

Star Trek

Titan

Die Hunde

des Orion

Christopher L. Bennett

Band 3

CrossCult

Die U.S.S. Titan reist
jenseits der bekannten Regionen des Alls. Plötzlich werden die Telepathen ihrer
Besatzung – einschließlich des Diplomatie-Offiziers Deanna Troi – von einem
fremdartigen Schmerzensschrei überwältigt. Das führt die Mannschaft zu dem
Schauplatz eines schockierenden Blutbads: Eine Zivilisation interstellarer
»Walfänger« macht Jagd auf im All lebende Giganten, eine intelligente Spezies
die nur allzu vertraut ist.

Captain William Riker und seine
Besatzung sind entsetzt, aber entschlossen, nicht vorschnell zu urteilen. Sie
beginnen eine Untersuchung und entdecken einen kosmischen Laichgrund in einer
Region aktiver Sternbildung – das Ökosystem für eine verblüffenden Ansammlung
vielfältiger, aber ebenso riesiger Lebensformen. Bei dem Versuch die Ausbeutung
dieser Kreaturen zu beenden, überlässt Rikers Mannschaft ihnen die Mittel, der
Jagd auf sie ein Ende zu bereiten … nur um zu entdecken, dass nicht alles so
ist wie es scheint.

Für Shadow
und Natasha,

Meister
der Jagd,

die mich
vor Unmengen bedrohlicher Schnüre

und
Packpapier bewahrt haben.

Entschuldigt
wegen der »Hunde«-Sache.

Danksagungen

Ich werde versuchen, es
dieses Mal kürzer zu halten … Zuallererst danke ich Marco Palmieri, dass er
mich eingeladen hat an Bord der Titan zu kommen. Ebenso geht ein Dank an
Andy Mangels und Mike Martin für ihren Start. Ich bedanke mich bei all den
verschiedenen Autoren, auf deren Charaktere, Kreaturen und Ideen ich hier
aufgebaut habe, darunter sind Laurence V. Conley, D. C. Fontana, Maurice
Hurley, Robert Lewin, Gene Roddenberry und Jeri Taylor vom TV-Trek sowie Keith
R. A. DeCandido, Robert Greenberger, David Mack, die zuvor erwähnten Martin
& Mangels und John Vornholt von der Buchseite.

Für
wissenschaftliche und soziologische Konzepte habe ich mir Inspiration von
Thomas J. Barfield, Freeman Dyson, Fred Hoyle, Larry Niven und Konstantin
Tsiolkovsky sowie weiteren geborgt. Alan Dean Foster sollte auch erwähnt
werden. Dank an Nigel Henbest und Heather Couper, deren Buch »The Guide to
the Galaxy« mir zahlreiche Einblicke in die Geographie der realen
Milchstraße geliefert hat, sowie an Geoffrey Mandel, dessen Buch »Star Trek
Star Charts« das Gleiche für die fiktive Seite getan hat. Danke auch an die
Erschaffer des Open-Source-Astronomie-Simulators Celestia, der nicht bloß als
Referenz diente, sondern auch meine Beschreibungen des Labors der
Stellarkartographie auf der Titan inspirierte.

Meine
Recherche stützte sich auf zu viele Webseiten, als dass ich allen danken
könnte. Also danke ich dem ganzen verdammten Internet und speziell den Leuten
von Google. Danke auch an die üblichen Verdächtigen bei TrekBBS, Psi Phi und Ex
Isle für fachliche Unterstützung.

Einen
letzten Dank an Dennis McCarthy, der die Sternquallen zum Singen gebracht hat.

Historische Anmerkung

Diese Handlung spielt in
dem Zeitraum vom späten Februar bis zum späten März 2380 (Kalender nach alter
Zeitrechnung).

Teil Eins

Riesen am Himmel

Wie ein Triumphmarsch gewaltig durchdrang

Das Himmelsgewölbe der Weisen Klang,

Es schien des Chores Harmonie

Vorspiel der erhabensten Tragödie …

Der strahlenden, lieben Gestirne Pracht.

Des Algebars Riesenangesicht

Umgürtet von vieler Sterne Licht;

Orion, der Jäger, verfolgend das Wild;

Sein Schwert an der Seite ihm strahlte so hell,

Am Arme ihm hing ein Löwenfell,

Durch der Mitternacht Luft zerstreut rings war

Der Goldglanz von seinem strahlenden Haar.

