.

»Mr. LaForge«, sagte er, »setzen Sie sich mit Norinda in Verbindung. Teilen Sie ihr mit, dass Joseph und ich zu einem Transporter-Austausch bereit sind. Captain Picard, Scott und Dr. Crusher sollen auf der Transporterplattform bei den Zielkoordinaten stehen – andernfalls bleibt Joseph hier.«

»Aye, Sir«, sagte LaForge und wandte sich den Kontrollen zu.

Mit Joseph an seiner Seite ging Kirk zu Worf. »Haben Sie zufälligerweise ein Bat'leth?«

Worf straffte die Schultern. »Ein Bat'leth wäre schwer zu verbergen. Aber ich bin ein klingonischer Krieger im romulanischen Raum. Beim Flug hierher habe ich mein Mek'leth geschärft.« Er beugte sich vor. »Und ich habe Dolche.«

Kirk nickte anerkennend. Das Mek'leth war ein klingonisches Kurzschwert. Und er wusste, wie man damit umging. »Könnte ich mir die Waffen ausleihen?«

Worf bleckte so die Zähne, als schickte er sich an, selbst in den Kampf zu ziehen. »Es wäre mir eine Ehre.«

Riker trat zu ihnen. »Es gibt Handphaser in der Jacht.«

»Ich bezweifle, ob sie es durch die Transporterfilter schaffen würden. Aber wissen Sie, was wir sonst noch gebrauchen könnten?«

Riker grinste. »Ein Starfleet-Schiff? Ich schätze, ich könnte eins auftreiben.«

Kirk blickte über die Brücke, sah McCoys gerunzelte Stirn und wusste, dass er nicht einverstanden war. Aber jetzt hatte es keinen Sinn mehr, sich darüber Gedanken zu machen, ob sie Joseph Gefahren aussetzen durften. In dieser Hinsicht hatte der Starfleet-Geheimdienst auf der ganzen Linie versagt.

Kirk konnte jetzt nur noch an seiner Entschlossenheit festhalten, den gleichen Fehler nicht zu wiederholen.

Zusammen mit seinem Sohn war er bereit, den Bösen das Handwerk zu legen.


Kapitel 25

 

Jolan-Segment,

Sternzeit 57488.2

 

»Noch zwei Minuten, Captain«, sagte LaForge.

Kirk ging in die Hocke und sah seinem Sohn in die Augen. »Sag es noch einmal«, forderte er ihn auf.

Joseph seufzte, und Kirk sah, wie nervös er war. Aber er wusste auch, dass er die Nervosität überwinden würde, wenn sie unterwegs waren.

»Die Bösen werden mir nicht wehtun«, sagte Joseph. »Sie halten mich für etwas Besonderes und glauben, dass ich ihnen helfen kann. Aber vielleicht erzählen sie mir Lügen über Mutter und dich. Und ich glaube keinen Lügen.«

»Ich habe dich lieb«, sagte Kirk. »Und deine Mutter hatte dich lieb.«

Ein kleines Lächeln erschien auf Josephs Lippen, als er mit einem ihrer Rituale begann. »Wie sehr hatte sie mich lieb?«

»Mehr als alle Sterne, die du siehst. Mehr als alle Sterne, die du nicht siehst. Mehr als alle Sterne, die es jemals geben wird …«

Den letzten Satz sprachen sie gemeinsam, klopften sich dabei gegenseitig mit einem Finger an die Nase. »Und so sehr habe auch ich dich lieb!«

Kirk bereitete sich und Joseph vor. »Vergiss das nie, was auch immer du hörst.«

»Ich vergesse es nie«, bestätigte Joseph und fügte auf Klingonisch hinzu: »jiH lay.«

»Noch eine Minute«, sagte LaForge. »Es befinden sich drei Lebensformen auf der Transporterplattform bei den Zielkoordinaten. Picard … Crusher … und Scott. Trägerwellen werden miteinander verbunden.«

Kirk stand neben Joseph auf dem einen großen Transferfeld. Er trug die gleiche zivile Kleidung wie zu jenem Zeitpunkt, als die noch immer nicht identifizierten Angreifer an Bord der Calypso gekommen waren. In der einen Hosentasche steckte ein Handphaser, in der anderen ein großer ziviler Kommunikator. An einem Rückengurt unter der Jacke war Worfs Mek'leth befestigt. Der Phaser würde den Waffenfilter von Norindas Transporter vermutlich nicht passieren, aber wenn es sich um eine typische romulanische Anlage handelte, waren Klingen dort so üblich, dass das Mek'leth vielleicht unentdeckt blieb.

Joseph trug einen sauberen roten Overall mit einem zivilen Kommunikator in der Brusttasche und einem D'k tahg-Dolch in einer Scheide an seiner Hüfte. Er war angewiesen, ihn nicht gegen eine Person zu verwenden, doch Kirk konnte sich viele Situationen vorstellen, in denen sich ein gutes Messer als sehr nützlich erweisen mochte.

»Trägerwellen sind verbunden«, sagte LaForge. »Noch fünfzehn Sekunden.«

»Denkt an den Plan«, sagte Kirk zu Riker, Worf und McCoy, die bei LaForge hinter der Transporterkonsole standen. »Bringt Picard erst zum Tal Shiar und sucht anschließend nach uns.«

Jeder von ihnen schien sich zu wünschen, noch etwas zu sagen – vermutlich hätten sie gern darauf hingewiesen, wie sehr sie den Plan verabscheuten –, aber Josephs Präsenz hielt sie davon ab.

»Energie …«, sagte LaForge.

Kirk drückte die Hand seines Sohns, als sich der Transporterraum um sie herum in Licht auflöste. Einen Moment der Nichtexistenz später verschwand das Licht, und eine große Treibhauskuppel mit Gras, Schatten spendenden Bäumen und sogar einem plätschernden Bach ersetzte den Transporterraum.

Von der Plattform aus, auf der sie standen, sah sich Kirk um. Sofort bemerkte er Norinda, die an der Transporterkonsole stand, zusammen mit Virron, Sen, Nran und einem vierten Romulaner, den Kirk nicht kannte.

Er überprüfte die eine Tasche und stellte fest, dass der Phaser tatsächlich fehlte. Doch auf dem Rücken fühlte er nach wie vor das Mek'leth, und er hatte auch noch den zivilen Kommunikator.

Er holte das Gerät hervor und schaltete es ein. »Kirk an Calypso. Sind sie an Bord?«

LaForge antwortete sofort. »Alle sind hier und bei guter Gesundheit. Captain Picard erbittet die Kontaktinformationen des … Repräsentanten, die Norinda ihm versprochen hat.«

Kirk trat von der Plattform herunter, und Joseph folgte ihm.

»Haben Sie die Informationen?«, fragte er.

Norinda streckte die Hand nach dem Kommunikator aus.

Kirk überließ ihr das Gerät.

»Captain Picard«, sprach sie in den Kommunikator, »ich habe Ihnen Liebe, Frieden und Verständnis angeboten. Sie haben das nicht nur zurückgewiesen, sondern mich außerdem belogen und getäuscht.«

Kirk sah Norinda an. Ihre Worte gefielen ihm ganz und gar nicht. Sie klang so, als wollte sie überhaupt keine Antwort von Picard hören.

Picard antwortete trotzdem.

»Ich habe Ihnen die Wahrheit gesagt. Ich habe Sie darauf hingewiesen, dass wir manchmal noch andere Dinge brauchen und dass es uns ebenso wie Ihnen darum geht, den Krieg zu verhindern.«

»Ich glaube, Sie fürchten den Krieg nicht genug«, sagte Norinda. »Ich glaube, Sie wissen nicht, was Krieg wirklich bedeutet. Deshalb bekommen Sie jetzt Gelegenheit, ihn kennen zu lernen. Und wenn der Krieg vorüber ist, nachdem er sich über Monate, Jahre oder Jahrzehnte in Ihren galaktischen Quadranten ausgebreitet hat … Dann wissen Sie, was es heißt, Liebe abzulehnen. Dann sind Sie bereit, Liebe zu empfangen.«

»Sie machen einen großen Fehler«, sagte Kirk. Aber die Gestaltwandlerin hörte ebenso wenig auf ihn wie auf Picard.

»Norinda …«, erklang Picards Stimme. »Ich kenne den Krieg. Deshalb muss ich diesen verhindern. Nennen Sie mir den versprochenen Namen! Solange ich noch etwas unternehmen kann.«

»Sie hätten mich nicht zurückweisen sollen«, sagte Norinda. »Jolan True.« Mit plötzlicher Gewalt warf sie den Kommunikator ins Gras. Sofort schoss Nran mit einem Disruptor darauf und zerstörte das Gerät.