»Die Verfinsterung des
Orion«

von Henry Wadsworth
Longfellow

Prolog

Wir schwimmen durch den
Raum, die Kühle der Leere prickelt gegen unser Fleisch. Wir drängen uns näher,
näher zusammen, wärmen uns gegenseitig im warmen Glühen des anderen, in der
gegenseitigen Umarmung der Tentakel [Liebe/Verwandtschaft/Lasst uns spielen!].
Entfernte Sternenwärme winkt von oben, zu sich hinlockend [Hunger/Hoffnung].
Sollen wir unter den Raum tauchen, die Strömungen des Sternensogs um unsere
Körper wickeln, um sie schneller zu erreichen? Nein, unser Verlangen ist noch
nicht groß; es reicht uns, zu schwimmen [Geduld/Besonnenheit/ausruhen und das
Dasein genießen!].

Nun
trifft eine Wolke Staub auf unsere Haut, kleinste Brocken von
[Kaltzeug/Totzeug] flackern zu kurzem Leben auf, als Hitze und Dunst gegen
unsere Haut [kitzelt/zischt!]. Wir trinken die kleinen Anhäufungen von
Lebenswärme, [lindern/vergrößern] unseren Hunger ein wenig. Wir breiten unsere
Tentakel aus, strecken sie länger, dünner, lassen Membranen dazwischen wachsen,
um mehr Kaltzeug einzufangen [Verlangen/Übung/purer Spaß an Veränderung!].

Wir
nehmen ein Kräuseln aus dem Raum unter uns wahr [Neugierde/Vorsicht …
Vertrautheit!] – weitere Geschwister kommen! Wenige, aber willkommen. Sie
tauchen auf, ihre Lebenswärme und ihre Sternensog-Wirbel schwemmen über uns,
stillen unseren Durst, und wir rufen ihnen zu [Begrüßung von Fremden/Freude
über Wiedervereinigung!].

Aber
wartet – Irgendetwas ist falsch [Verwirrung/Können wir helfen?]. Sie antworten
nicht auf unsere Rufe. Sie sind verhärtet, umhüllt zur Verteidigung! Sind sie
eine Bedrohung [verteidigen/fliehen]? Nein [Unglaube/Mitleid], sie gehören zu
uns, sie brauchen wohl unsere Hilfe! Wir rufen ihnen zu [Sympathie/Sorge], aber
sie bleiben stumm. Nein, nun schlagen sie zu [Gefahr!/wo?] – Wartet, nein, sie
greifen uns an! Das kann nicht … [Unglaube/Qual]. Ihre Stacheln durchbohren
unsere Haut. Unser Atem und Flüssigeis strömt hinaus in die Leere. Der Geist
unserer Geschwister schreit nach uns, macht uns taub, dann verklingend zur
Stille. Wir sterben! [Verlust/Schmerz/Verrat/Warum?] Keine Zeit für Fragen.
Keine Zeit sich zu konzentrieren, uns zu schützen, wir müssen fliehen!
[Panik/schutzlos/allein!] Wir brauchen Hilfe! Wir schreien nach anderen
[Schrecken/Flehen]. Jemand, irgendjemand! [– wer –] etwas gefühlt
[wirklich/eingebildet?] – wir schreien erneut! [– wer –] Ja! Hilf uns! [– wer
bist du? – /komm/Verzweiflung/Leid/Wut/ – nein – hinaus –
/Schmerz/Verzweiflung/ – verschwindet aus meinem Kopf – /Grauen/sterben/warum?
NEIN!/-NEIN!! –]

Kapitel 1

U.S.S. Titan, Sternzeit
57.137,8

»Nein!!«

Deanna Troi
saß kerzengerade im Bett. Für einen Augenblick fühlte sie sich hilflos in der
Dunkelheit, der Weite, deren Leere ihre nackte Haut frösteln ließ. Sie war sich
nicht sicher, wo sie war, oder wer. Sie fühlte schreckliche Furcht, wusste aber
nicht warum.

Aber dann
spürte sie, wie seine Arme sie umfingen, sie zurückbrachten. Will. Ihr Imzadi.
Ihr Mann. Ihr Captain. Ihr Anker. Wenn er sie berührte, war sie niemals
verloren.

Sie
entspannte sich, und gegeneinander gelehnt verharrten sie für einen kostbaren
Augenblick. Dann sprach er sanft: »Schon wieder der Albtraum?«

»Ich bin
nicht sicher«, sagte sie. »Das gleiche Gefühl des … Eindringens … aber dennoch
anders. Nicht bösartig.« Über den wiederkehrenden Albtraum zu reden,
verursachten bei ihr unwillkommene Erinnerungen. Es war über drei Monate her,
seit Shinzon von Remus und sein Vizekönig Vkruk sie mental vergewaltigt und
Vkruks Telepathie dazu benutzt hatten, um sich in ihren Geist zu zwingen,
während sie mit Will schlief. Doch obwohl die Albträume seit kurzem seltener
kamen, blieb ihre Erinnerung an das Ereignis so klar wie jeher. Und sie wusste,
dass das immer so bleiben würde. Was es noch schlimmer machte, war, dass es der
zweite telepathische Angriff gewesen war. Den ersten hatte der ullianische
Historiker Jev vor beinahe einem Dutzend Jahren verübt. Er hatte ebenfalls die
Stelle von Will Riker in ihrer Vorstellung übernommen, hatte sie gezwungen eine
erotische Erinnerung noch einmal zu erleben und hatte sie in eine
Vergewaltigung verwandelt. Es war ein Beleg von Deannas Liebe und Glaube an
Will, dass es ihr nach wie vor möglich war, Freude und Trost durch seine
Berührungen zu empfinden.

Obwohl es
manchmal ein wenig Mühe kostete. Diese Erinnerungen erneut zu durchleben
verstärkten den Kampf-und-Flucht-Impuls, den dieser Traum ausgelöst hatte, und
plötzlich fühlte sie ein extremes Bedürfnis nach Privatsphäre.

Sie
kletterte aus dem Bett und ging zum Fenster, ohne sich vorher einen
Morgenmantel anzuziehen. Während der vergangenen paar Monate hatte Will sich an
ihr gelegentliches Bedürfnis gewöhnt, nicht berührt zu werden, daher folgte er
ihr nicht. »Nicht bösartig?«, fragte er mit sanfter Stimme. »Du schienst
ziemlich verängstigt.«

Deanna
starrte hinaus zu den Sternen und sammelte ihre Gedanken. »Ich erinnere mich
nicht. Es war, als ob … die Furcht von irgendetwas anderem in mich gezwungen
würde.«

»Etwas?
Nicht jemand?«

»Es wirkte
sehr fremd. Allerdings … irgendwie entfernt bekannt.« Sie schüttelte ihren
Kopf. Ihr entwich ein leichtes, nervöses Kichern. »Egal. Es war bloß ein Traum.
Ein Stück unverdaute Schokolade.«

»Bist du
dir sicher, Ebenezer?« Sie musste sich nicht umdrehen, um das Grinsen auf
seinem Gesicht zu sehen. »Man hat bereits früher mithilfe von Träumen mit dir
Kontakt aufgenommen.

Augen in
der Dunkelheit«,
stimmte er mit einer gruseligen Stimme an, die sie zum Lachen brachte.

»Ich
schätze, alles ist möglich, aber es gibt wenig, dem man nachgehen kann.« Sie
blickte auf die Sterne. »Irgendetwas Fremdes, aber Vertrautes … vermutlich ein
Bild, das mein Gehirn zusammengebastelt hat und das die Angst vor dem
Unbekannten zeigt. Eine allzu verständliche Reaktion in Anbetracht unserer
Mission.«

Sie konnte
seine Vorfreude auf die Mission, die vor ihnen lag, fühlen, und sie teilte sie
sogar ohne ihre Empathie. Die Titan und ihre Mannschaft waren für reine
Forschung bestimmt, aber dazu gezwungen gewesen, diese Mission zu verschieben.
Die Sternenflotte hatte sie abkommandiert gehabt, um eine diplomatische
Einsatztruppe nach Romulus zu führen, die bei den Wiederaufbaubemühungen helfen
konnte, die Shinzons blutigem Coup und seiner anschließenden Selbstzerstörung
folgten.