Kirk griff nach Norindas Arm und wollte sie zwingen, ihm zuzuhören. »Sie können doch nicht Millionen zum Tod verurteilen, nur weil Picard Sie enttäuscht hat!«

Mit unerwarteter Kraft löste Norinda ihren Arm aus dem Griff. »Picard hat den Tod der Liebe vorgezogen. Das haben Sie alle.«

»Picard hat getan, was er für das Beste hielt – für den Frieden! Wenn Sie sich über das holographische Duplikat meines Sohns ärgern – sehen Sie!« Kirk deutete auf Joseph. »Da ist er! Ich habe mein Wort gehalten! Zeigen Sie uns, dass Sie wissen, was Liebe ist. Zeigen Sie uns, dass Sie verzeihen können!«

Norinda schüttelte den Kopf. »Sie verstehen nichts von Liebe. Wenn alle geliebt werden, wenn alle Frieden und Verständnis teilen, dann sind alle gleich, und dann ist Verzeihen nicht mehr notwendig.«

»Aber Sie haben Picard gehört. Wir sind nicht alle gleich.«

»Mit der Zeit werden Sie es sein«, sagte Norinda. »Total gleich.«

Sie wandte sich von Kirk ab und streckte Joseph die Hand entgegen. »T'Kol T'Lan, ich bin Norinda.«

»Ich weiß«, erwiderte Joseph in einem störrischen, herausfordernden Tonfall.

Norinda lächelte.

Kirk beobachtete entsetzt, wie sie sich auf subtile Weise zu verändern begann. Die romulanische Stirn dehnte sich und entwickelte klingonische Höcker.

»Joseph! Wende den Blick von ihr ab!«, rief Kirk seinem Sohn zu.

Innerhalb von ein oder zwei Sekunden gewann Norinda ihre romulanischen Züge zurück, als sie wieder Kirk ansah. »Warum wollen Sie es Ihrem Sohn vorenthalten? Sie alle wünschen sich etwas. Etwas, das ich Ihnen geben kann.« Sie deutete auf die vier Romulaner. »Sie verstehen. Sie nehmen meine Geschenke an. Aber Ihre Freunde nicht. Und auch Sie nicht. Warum?«

Für Kirk war die Antwort ganz einfach. »Weil Ihre Geschenke nicht real sind«, sagte er und trat zwischen Norinda und seinen Sohn, um Joseph vor dem abzuschirmen, was er nicht sehen sollte.

Norinda trat zur mobilen Transporterkonsole und betätigte ihre Kontrollen. Das Zirpen eines Transporters erklang.

Sie beamte jemanden oder etwas in die Treibhauskuppel.

Eine Säule aus Licht glänzte auf der erhöhten Plattform.

Kirk bereitete sich darauf vor, Joseph und sich selbst für den Fall zu verteidigen, dass ein remanischer Wächter erschien und angriff. Er wusste, dass es niemand von der Calypso sein konnte. Das Schiff befand sich bereits außerhalb der Transporterreichweite.

»Hier ist ein Geschenk«, sagte Norinda. »Es ist das, was Sie sich wünschen. Und es ist real. Wollen Sie auch dies ablehnen?«

Das Licht verblasste.

Kirk schnappte nach Luft.

Spock stand auf der Plattform.


Kapitel 26

 

S.S. Calypso,

Sternzeit 57488.3

 

»Uns bleibt keine Wahl, Jean-Luc«, beharrte Beverly Crusher. »Wir müssen sie warnen. Es ist unsere letzte Chance, den Krieg zu verhindern.«

»Vielleicht lösen wir ihn damit aus«, gab Picard zu bedenken.

Crusher legte ihren Minicomputer auf den Kartentisch an Bord der Titan-Jacht, die noch immer an die Calypso angedockt war. Picard, McCoy und Scott saßen an dem Tisch. Crusher, Riker, Worf und LaForge standen um ihn herum.

»Wenn wir nichts unternehmen, kommt es ohnehin zum Krieg, Jean-Luc. Wir haben also nichts zu verlieren.«

Picard klopfte mit der Faust auf den Tisch. »Ich werde nicht das Leben von Milliarden aufs Spiel setzen, nur weil ich nicht weiß, was es zu unternehmen gilt!«

»Was ist mit einer richtig proportionierten Warnung?«, schlug Riker vor, und Picard begriff, dass er nach einem Mittelweg suchte. »Ich könnte mich mit Mitteilungen an die Kommandeure in der romulanischen Flotte wenden, zu denen ich Kontakte unterhalte.«

»Was könnten sie in weniger als einem Tag bewerkstelligen?«, fragte Picard.

Worf schnaubte verächtlich. »Sie würden ihre Familienangehörigen und Freunde aus den wahrscheinlichen Zielbereichen fortbringen und anschließend der Zerstörung von Remus applaudieren.«

»Für diplomatische Initiativen genügt die Zeit nicht mehr«, sagte Picard. »Selbst wenn wir das von Anfang an versucht hätten: Es gibt zu viele Fraktionen auf Romulus, zu viele verschiedene Meinungen darüber, wie man mit Remus verfahren sollte. Und es wäre nicht auszuschließen, dass der Tal Shiar unsere Botschaft manipuliert.«

»Es gibt eine andere Möglichkeit«, sagte Worf. Picard und alle anderen in der Kabine sahen den Klingonen an. »Die Titan trifft in knapp sechs Stunden ein. Damit bleiben uns etwa zehn Stunden, um die drei remanischen Warbirds unschädlich zu machen, von denen sich der Tal Shiar einen Gegenangriff auf Romulus erhofft.«

»Typisch klingonisch«, kommentierte McCoy. »Man verhindere einen Bürgerkrieg, indem man einen interplanetaren beginnt.«

Worf knurrte leise. »Unser Angriff auf die Warbirds wäre keine kriegerische Handlung, sondern ein Präventivschlag, um den Frieden zu bewahren.«

McCoy und Worf schickten sich an, mit einer Debatte zu beginnen, für die sie keine Zeit hatten, wie Picard wusste, und deshalb griff er sofort ein. »Das nützt den Millionen von Remanern nichts, die ums Leben kommen, wenn ihre Kommunen zur Stunde der Opposition zerstört werden. Man stelle sich das Durcheinander vor, zu dem es kommt, wenn ein Starfleet-Schiff remanische Schiffe angreift …« Picard sah McCoy und Worf an. »… gefolgt von Explosionen in remanischen Kommunen. In einer solchen Situation könnte es durchaus zu einem interplanetaren Krieg kommen.«

»Warum machen wir uns nicht auf die Suche nach den Bomben?«, fragte LaForge. »Oder nach dem Etwas, mit dem der Tal Shiar die Kommunen zerstören will. Keine Bomben, keine Zerstörung. Und kein Grund für die Besatzungen der Warbirds, Vergeltung zu üben.«

»Leider hat Norinda nicht direkt Bomben erwähnt«, sagte Picard. »Es kämen auch manipulierte Lebenserhaltungssysteme infrage. Oder Schiffe, die auf die Kuppeln der Kommunen stürzen. Oder Sabotage bei Kraftwerken. Oder Vergiftung von Nahrung und Trinkwasser. Wir wissen nicht, wonach es Ausschau zu halten gilt.«

»Aber wir könnten doch wenigstens einen Versuch wagen«, meinte Scott. »Wir kennen nicht alle Antworten, aber einige. Wir wissen, welche Kommunen angegriffen werden sollen – sie sind mit den Warbirds Atranar, Braul und Vortral verbunden. Mit den Sensoren der Titan haben wir eine gute Chance, die wahrscheinlichsten Methoden der Massenvernichtung zu entdecken.« Er zählte sie an den Fingern ab. »Antimateriebomben. Kernspaltung oder -fusion. Und wenn wir den richtigen Orbit wählen, um während der Stunde der Opposition gleich weit von den drei Kommunen entfernt zu sein, können wir sie vor Raketen, Torpedos oder abstürzenden Schiffen schützen.«

Niemand erhob sofort Einwände, was Picard für ein gutes Zeichen hielt.

»Ich stimme Scotty zu, Captain«, sagte LaForge. »Mit ein wenig Glück entdecken wir tatsächlich etwas.«

»Na schön.« Picard sah sich am Tisch um. »Haben wir die Möglichkeit, auf das zentrale romulanische Informationsnetz zuzugreifen? Gibt es ein remanisches Äquivalent? Können wir uns Karten oder Strukturpläne besorgen, um festzustellen, ob irgendwo etwas hinzugefügt oder verändert wurde?«

Riker glaubte, mit einer allgemeinen Anfrage nach Handelsdaten an solche Informationen gelangen zu können. Er kannte die Leute auf Romulus, die es zu kontaktieren galt, und inzwischen war der Planet nur noch einige Minuten entfernt, nach Warpmaßstäben gerechnet.

Scott hatte Recht – es musste ein Versuch unternommen werden.

Selbst wenn die Erfolgsaussichten sehr gering waren und die Zeit viel zu knapp.


Kapitel 27

 

Jolan-Segment,

Sternzeit 57488.3

 

Kirk starrte einen Geist an.

Was von der Transferplattform in der Mitte des Treibhausraums heruntertrat … Er versuchte, sich davon zu überzeugen, dass er eine weitere Norinda-Manifestation sah.

Spock war tot. Dreitausend Romulaner hatten seine Ermordung gesehen. Kirk erinnerte sich an die visuellen Aufzeichnungen und fühlte noch immer den Schmerz des Verlustes.

»Captain«, sagte Spock.

Vor Kirk blieb er stehen, gekleidet in eine romulanische Assessorenuniform. Er wirkte hagerer als bei ihrer letzten Begegnung, irgendwie schwächer, als hätte er an einer Krankheit gelitten oder …

»Spock?«, fragte Kirk. »Sind Sie das wirklich?«

»Da wir beide Norindas gestaltwandlerische Fähigkeiten kennen, ist es verständlich, dass Sie nicht ohne weiteres bereit sind, Ihren Augen zu trauen. Allerdings legt die Logik nahe …«

»Ja, Sie sind es!« Mit Mühe widerstand Kirk dem Versuch, Spock zu umarmen. Joseph hielt sich nicht zurück.

»Onkel Spock? Ist alles in Ordnung mit dir?«

»Es geht mir den Umständen entsprechend«, sagte Spock und versuchte vorsichtig, sich von den um seine Beine geschlungenen Armen zu befreien.

Kirk sah kurz zu Norinda und den Romulanern. Sie standen dicht beisammen und sprachen über etwas, das wichtiger zu sein schien als Spocks Rückkehr von den Toten.

Kirk blickte auf seinen Sohn hinab, der jetzt zwischen ihm und Spock stand. »Joseph, du solltest jetzt besser still sein und in der Nähe bleiben.«

»In Ordnung.« Die Augen des Jungen waren weit aufgerissen, aber er schien keine Angst zu haben.

»Ich muss Bescheid wissen«, wandte sich Kirk an Spock. »Wie ist dies möglich?«

Spock wölbte eine Braue, so als hätte Kirk eine Frage gestellt, deren Antwort er eigentlich schon kennen sollte. »Captain, wenn man das Unmöglich eliminiert hat …«

Kirk beendete den Satz: »… muss das die Wahrheit sein, was übrig bleibt, so unwahrscheinlich es auch sein mag. Sie sind nicht gestorben.«

»Diesmal nicht.«

»Die angebliche Ermordung war inszeniert?«

»Ich hielt ein dramatisches Ereignis für notwendig, um die Emotionalität der Romulaner zu stimulieren und ihre Aufmerksamkeit dadurch auf die Wiedervereinigung unserer Völker zu richten.«

»Von einer solchen Annahme sind Sie ausgegangen?«, fragte Kirk. »Und Sie haben Ihre eigene Ermordung vorgetäuscht?«

»Das Leben anderer Personen konnte ich nicht riskieren, nur mein eigenes. Und meine Zeit in der Öffentlichkeit ist vorüber.«

Kirk blickt erneut zu Norinda und stellte fest, dass sie ihn beobachtete – oder wahrscheinlich Joseph. »Später können Sie mir mehr erklären.«

Er senkte die Stimme. »Wie sind Sie hierher gekommen, Spock? Warum sind Sie bei ihr?«

Der Vulkanier hob und senkte die Schultern. »Ich bin ihr Gefangener, aus Gründen, die mir nicht ganz klar sind.«

Kirk sah, wie Norinda dem vierten Romulaner, den er nicht kannte, ein Lächeln schenkte.

»Dies ist wichtig, Spock. Diese Leute halten Joseph für den neuen Shinzon.«

»Interessant«, sagte Spock, und Kirk hörte die Überraschung darin.

»Es droht jetzt ein Bürgerkrieg zwischen Romulus und Remus.«

»Seit dem Staatsstreich sind die Spannungen recht groß gewesen …«

»Nein«, unterbrach Kirk den Vulkanier. »Die Situation ist manipuliert. Ich weiß es, Spock. War Ihr vorgetäuschter Tod einzig und allein Ihre Idee? Oder hatten Sie Hilfe dabei?«

»Ich hatte natürlich Hilfe. Die ganze Angelegenheit erforderte beträchtliche logistische Unterstützung.«

»Dann verraten Sie mir, ob irgendetwas hiervon einen Sinn für Sie ergibt«, sagte Kirk.

»Was meinen Sie?«

»Hören Sie einfach zu. Starfleet war davon überzeugt, dass Sie von Agenten des Tal Shiar ermordet wurden.«

Spock blinzelte, ein weiterer Hinweis auf eine sehr starke Reaktion. »Das ist nicht logisch.«

»Mir ist gleich, was logisch ist und was nicht. Ich sage Ihnen, was Starfleet glaubt. Pille und ich wurden hierher geschickt, um in Ihrem Mordfall zu ermitteln und die Mörder zu finden. Picard begleitete uns, um eben jenen Leuten ein Angebot zu unterbreiten.«

»Was hat es mit dem Angebot auf sich?«

Norinda ging zur Transporterplattform, mit dem vierten Romulaner an ihrer Seite. Kirk wusste, dass ihm nur noch einige Momente blieben, und er sprach schnell.

»Der Tal Shiar war angeblich nicht nur für Ihren Tod verantwortlich. Man ging auch davon aus, dass er einige Angriffe plante, die zum Ausbruch eines Krieges zwischen Romulus und Remus führen sollten. Aber wenn der Tal Shiar Sie nicht ermordete …«

Diesmal beendete Spock den Satz für Kirk. »… dann folgt logischerweise daraus, dass der Tal Shiar auch nicht hinter den Ereignissen steckt, die einen Krieg auslösen sollen.«

»Es gibt eine Person, die mit beiden Ereignissen in Verbindung steht.«

»Dann ergibt sich daraus die logische Schlussfolgerung, dass diese Person für alles verantwortlich ist.«

Kirk drehte sich zu Norinda um, die ihm entgegentrat.

»Sie sind es«, sagte er. »Der Tal Shiar hat hiermit nichts zu tun. Die Jolan-Bewegung will den Krieg auslösen.«

Für einen Augenblick gewann Kirk den Eindruck, dass Norinda den Vorwurf zurückweisen wollte. Aber sie stritt nichts ab. »Auf diese Weise kommt der Frieden zu Ihnen.«

»Wahnsinn«, sagte Kirk.

»Unlogisch«, fügte Spock hinzu.

»Du bist böse«, sagte Joseph.

Kirk tadelte ihn nicht, weil er das Schweigen gebrochen hatte. Sein Sohn hatte Recht.

Norinda schenkte diesen Bemerkungen keine Beachtung. »Ich biete Ihnen Liebe, Frieden und …«

»Verständnis, ich weiß«, sagte Kirk. »Das haben wir schon gehört. Und wir weisen das alles zurück, weil Sie keine wahre Liebe anbieten. Sie wollen nur, dass wir Sie akzeptieren. Während Sie nicht bereit sind, uns zu akzeptieren. Sie möchten nicht geliebt, sondern verehrt werden.«

Norinda schien zu wachsen, und ihre Schultern wurden breiter. »Wenn die Stunde der Opposition kommt, die Bomben explodieren und der Krieg beginnt, können Sie beobachten, wie Ihre Welten und Völker Hass und Verwirrung zum Opfer fallen. Und wenn Sie sehen, wie Welten sterben, weil Sie nicht die wahre Realität der Existenz akzeptieren … Dann verstehen Sie. Dann sind Sie bereit, den Frieden der Totalität entgegenzunehmen.«

Kirk wich von Norinda zurück, als sie die Gestalt veränderte und zur Remanerin wurde.

»Bei unserer ersten Begegnung haben Sie behauptet, vor der Totalität auf der Flucht zu sein«, sagte er. »Aber Sie sind Teil davon, nicht wahr?«

»Sie ebenfalls, Kirk. Sie wissen es nur noch nicht!«

Norinda überragte ihn jetzt. Augen, Gesicht und Fangzähne wie aus grauem Granit gemeißelt, die Augen hinter einem dunklen Visier verborgen, das sich vor ihnen bildete … Norinda deutete mit einer Klauenhand auf Joseph. »Zol«, knurrte sie, »nehmen Sie den Jungen.«

Diese Worte hatte Kirk befürchtet.

Ohne einen bewussten Gedanken griff er hinter seinem Rücken unter die Jacke, holte Worfs Mek'leth hervor und schlug damit nach Zol.

Mit einem schmerzerfüllten Schrei sank der Romulaner ins Gras, und grünes Blut quoll aus der tiefen Schnittwunde in seinem Arm.

Kirk blieb vor Joseph, als Norinda zurückwich.