Direkt
danach hatte die Hilfe der Titan bei der Suche nach einer verlorenen
romulanischen Flotte dazu geführt, dass sie durch ein extradimensionales
Kaninchenloch in die Kleine Magellansche Wolke hinab gefallen waren, über
200.000 Lichtjahre von Zuhause. Theoretisch war das für jeden Forscher ein
wahrgewordener Traum, aber da sie sich mit der, durch den Roten König
verursachten, Zerstörung und der Rettung der Neyel von ihrer
auseinanderbröckelnden Heimatwelt, hatten auseinandersetzen müssen, war für
Erforschung keine Zeit geblieben. Und dann hatten sie zwei Wochen lang für
Reparaturen und Nachbesprechungen auf Sternenbasis 185 bleiben müssen, und
weitere zwei Wochen damit verbracht, den Föderationsraum wieder hinter sich zu
lassen. Sie waren an Beta Stromgren, Kappa Velorum und dann letzte Nacht,
endlich, an der am weitesten entfernten Markierung vorbeigeflogen, die von der Olympia
vor acht Jahren bei ihrer Erforschung des Beta-Quadranten hinterlassen worden
war. Ab hier wusste niemand, was vor ihnen lag.

Es war
natürlich keine ungewöhnliche Erfahrung für einen Entdecker, zudem war es eine
willkommene; dennoch brachte sie auch eine nervöse Unruhe mit sich, wie jedes
neue Unterfangen. Vielleicht war das alles, was hinter ihren
fremdartigen-und-doch-bekannt-vorkommenden Ängsten steckte. Vielleicht
verstärkten sie sich, weil sie von hier ab vollständig alleine waren – kein
Echtzeitkontakt mit dem Sternenflottenkommando, keine Sternenbasis, die Rast
und Nachschub bot, und kein anderes Raumschiff, das sie schnell erreichen
konnte. Sie hatte bei ihrem jüngsten Abstecher in die benachbarte Galaxie einen
Vorgeschmack darauf bekommen. Aber auf eine seltsame Weise war es irgendwie
noch erschreckender, es mit Absicht zu tun.

Sie fühlte
Rikers sanfte Skepsis, die sie daran erinnerte, dass sie die Dinge gelegentlich
überanalysierte, ein berufsbedingtes Risiko. »Wahrscheinlich«, sagte er laut.
»Aber behalte es in deinem mentalen Auge, nur für den Fall.«

Nun drehte
sie sich zu ihm. »Aye, aye, Captain«, sagte sie mit einem lässigen Salut.

Er musterte
sie von oben bis unten, und erinnerte sie dadurch daran, dass sie ganz und gar
ohne Uniform war. »Es muss doch da drüben am Fenster kalt sein. Willst du nicht
wieder zurück ins Bett?«

»Nein,
danke«, erwiderte sie nach einem Moment. Irgendwie fühlte sie sich gar nicht
mehr fröstelig, es musste ein Überbleibsel ihres Traumes gewesen sein. »Ich
glaube nicht, dass ich direkt wieder einschlafen könnte. Vielleicht geh ich mal
ein wenig spazieren, um den Kopf freizubekommen.«

»Also gut.«
Sie spürte seine Enttäuschung, die er aber schnell wieder unterdrückte. Sie
wusste, dass er bedauerte, dass er nicht immer derjenige sein konnte, der sie
tröstete und auf sie aufpasste. Aber sie wusste auch, dass er verstand, wie es
für sie war. Kurz vor ihrer Tortur mit Shinzon hatte Will seine eigene Hölle
durchleben müssen, als er von dem Diktator Kinchawn von Tezwa als Geisel
gehalten und gefoltert worden war. Er selbst hatte seine gelegentlichen
Albträume, und obwohl er ihren Trost und ihre Unterstützung wertschätzte, gab
es gelegentlich Zeiten, in denen er mit ihnen alleine fertig werden musste.
Schließlich war es, nachdem man schikaniert, erniedrigt und entmenschlicht
worden war, nur gesund, sich seiner eigenen Unabhängigkeit, seiner inneren
Stärke zu versichern.

Deanna ging
zum Schrank hinüber, schlüpfte in einen hellblauen Überwurf und Sandalen und
steuerte auf die Tür zu. Sie schickte Will eine leichte, mentale Liebkosung,
nur um festzustellen, dass er bereits wieder eingeschlafen war. Aber auch seine
Ruhe im Schlaf war eine angenehme Verabschiedung.