»Spock … Es befindet sich ein Kommunikator in Josephs Tasche. Setzen Sie sich mit der Calypso in Verbindung.«

Norinda wandte sich an die drei Romulaner bei der Transporterkonsole. »Schilde hoch!«, rief sie. »Subraum-Störer aktivieren!«

Es war Kirk gleich, dass er zu spät kam, um diese Befehle zu verhindern. Ihm ging es vor allem darum, Norinda aufzuhalten.

Mit hoch erhobenem Mek'leth lief er auf sie zu, und während sie noch zurückwich, schwang er die Waffe im weiten Bogen zu einem K'rel tahg: Die Klinge bohrte sich durch die linke Schulter in die Brust und …

Norindas Brustkorb explodierte und wurde zu schwarzem Pulver, das dem Mek'leth überhaupt keinen Widerstand mehr entgegensetzte. Durch den eigenen Schwung verlor Kirk das Gleichgewicht und fiel zu Boden.

Er rollte zur Seite, um sich nicht mit der Klinge zu verletzen, und blickte zu Norinda. Der schwarze Staub verwandelte sich in den Rumpf zurück, und es sah aus wie der Ausbruch eines Feuers, umgekehrt betrachtet – der Rauch drängte zu seinem Ausgangspunkt zurück.

Dann war Norinda wieder ganz, präsentierte sich allerdings als Flickwerk unterschiedlicher Spezies. Ihr Gesicht gewann klingonische, andorianische und romulanische Züge, während ihre Brust zu der eines Tellariten anschwoll, dann schrumpfte und menschliche Struktur gewann.

Wie Kräuselungen in unbewegtem Wasser kamen die Verschiebungen allmählich zur Ruhe, und schließlich war alles romulanisch. Norinda sank auf die Knie, schien bewusstlos zu sein.

»Spock, der Transporter!«

Kirk lief zur Transporterkonsole und hoffte, dass Virron, Sen und Nran angesichts der gerade beobachteten Ereignisse so entsetzt waren, dass sie es versäumt hatten, Norindas Befehle auszuführen. Um ihnen noch mehr Angst einzujagen, schwang Kirk das Mek'leth und stieß einen klingonischen Kampfschrei aus.

Die Romulaner stoben auseinander, wie von Panik erfasste Antilopen, die vor einem Löwen flohen.

Kirk überprüfte rasch die Transporterkontrollen, als Spock und Joseph zu ihm eilten. »Es scheint alles zu funktionieren. Haben Sie die Calypso erreicht?«

»Sie antwortet nicht«, sagte Spock.

Kirk wandte sich von der Transporterkonsole ab und nahm den Kommunikator von Spock entgegen. Das Gerät funktionierte einwandfrei. »Kirk an Calypso.«

Noch immer nichts.

»Der Transporter ist einsatzbereit, Captain. Doch ich brauche die Zielkoordinaten.«

»Verstanden, Spock.«

Warum konnte keine Kom-Verbindung hergestellt werden? Stimmte an Bord der Calypso etwas nicht?

Kirk versuchte es noch einmal, und plötzlich bekam er eine Antwort – die richtige –, so als wäre seine Enterprise in den Orbit geschwenkt.

»Hier Scott, Captain.«


Kapitel 28

 

S.S. Calypso,

Sternzeit 57488.3

 

Picard eilte in den Kontrollraum der Calypso – Scotts dringender Ruf hatte ihn auf die Brücke geholt.

»Es ist Captain Kirk«, sagte der Ingenieur und trat von der Kommunikationskonsole zurück. »Er muss sofort mit Ihnen reden! Und Mr. Spock ist bei ihm!«

Picard hielt sich nicht damit auf, über diese verblüffenden Neuigkeiten nachzudenken. Er nahm vor der Konsole Platz und betätigte die Sendetaste.

»Hier Picard, Jim. Habe ich richtig verstanden? Botschafter Spock ist bei dir?«

»Ja, Jean-Luc. Es ist eine ziemlich erstaunliche Geschichte. Wir haben herausgefunden, dass der Tal Shiar nichts mit den Angriffen zu tun hat, die einen Bürgerkrieg auslösen sollen. Die Jolan-Bewegung steckt dahinter! Sie ist für alles verantwortlich.«

»Norindas Leute.« Picard begriff plötzlich, dass Norinda nicht im abstrakten Sinn vom Krieg gesprochen hatte. »Hast du sonst noch irgendetwas über die Angriffe herausgefunden? Wir müssen wissen, auf welche Weise die Arbeiterkommunen zerstört werden sollen.«

»Norinda erwähnte Bomben, die zur Stunde der Opposition explodieren.«

»Bist du sicher? Hat sie ausdrücklich von Bomben gesprochen?«

»So lauteten ihre Worte.«

Picard fand, dass er sich genauso gut das Unmögliche wünschen konnte. »Sie hat dir vermutlich nicht gesagt, wo die Bomben versteckt sind, oder?«

»Nein«, antwortete Kirk. »Aber in der Art von Umgebung, die Norinda bevorzugt, scheint es ein Muster zu geben, und Remaner braucht man in einem derartigen Ambiente kaum zu erwarten. Halte nach Treibhauskuppeln Ausschau, nach Orten, die für Remaner zu heiß und zu hell sind.«

Picard pflichtete Kirks Logik bei. »Das ist ein guter Anfang. Was ist mit jenen Leuten? Hast du eine Ahnung, wann sie euch die Rückkehr erlauben?«

»Derzeit scheint alles unter Kontrolle zu sein. Wir brauchen nur Zielkoordinaten für den Transporter und ein uns freundlich gesonnenes Raumschiff.«

Picard hörte die Erleichterung in der Stimme seines Freundes und fragte sich, was geschehen war. Als sich Kirk und sein Sohn auf den Planeten gebeamt hatten, war er nicht einmal sicher gewesen, ob er sie jemals wiedersehen würde.

Allem Anschein hatten sich die Dinge zum Besseren gewendet, insbesondere in Hinsicht auf Spocks wundersame Rückkehr.

»Da bin ich gern zu Diensten«, erwiderte Picard. »Ich überprüfe eure Position.« Picard blickte zur Seite und fand LaForge an der Navigationsstation. »Geordi, wie lange dauert es, bis Kirk in Reichweite unseres Transporters gerät?«

LaForge sah auf die Anzeigen. »Zweiunddreißig Minuten, bei dieser Umlaufbahn.« Er schnaufte. »Meine Güte, wie ich die Enterprise vermisse!«

Picard stimmte ihm von ganzem Herzen zu. Die Transporter der Enterprise waren leistungsfähig genug, um Personen von der anderen Seite eines erdgroßen Planeten an Bord zu beamen. Bei den meisten Transportereinsätzen brauchte er auf die Umlaufbahn des Schiffes praktisch keine Rücksicht zu nehmen.

Picard betätigte erneut die Sendetaste. »Eine halbe Stunde, Jim. Kannst du so lange durchhalten?«

Er bekam die Antwort, als er die Taste losließ.

Joseph schrie.

 

Kirk wirbelte herum und ließ den Kommunikator in dem Augenblick fallen, als sein Sohn schrie.

Es war unmöglich, aber Norinda hatte ihm den einen Arm um die Brust geschlungen und hielt den anderen so, dass sich Josephs Kopf im V des Ellenbogens befand.

Wie hatte sie sich so schnell bewegt? Während Kirks Gespräch mit Picard hatte er Norinda nicht aus den Augen gelassen und die ganze Zeit über beobachtet, wie sie mindestens fünfzig Meter entfernt auf dem Boden kniete, völlig reglos.

Er blickte noch einmal dorthin, wo sie sich nur wenige Sekunden zuvor befunden hatte …

… und sie war immer noch da! Ein schwarzer Strang reichte von der knienden Gestalt zu der Norinda, die Joseph festhielt.

Die kniende Norinda war nichts weiter als eine papierdünne Hülle. Ihre Substanz war zu einer Art Tentakel geworden, der sich unbemerkt ausgestreckt hatte, bis hin zu Joseph.

Doch Kirk war immun gegen Ehrfurcht oder Schrecken vor fremden Lebensformen, wie ungewöhnlich sie auch sein mochten. Die Sicherheit seines Sohnes stand auf dem Spiel. Er erinnerte sich an Norindas erste Reaktion auf seinen Mek'leth-Angriff und lief zu dem schwarzen Strang, die Klinge bereits erhoben.

Spock versuchte, die Gestaltwandlerin abzulenken, indem er sich von der anderen Seite näherte. Er wollte sie dazu bringen, Kirk den Rücken zuzuwenden.

Kirk senkte die Klinge, um den Strang zu durchtrennen – er vermutete, dass es sich dabei um irgendeine Art von Nanotechnik handelte. Das war eine Möglichkeit, Norindas besondere Fähigkeiten zu erklären.

Doch als das Mek'leth den Strang durchschnitt, verwandelte sich der Teil, der zur knienden, leeren Norinda führte, in eine Wolke aus dunklem Staub. Der andere, zur zweiten Norinda führende Teil verhielt sich wie ein gespanntes Gummiband, das plötzlich losgelassen wurde. Es sauste durchs Gras und verschwand einen Augenblick später im Körper des Duplikats.

Spock auf der einen Seite und Kirk auf der anderen, wich Norinda in Richtung Transporterkonsole zurück, als wollte sie dort Zuflucht suchen.

Joseph schrie erneut und trat nach der Frau, die ihn festhielt. Norinda presste ihm die Hand auf den Mund, und darauf verstummten die Schreie des Jungen.

»Lassen Sie ihn los!«, rief Kirk. Es quälte ihn, Joseph in einer solchen Situation zu sehen. »Er ist ein Kind. Er braucht nichts von dem, was Sie ihm geben können.«

Norinda gab keine Antwort. Sie war stumm, seit sie Joseph gepackt hatte. Kirk fragte sich besorgt, ob das bedeutete, dass sie kein Interesse mehr an Verhandlungen hatte.

Nur noch zwei Meter trennten ihn von ihr, aber er wusste, dass er so nahe bei seinem Sohn nicht mit dem Mek'leth zuschlagen konnte.

»Sagen Sie mir, was Sie wollen, Norinda.«

Aber die Gestaltwandlerin wich nur mit ruckartigen, marionettenhaften Bewegungen vor ihm zurück.

Spock beschloss, einen Versuch zu wagen. Kirk beobachtete, wie er sich an der Konsole vorbeibeugte und die Hand nach Norindas Schulter ausstreckte – offenbar wollte er sie mit einem vulkanischen Nervengriff außer Gefecht setzen.

Doch Spocks Finger glitten in Norinda hinein, als hätte ihr Körper nicht mehr Substanz als der Schaum auf einer Meereswelle. Bevor er die Hand zurückziehen konnte, wurde die betreffende Stelle wieder fest, und Spocks Finger waren darin gefangen.

»Geben Sie beide frei!«, rief Kirk. »Sie können mich haben, wenn Sie beide freigeben!«

»Ich habe Sie bereits«, hauchte Norinda an Kirks Ohr.

Die Norinda, die Joseph und Spock festhielt, implodierte plötzlich, und eine Wolke aus schwarzem Sand rieselte auf den Boden, wodurch Kind und Vulkanier wieder frei waren. Die Arme einer neuen Norinda schlangen sich von hinten um Kirk. Er rief Joseph und Spock zu, dass sie weglaufen und auf Picards Ankunft warten sollten.

Kirk versuchte, sich loszureißen, aber die neue Norinda verschmolz mit dem Stoff seiner Jacke und hielt ihn auf diese Weise fest. Er wand sich von einer Seite zur anderen und suchte nach einer Gelegenheit, die rasiermesserscharfe Klinge des Mek'leth in die Gestaltwandlerin zu stoßen.

Plötzlich wurde er hochgerissen und dann mit solcher Wucht zu Boden geschleudert, dass sich das Mek'leth aus seiner Hand löste.

Flach auf dem Rücken lag Kirk im Gras und schnappte nach Luft, geblendet vom scharlachroten Feuer der romulanischen Sonne, die durchs Kuppeldach gleißte.

Ein Schatten fiel auf ihn.

Norinda. Eine massive schwarze Silhouette vor der Sonne.

Sie streckte die Hand nach Kirk aus und zog ihn auf die Beine. Er sah an ihr vorbei, hielt nach Joseph und Spock Ausschau …

»Suchen Sie nicht nach ihnen«, sagte Norinda. »Sehen Sie mich an.«

Kirk kam der Aufforderung nach, in der Hoffnung, dass Joseph und Spock entkommen konnten, wenn Norinda auf ihn konzentriert blieb.

»Ich zeige Ihnen die wahre Realität der Existenz.«

Norinda schloss die Hand fester um Kirks Unterarm.

»Jetzt werden Sie verstehen«, sagte sie. »Jetzt werden Sie für immer …«

Kirk fühlte so etwas wie einen elektrischen Schlag, als die Konturen von Norindas Hand verschwammen. Sie wurde weicher, löste sich dann in eine Vielzahl von winzigen schwarzen Würfeln auf, die ihrerseits in immer kleinere Würfel zerfielen.

Dann wurde auch Kirks Hand weicher und löste sich in Dunkelheit auf.

Schmerz zuckte durch seinen sich auflösenden Arm.

Doch dann keuchte Norinda plötzlich – eine D'k tahg-Klinge bohrte sich ihr von hinten durch die Brust. Einen Augenblick später ließ sie Kirk los.

Kirk wich von ihr fort, und sein Arm schien in Flammen zu stehen, als er wieder fest wurde. Joseph stand dort, den klingonischen D'k tahg-Dolch in der erhobenen Hand und von einer wogenden Rauchwolke umgeben.

Kirk eilte nach vorn, hob seinen Sohn hoch und trug ihn aus der Wolke winziger Partikel, die Norinda gewesen war. Joseph zappelte in den Armen seines Vaters.

»Hast du das gesehen, Onkel Spock?«, fragte das Kind aufgeregt.

»Ja, das habe ich«, bestätigte Spock.

»Mein Vater und ich, wir haben die Böse erwischt!«

»Das habt ihr.«

Kirk und Spock standen einander gegenüber. Ohne ein Wort sah der Vulkanier zur Seite und folgte seinem Blick zu einer dunklen Rauchsäule, die sich bei den Blumen zu bilden begann.

»Theorien, Spock?«, fragte Kirk, noch immer erschüttert von dem, was hätte geschehen können. Und was noch immer geschehen konnte.

»Mehrere. Aber sie können warten, bis wir in Sicherheit sind.«

Als Spock den Kommunikator aufhob, um die Transporterkoordinaten durchzugeben, beobachtete Kirk die Säule. Sie gewann eine vage menschliche Gestalt, und wenn sich der Vorgang wiederholte, den Kirk schon einmal gesehen hatte, gab es bald eine neue Norinda. Er wusste nicht, ob sie durchhalten konnten, bis die Calypso in Transporterreichweite kam.

Doch als Spock den Kommunikator einschaltete, stellte Picard sofort einen Kontakt her. Josephs Schreie hatten ihn veranlasst, die Calypso in einen anderen, tieferen Orbit zu steuern, um schneller in Transporterreichweite zu gelangen. Anschließend war sie in eine höhere und langsamere Umlaufbahn gegangen, um länger über dem Transferort zu bleiben.

Kirk trug Joseph zur Transporterplattform, und der Junge nahm mit überkreuzten Beinen in ihrer Mitte Platz, noch immer aufgeregt vom Abenteuer, aber auch erschöpft.

Kirk holte das Mek'leth und den D'k tahg-Dolch, trat dann neben seinen Sohn auf die Plattform.

Spock verband die Trägerwellen mit der Calypso und traf Vorbereitungen dafür, den Transporter mit einer Verzögerung von zehn Sekunden zu aktivieren.

Genau in diesem Augenblick bemerkte Kirk, dass die Wolke verschwunden war.

Er brauchte nur eine Sekunde, um zu begreifen, was das bedeutete.

»Spock! Laufen Sie!«

Der Vulkanier sah nicht auf und betätigte rasch die Kontrollen des Transporters.

»Spock! Die Wolke ist weg! Norinda kehrt zurück!«

Spock drückte die Aktivierungstaste, kam hinter der Konsole hervor und lief in Richtung Plattform.

Und dann hatte es den Anschein, als wäre Spock in ein Loch getreten. Sein Fuß sank in den Boden, bis über die Knöchel hinweg.

»Spock?« Kirk wollte die Plattform verlassen, um dem Vulkanier zu helfen.

Aber Spock winkte ihn zurück. »Nein, Jim! Bleiben Sie auf der Plattform!«

Joseph stand neben seinem Vater auf. »Onkel Spock?«

Spock sank noch einige Zentimeter tiefer, als wäre er in Treibsand geraten. Doch das Gras um ihn herum wirkte völlig normal.

Und dann sah Kirk, was im Gras verborgen war.

Keine Wolke aus schwarzen Partikeln, kein Strang, sondern eine Matte.

Und die Matte stieg auf und umhüllte Spock mit einem Zickzack-Flechtwerk aus Schwärze, und wo ihn die einzelnen Stränge berührten, löste sich sein Körper in Dunkelheit auf, so wie zuvor Kirks Arm in Norindas Griff. Spock gab keinen schmerzerfüllten Schrei von sich, aber Kirk wusste, was er jetzt fühlte.

Dafür schrie Joseph. Als die Treibhauskuppel im Transferflimmern verschwand, hallten die Schreie des Jungen durch den Transporterraum der Calypso.

Weniger als zwei Minuten später beamten sich Kirk, Worf und Picard in den Raum auf dem Planeten zurück, und zuerst dachte Kirk, sie wären bei den falschen Koordinaten rematerialisiert.

Dann erkannte er Transporterplattform und Konsole.

Sie befanden sich am richtigen Ort.

Doch Spock und die Wolke waren verschwunden.

Ebenso wie das Gras, die Blumen und Bäume, alle pflanzlichen Lebensformen, die im Kuppelraum präsent gewesen waren.

Es blieben nur Erde und nacktes Metall.

Kirk drehte sich langsam in der Hitze der romulanischen Sonne und versuchte zu verstehen, was geschehen war. Er befürchtete, Spock für immer verloren zu haben …

Doch es galt, einen Krieg zu verhindern und die Galaxis zu retten.

Was spielte das Schicksal eines Mannes für eine Rolle, wenn man es mit dem von Milliarden verglich?


Kapitel 29

 

U.S.S. Titan,

Sternzeit 57489.6

 

Zur Stunde der Opposition gehorchten drei nukleare Isomerbomben ihrer Programmierung und explodierten gleichzeitig.

Aber nicht dort, wo sie eigentlich hätten explodieren sollen.

Die Titan hatte sie an den von Kirk vermuteten Stellen gefunden, vergraben in Treibhauskuppeln der drei jeweiligen Arbeiterkommunen, an Orten, die Remaner normalerweise nicht aufsuchten – Anhänger der Jolara hatten sich dort um die Pflanzen gekümmert. Von dort aus hatte die Titan sie ins All gebeamt.

Kirk stand jetzt auf der Brücke der Titan und beobachtete die lautlosen Explosionen, wie drei kleine Sterne, die zu schnell ausbrannten und deren Licht schnell wieder verblasste.

Ihr Gleißen wurde zu einem matten Glühen, das sich wenige Sekunden später in der Schwärze des Alls verlor. Kirk drehte sich um und dachte an Spock.

McCoy stand da, auf den zerkratzten remanischen Gehstock gestützt. »Wir wussten, dass es nicht für immer sein konnte, Jim. Ich meine, dass wir drei nicht für immer zusammen sein würden.«

»Das macht es nicht leichter«, sagte Kirk.

McCoy lächelte, und für Kirk war es so, als blicke er in der Zeit zurück zu jenem Tag, als ein junger Leonard McCoy mit dem gleichen schiefen Lächeln auf die Brücke der Enterprise gekommen war.

»Es soll auch gar nicht leicht sein.« McCoy hob die Hand zum Herz. »Dies lässt uns wissen, wie viel wir hatten und wie hoch wir das schätzen sollten, was uns geblieben ist.«

Kirk sah wieder zum Bildschirm, der nur ferne Sterne zeigte.

Die Tür des Turbolifts öffnete sich, und Freude ersetzte Kirks Kummer, als er Joseph mit Beverly Crusher und dem Holo-Doc sah.

Joseph nahm die Hand seines Vaters und lehnte sich an ihn, anstatt wie sonst die Arme um ihn zu schlingen. Seine Stimmung war gedrückt, und Kirk wusste auch warum. Was auch immer mit Spock auf Remus geschehen war: Für Joseph musste es den Anschein haben, dass er praktisch vor seinen Augen gestorben war, und das konnte er ebenso wenig vergessen wie Kirk.

Der Doktor schüttelte Kirks freie Hand.

»Hallo, Vater«, sagte das Hologramm.

Kirk betrachtete den Holo-Emitter am Arm des Doktors. »So gut wie neu?«

»Noch besser.«

Dr. Crusher bat darum, allein mit Kirk sprechen zu können, und Joseph ging mit dem holographischen Arzt zu den Brückenstationen. Will Riker saß im Kommandosessel und hatte im Gegensatz zu Picard nichts gegen Kinder im Kontrollraum einzuwenden.

Als sie gegangen waren, holte Crusher drei medizinische Instrumente hervor, die Injektoren ähnelten, aber keine waren.

»Ich glaube, das hier sollten Sie nehmen«, sagte sie.

»Was ist das?«, fragte Kirk.

»Genetische Vergleichsmodule«, antwortete Crusher. »Als wir auf Remus waren, mit dem Doktor in Gestalt von Joseph, wollte ein romulanischer Arzt dies hier an Ihrem Sohn testen.«

»Ich verstehe nicht, was das bedeuten soll.«

»Ich habe die Module deshalb mitgenommen, weil ich vermutete, dass sie vielleicht den Genotyp von Josephs Verwandten enthalten. Ich dachte, deshalb wollten sie Joseph auf Remus haben. Um Aufschluss über seine Abstammung zu gewinnen.«

»Was enthalten die Module?«

»Sind Sie mit der Arbeit von Dr. Richard Galen vertraut?«

Kirk kannte den Namen. »Jean-Luc zählt zu seinen Schülern. Er half Galen bei der Identifizierung des Volkes, bei dem es sich um die ›Ahnen‹ handeln könnte, um jene Spezies, die in dieser Galaxis das Leben säten.«

Crusher nickte und deutete auf die Module. »Das ist der Genotyp in diesen Modulen. Der rekonstruierte hypothetische Ahnen-Genotyp.«

»Warum sollte jemand Josephs Genotyp damit vergleichen wollen?«, fragte Kirk verwirrt.

Darauf wusste Crusher keine Antwort. »Ich weiß es nicht. Ich habe mein ganzes Datenmaterial Dr. McCoy überlassen, und … Nun, ich meine, Sie sollten versuchen, dieser Sache auf den Grund zu gehen.« Sie sah zu Joseph, der an der technischen Konsole saß. »Er ist ein … einzigartiges Kind.«

»Das ist eine Möglichkeit, ihn zu beschreiben.« Kirk ließ die Module in seiner Jackentasche verschwinden. »Danke.«

Worf und Picard trafen ein. Worf kam mit einem Paket, das vermutlich einen D'k tahg-Dolch enthielt. »Ihre Zustimmung vorausgesetzt«, wandte sich der Klingone an Kirk.

»Nur wenn Sie ihm zeigen, wie man richtig damit umgeht«, sagte Kirk.

Worf lächelte, knurrte leise und ging zu Joseph an der technischen Konsole.

Picard blieb bei Kirk. Beide Männer beobachteten die Gruppe, die sich bei Joseph gebildet hatte.

»Ein bezaubernder Junge«, sagte Picard.

»Das ist eine andere Möglichkeit, ihn zu beschreiben«, erwiderte Kirk.

Picard verstand den Kommentar nicht und wechselte das Thema.

»Ich habe mit Admiral Janeway gesprochen. Sie schickt Grüße und bringt ihr Mitgefühl zum Ausdruck.«

»Ich sollte ebenfalls mit ihr reden«, sagte Kirk. »Um ihr Bericht in Hinsicht auf Norinda zu erstatten.«

»Das hat sie erwähnt«, erwiderte Picard. »Außerdem möchte sie dir ein Angebot machen.«

Kirk rang sich ein Lächeln ab. »Ich mag sie, Jean-Luc, aber sie bekleidet einen höheren Rang.«

»Du bist unverbesserlich, Jim. Ihr Angebot betrifft die Calypso.«

»Was ist damit?«

»Wenn du die Calypso möchtest, gehört sie dir.«

»Sie gefällt mir nicht.«

»Sie könnte umgebaut werden.«

»Eine neue Brücke?«

»Alles ist möglich.«

»Wie sind die Bedingungen?«

Kirk sah, dass Picard mehr wusste, als er zugab. »Angemessen.«

Kirk wusste, was ein Starfleet-Admiral unter »angemessen« verstand – man musste mit allem rechnen.

»Die Calypso ist ein Q-Schiff«, sagte er. »Was bedeutet: Starfleet und Admiral Janeway erwarten von mir, dass ich geheime Missionen durchführe.«

»Gelegentlich«, räumte Picard ein. »Aber für den Rest der Zeit wäre es dein Schiff, deine Crew. Dein Zuhause.« Er klopfte Kirk auf die Schulter. »Lass es dir durch den Kopf gehen.«

»In Ordnung.«

»Je eher, desto besser«, fügte Picard hinzu.

»Gibt es da etwas, das ich wissen sollte?«, fragte Kirk.

»Sprich mit der Admiralin«, sagte Picard und ging, um mit Riker zu reden.

Eine Zeit lang stand Kirk allein auf der Brücke, umgeben von einer Aktivität, an der er nicht teilnahm.

Er hielt es zwei Minuten aus.

Dann suchte er nach einem Kommunikator, um sich mit Janeway in Verbindung zu setzen.

Wozu war ein Captain ohne Schiff gut?

Und wozu ein Schiff ohne eine Mission?


Epilog

 

DIE MONITOR-NACHRICHT

Starbase 499,

Sternzeit 57503.1

 

»Die Signale brauchten fast zwei Jahre, um uns zu erreichen«, sagte Commander Soren. Sie war Vulkanierin, wissenschaftlicher Offizier der Starbase und auf Kommunikation spezialisiert. Im Gegensatz zu ihren Zuhörern kannte sie die letzte Nachricht der U.S.S. Monitor. Und sie war besorgt.

Admiral Meugniot saß am Kopfende des langen, schwarzen Konferenztischs. »Aus einer Entfernung von dreihundertfünfzigtausend Lichtjahren? Unmöglich.« Die missbilligenden Falten auf seiner Stirn waren wie dunkle Streifen in einer Zeremonienmaske. Das Gesicht wirkte ein wenig verzerrt in den Schatten – das einzige Licht im großen Konferenzzimmer stammte von den Leselampen auf dem Tisch.

Soren stand neben dem Hauptschirm, die Hände auf den Rücken gelegt. »Subraum-Signale sind mit einer Pseudogeschwindigkeit von Warpfaktor neun Komma neun neun neun neun unterwegs.« Ihre Stimme war klanglos und verlor sich fast in der Stille des schallgedämpften Zimmers.

»Innerhalb des galaktischen Netzwerks«, sagte Meugniot und machte keinen Hehl aus seiner Verachtung. »Mit Relaisstationen, die das Signal verstärken und weiterleiten.« Demonstrativ scrollte er durch den Text, den ihm das Display auf dem Tisch zeigte. »Aber Sie behaupten, dass diese Signale von außerhalb der Galaxis kamen. Ein Sechstel der Strecke nach Andromeda.« Er schüttelte den Kopf. »Es sind falsche Signale, Commander. Das ist die einzige Erklärung. Wie ich hörte, ist der Tal Shiar auf Romulus wieder aktiv geworden. Falsche Informationen dieser Art wären typisch für ihn – vielleicht sollen wir veranlasst werden, unsere Verteidigungsprioritäten zu verschieben.«

Soren wartete darauf, dass die geflüsterte Diskussion am Tisch endete. Außer Meugniot waren noch sechs andere Admirale anwesend, außerdem vier Raumschiffkommandanten, ihre wissenschaftlichen Offiziere und drei Zivilisten, zwei Männer und eine Frau, die nicht vorgestellt worden waren. Soren musste nicht unbedingt auf ihre Logik zurückgreifen, um zu verstehen, dass es sich bei den drei Zivilisten vermutlich um hochrangige Offiziere des Starfleet-Geheimdienstes handelte. Ihre Präsenz wies zumindest darauf hin, dass jemand bei Starfleet Command die Signale der Monitor ernst nahm. Vielleicht, so hoffte Soren, war jene Person auch besorgt.

»Im Anhang des Hauptdokuments befindet sich ein ausführlicher technischer Bericht«, sagte Soren, und ihre Stimme verriet nichts von ihren wahren Gefühlen. »Denken Sie daran, dass die Monitor erbeutete Borg-Technik testete und über viele neue Subsysteme verfügte. Außerdem hatten Captain Lewinski und die überlebenden Besatzungsmitglieder drei Jahre Zeit, um die Technik an Bord zu verbessern. Als sie ihr Ende kommen sahen, rekonfigurierten sie die vordere Sensorphalanx für einen einzelnen, fünf Sekunden langen Subraum-Impuls, der hundert Prozent der Energie des Warpkerns beanspruchte.«

Die Crew der Monitor war sehr besorgt gewesen, das wusste Soren. Die Übermittlung einer solchen Nachricht für nötig zu halten und zu wissen, dass das Schiff nach dem fünf Sekunden langen Impuls antriebslos im intergalaktischen Leerraum treiben würde … Die Besatzung musste verzweifelt gewesen sein. Aber die Männer und Frauen an Bord waren ihren Pflichten als Starfleet-Offiziere gerecht geworden.

»Es ist mir gleich, wie viel Energie sie hatten«, sagte der Admiral. »Über eine solche Entfernung hinweg unterliegen Subraum-Signale einer derartigen Streuung, dass sie nicht mehr von normaler Subraum-Statik zu unterscheiden sind. Insbesondere Statik von extragalaktischen Quellen. Nein, die Romulaner mit ihren alten Tricks stecken dahinter.«

Soren überlegte, wie es sich anfühlen würde, den Admiral an den Schultern zu packen und zu schütteln. Ihm zu sagen, dass er nicht begriff, worum es bei diesem Treffen ging. Die Technik der Signalübertragung stand nicht zur Debatte. Der Inhalt der Nachricht hatte den Kommandanten der Starbase 499 auf Sorens Bitte hin veranlasst, diese außergewöhnliche Versammlung einzuberufen.

Doch stattdessen sagte Soren ruhig: »Die Signale wurden weitergeleitet, Sir. Von mindestens einer der drei kelvanischen Sonden, von denen angenommen werden kann, dass sie Richtung Andromeda unterwegs sind.«

Der Admiral wollte sich nicht von seiner Meinung abbringen lassen. »Jene Sonden sind mehr als hundert Jahre alt.« Er schien noch etwas hinzufügen zu wollen, aber einer der Zivilisten unterbrach ihn.

»Commander Soren, würden Sie uns bitte den Inhalt der Nachricht zeigen?«

Diese wenigen Worte des blassen Mannes im schwarzen Anzug genügten, um alle anderen am Tisch zum Schweigen zu bringen.

»Natürlich«, sagte Soren. »Wie Sie alle wissen, waren die Signale stark beeinträchtigt. Fast drei Monate hat es gedauert, die übermittelten visuellen Informationen zu rekonstruieren, wobei technische Pläne der Monitor und Bilder der Besatzungsmitglieder verwendet wurden, um …«

»Zeigen Sie die Nachricht«, sagte Meugniot.

Soren nickte dem Admiral zu und sah dann erneut den Zivilisten an, denn sie wusste: Wenn es einen Schutz vor der in der Nachricht beschriebenen Gefahr gab, so kam er vom Starfleet-Geheimdienst – nur jene Abteilung wagte es, das Undenkbare für möglich zu halten.

»Der größte Teil der Mitteilung besteht aus Text und Instrumentendaten, die aufgrund eines Mangels an Redundanz kaum zu rekonstruieren sind. Aber die letzte Hundertstelsekunde der Signalübertragung beinhaltete folgende Bilder von den letzten Momenten der Monitor, die bei einem Transwarp-Testflug verloren ging, Sternzeit 52027.4.«

Soren betätigte eine Taste neben dem Hauptschirm. Sie kannte die Bilder bereits, und deshalb blickte sie nicht auf das Display, sondern beobachtete das Publikum, die Offiziere und Zivilisten. Die letzte Hoffnung der Föderation.

Das Licht der Leselampen am Tisch wurde abgeblendet, und die Stimme von Captain John Lewinski erklang, als er den letzten Logbucheintrag sprach. Das Flackern von Subraum-Statik spiegelte sich in den Gesichtern der Personen am Tisch wider – die Störungen waren nicht entfernt waren, da sie vielleicht noch verborgene Informationen enthielten.

Sorens Techniker hatten auf andere Logbucheinträge zurückgreifen und Lewinskis Stimme neu modulieren können. Aber sie klang noch immer ein wenig entstellt, was den Eindruck verstärkte, man würde einen Geist hören, der aus einer Entfernung von unvorstellbar vielen Lichtjahren und aus dem Jenseits sprach.

Lewinski berichtete von der Verzerrung.

Zu dem Kontakt mit ihr kam es im intergalaktischen Leerraum, als die Monitor die Reste der ersten kelvanischen Sonde untersuchte.

Bei jenen Untersuchungen stellte sich heraus, dass die Sonde absichtlich zerstört worden war, von etwas, dass offenbar die fundamentalen Konstanten der Raum-Zeit änderte, wodurch komplexe Materie nicht mehr existieren konnte.

Die anderen Entdeckungen waren noch ungeheuerlicher und erschreckender.

Die Monitor hatte einen Transwarptunnel gefunden, der zwischen der Andromeda-Galaxis und der Milchstraße geschaffen worden war. Darin war die Verzerrung unterwegs, mit einer Geschwindigkeit, die an den theoretisch unmöglichen Warpfaktor zehn heranreichte.

Die wenigen Sekunden der Sensorsondierung, zu denen die Monitor imstande gewesen war, zeigten die Verzerrung als ein Artefakt mit multidimensionaler Technik: Ein Teil davon existierte im normalen Raum, während sich der andere gleichzeitig im Warpraum befand. Eine weitere Unmöglichkeit.

Und dann reagierte die Verzerrung auf Lewinskis Kom-Signale, indem sie eine Dimensionswaffe auf das Schiff abfeuerte.

Die Sensoren der Monitor zeichneten ihre Annäherung auf.

Lewinski wartete bis zum letzten Augenblick mit der Sendung des fünf Sekunden langen Subraum-Impulses, der die gesamte Energie des Warpkerns aufnahm.

Für das, was anschließend geschehen war, gab es keine Gewissheit. Sorens Spezialisten hatten ein simuliertes Modell des Schiffes konstruiert, das zeigte, wie durch den fünf Sekunden langen Energiestrom durch die vorderen Sensoren alle Bordsysteme der Monitor durchgebrannt waren.

Mithilfe des Modells ließen sich die einzelnen Phasen der Subsystem-Zerstörung der Monitor feststellen. Es zeigte die Abtrennung des Warpkerns.

Aus der Analyse ging hervor: Wenn Besatzungsmitglieder die Separation des Warpkerns und das plötzliche Ende des Warptransits überlebt hatten, so war ihnen für höchstens drei Stunden genug Wärme geblieben. Mit genug atembarer Luft und ohne den Rauch der vielen Feuer, die auf den verschiedenen Decks ausgebrochen sein mussten, hatten einige Besatzungsmitglieder vielleicht bis zu zehn Stunden überlebt, aber niemand länger als einen Tag.

Soren hielt solche Schätzungen für sinnlos. Die Crew hatte weniger als fünf Minuten überlebt.

Das wusste sie aufgrund der Analyse der Dimensionswaffe, die auf die Monitor abgefeuert worden war. Die letzten Sekunden der Sensoraufzeichnungen des Schiffes waren nicht so stark komprimiert und in einem besseren Zustand eingetroffen, was eine leichtere Rekonstruktion ermöglichte.

Die letzten Bilder auf dem Hauptschirm waren klarer und zeigten die näher kommende Waffe.

Die Waffe war nicht nur undenkbar, sondern auch unverständlich: Alle von Sorens Team gewonnenen Analysedaten deuteten darauf hin, dass sie durch das helle blaue Licht in ein anderes Universum sahen.

Das Flackern hörte auf und wies Soren darauf hin, dass das letzte Bild des Signalberichts projiziert wurde und die Schlussfolgerungen ihres Teams zeigte.

Sie kannte sie gut. Die Monitor hatte Hinweise auf eine fremde Intelligenz entdeckt, die nahezu mit Warp zehn fliegen konnte, Transwarptunnel zwischen Galaxien konstruierte und multidimensionale Artefakte schuf. Sie verwendete Waffen, die die fundamentalen Konstanten des Universums veränderten. Und sie war imstande, Tore zu anderen Universen zu öffnen.

Nichts in der verlorenen Geschichte der ersten Milchstraßen-Zivilisationen deutete darauf, dass irgendeine Kultur das erreicht hatte, was die Monitor-Daten beschrieben. Die iconianischen Tore, das Zeitportal des Wächters der Ewigkeit, selbst das Q-Kontinuum – sie alle unterhielten eine, wenn auch dünne Verbindung zu den Gesetzen der Multiphysik, die den Rest des Universums beschrieben und die bekannte Wissenschaft bestimmten.

Es gab keinen Wissenszweig, der erklären konnte, was die Monitor entdeckt hatte.

Und was Soren so sehr beunruhigte, war der Umstand, dass das unbekannte Etwas feindliche Absichten zu haben schien.

Und es näherte sich.

Das letzte Bild verschwand, und das Licht der Leselampen wurde wieder heller.

Abgesehen von den drei Zivilisten sprachen alle Anwesenden miteinander. Mit ihren empfindlichen Ohren hörte Soren mehrere Vorschläge: die Zusammenstellung einer Einsatzgruppe, die Entsendung weiterer Sonden, eine Sondersitzung des Föderationsrates, geheime Beratungen.

Sie fand Trost in der regelrechten Explosion von Ideen. Vielleicht konnte die Föderation der neuen Gefahr Paroli bieten. Vielleicht gab es keinen Grund, besorgt zu sein.

Und dann erhob sich einer der Zivilisten. Die Frau. Sie sah Soren an und fragte: »Darf ich?«

Soren nickte, und die Frau trat zum Hauptschirm und blieb neben ihr stehen. Es war unmöglich, aber im Spiel von Licht und Schatten sah sie für einige Sekunden wie Sorens vulkanische Mutter aus.

Als das Licht des Hauptschirms auf die Frau fiel, begriff Soren, warum sie einen solchen Eindruck gewonnen hatte. Die Frau war kein Mensch, sondern Vulkanierin. Sie lächelte, und Soren verbarg ihre Überraschung angesichts der Zurschaustellung von Emotion. Sie fragte sich, ob die Frau vielleicht Romulanerin war.

»Admiral Meugniot«, sagte die Frau, »Mitglieder der Notfallkommission … Was wir gerade gesehen haben, könnte für alarmierend gehalten werden.«

Sorens Gesicht blieb ausdruckslos, aber die Wortwahl der Frau erstaunte sie. Könnte?

»Aber ich habe mich eingehend mit dem Phänomen beschäftigt …«

Dieser Hinweis erstaunte Soren noch mehr.

»… und möchte Ihnen erklären, warum es sich dabei um nichts handelt, vor dem wir uns fürchten müssten.« Sie sah Soren direkt an, und ihr Lächeln war genau wie das von Sorens Mutter: jenes geheime Lächeln, das Vulkanier in sehr privaten Momenten mit den Personen teilten, die sie besonders liebten.

»Nein, wir müssen uns ganz und gar nicht davor fürchten«, sagte die Frau. »Wir sollten sogar willkommen heißen, was zu uns unterwegs ist.« Sie streckte die Arme aus, als wollte sie alle Anwesenden umarmen. »Denn es ist die wahre Realität der Existenz.«

Soren beobachtete, wie die Konturen der Frau vor ihr zu verschwimmen schienen. Vage wurde sie sich einer Erschütterung bewusst – der Boden des Konferenzzimmers vibrierte wie durch eine ferne Explosion. Sie glaubte, Warnlichter zu sehen, das Heulen von Alarmsirenen und das Zirpen von Insignienkommunikatoren zu hören.

Doch all das spielte keine Rolle.

Diese Frau hatte etwas Wichtiges zu sagen, und Soren wollte es hören, als sich die Frau zu ihr umdrehte und eine Hand ausstreckte, die aus zitternden schwarzen Pulverpartikeln zu bestehen schien. Die Vulkanierin fühlte sich davon ebenso zärtlich berührt wie als Kind von ihrer Mutter.

»Es gibt keinen Grund, sich zu fürchten«, flüsterte die Frau in fehlerfreiem Vulkanisch.

Soren nahm die Hand der Frau und schenkte den Schreien, die von den Personen am Tisch kamen, ebenso wenig Beachtung wie dem Knallen der Tür des Konferenzzimmers und einer noch heftigeren Explosion, die den Raum für einen Moment zur Seite zu kippen schien.

Soren war daran gewöhnt, ablenkende Dinge zu ignorieren. Sie hielt die rauchartige Hand der Frau und beobachtete fasziniert, wie sich ihr eigener Arm ebenfalls in Rauch zu verwandeln schien.

»Empfange …«, flüsterte die Frau besänftigend. »Nimm an … Sei geliebt …«

»Sei geliebt«, wiederholte Soren, als ihr Körper sich auflöste. Schwarze Ranken krochen an ihr empor und verschlangen sie.

Commander Soren fürchtete sich nicht. Sie empfing Frieden.

Wie alle anderen Personen in der Starbase.

Wie bald alle Bewohner der Milchstraße.

Der Frieden der Totalität war da.


Titel der amerikanischen Originalausgabe

 

CAPTAIN'S BLOOD

 

Aus dem Amerikanischen von Andreas Brandhorst

 

 

 

Überarbeitete Neuausgabe

Copyright © 2003 by CBS Studios Inc.

STAR TREK and related marks are trademarks of CBS Studios Inc. All rights reserved including the right of reproduction in whole or in part in any form. This edition published by arragement with the original publisher, Pocket Books, a Division of Simon & Schuster, Inc., pursuant to an exclusive licence from CBS Studios Inc.

Copyright © 2014 der deutschsprachigen Ausgabe by

Wilhelm Heyne Verlag, München,

in der Verlagsgruppe Random House GmbH

Covergestaltung: Nele Schütz Design

Satz: Thomas Menne

 

ISBN 978-3-641-11519-7

 

Ops/cover.jpg
STERNENNACHT


Ops/002.html


 


Über das Buch


Widmung


Danksagung


Zitat


Prolog


Kapitel 1


Kapitel 2


Kapitel 3


Kapitel 4


Kapitel 5


Kapitel 6


Kapitel 7


Kapitel 8


Kapitel 9


Kapitel 10


Kapitel 11


Kapitel 12


Kapitel 13


Kapitel 14


Kapitel 15


Kapitel 16


Kapitel 17


Kapitel 18


Kapitel 19


Kapitel 20


Kapitel 21


Kapitel 22


Kapitel 23


Kapitel 24


Kapitel 25


Kapitel 26


Kapitel 27


Kapitel 28


Kapitel 29


Epilog


 


Ops/images/img2.jpg


Ops/images/img1.jpg
51AK IKEK

CLA55IC