Während sie
über die Gänge der Titan schlenderte, fühlte sich das allein schon wie
eine Erforschung an. Es war immer noch eine relativ neue Umgebung für sie –
eine neue Schiffsklasse, eine neue Besatzung. Noch wichtiger, diese Mannschaft
war die facettenreichste in der Geschichte der Sternenflotte und schloss viele
Spezies mit ein, die Deanna zuvor noch nicht persönlich getroffen hatte. Die
Föderation hatte grundsätzlich immer nach Vielfältigkeit gestrebt, aber in der
Praxis doch eher zu recht einheitlichen Besatzungen geneigt. Es war keine
offizielle Politik, aber man bevorzugte generell, mit Leuten zu arbeiten, die
ähnliche Gebräuche, Anschauungen und Umweltbedürfnisse hatten. Selbst in
Abwesenheit unverhohlener Vorurteile resultierte die Absonderung aus reiner
Bequemlichkeit, dem ungehemmten Drang, das Vertraute zu suchen. Daher musste man
bewusste Anstrengungen unternehmen, um wahre Gleichheit aufrechtzuerhalten, und
manchmal fielen die Anstrengungen anderen Prioritäten zum Opfer oder einfacher
Ablehnung. Es hatte gelegentliche Versuche gegeben, diesen Status quo in Frage
zu stellen, allen voran Willard Deckers Enterprise-Experiment vor einem
Jahrhundert. Aber die Bedürfnisse und Wesensarten von so radikal
unterschiedlichen Spezies unter einen Hut zu bringen, brachte viele
Herausforderungen mit sich, und mit dem Verlust von Decker auf der Jungfernfahrt
seines Schiffes war ein Teil des Strebens nach größerer Vielfalt ebenfalls
verloren gegangen. Die Technik, um den umfeldbedingten und medizinischen
Bedürfnissen so vieler Spezies entgegenzukommen, war damals ebenfalls noch
nicht so ausgereift. Daher hatte man sich in den anschließenden Jahren in einen
weniger herausfordernden Status quo zurückgelehnt. Sicherlich war ein gewisser
Fortschritt gemacht worden: während Deannas Dienstzeit auf der Enterprise-D
und -E waren über ein Dutzend unterschiedlicher Spezies durch die
Mannschaft repräsentiert worden. Es war allerdings immer noch sehr ungewöhnlich
für Humanoide und Nichthumanoide, routinemäßig zusammenzuarbeiten.

Die Köpfe
hinter der Titan-Mission hatten das ändern wollen. Diese neue Generation
von Forschungsschiffen der Luna-Klasse – ein Prototyp-Entwurf, der
eingemottet worden war, als der Dominion-Krieg eine Verlagerung auf mehr
gefechtsorientierte Raumschiffe gefordert hatte – war nach dem Ende des Krieges
wiederaufgenommen worden, als Bekräftigung der Kernideale der Sternenflotte von
friedlicher Erforschung und Diplomatie. Jahrelang war die Sternenflotte
gezwungen gewesen, sich auf das reine Überleben zu konzentrieren, und viele
ihrer Ideale waren aufs Spiel gesetzt worden, um dieses Ziel zu erreichen.
Andere wiederum waren selbst ohne Zwang verraten worden – wie Deanna und Will
nach ihren Erlebnissen auf dem Ba'ku-Planeten und Tezwa besser, als die meisten
wussten. Viele in der Sternenflotte hatten das Gefühl, dass es unbedingt
erforderlich war, höhere Werte als das Überleben allein zu bekräftigen und die
Angehörigen der Föderation daran zu erinnern, dass es wichtiger war, für
etwas zu leben, als einfach nur am Leben zu bleiben. Daher die ambitionierte
neue Mission der Titan und ihrer elf Geschwister – Abgesandte in das
Unbekannte, in alle Richtungen strebend, die Hände ausgestreckt zu Freunden,
die man noch nicht getroffen hatte.

Aber wenn
diese Schiffe die Föderation repräsentieren sollten, hatte man entschieden,
dann mussten sie sie in all ihrer Vielfalt repräsentieren. Wenn sie für
friedliche Koexistenz mit zukünftigen Nachbarn standen, dann mussten sie auch
für friedliches, bereitwilliges Zusammenleben unter den Föderationsmitgliedern
stehen. Und so wurde das Große Experiment geboren, das Willard Deckers Traum
wiederbeleben und nochmal eins draufsetzen sollte – oder eher: noch zwölf.

Will Riker
war eine naheliegende Wahl, diesen Traum fortzusetzen – selbst, wenn man von
der augenfälligen Ähnlichkeit ihrer Namen und von Aspekten in ihren Biographien
absah. Seit Deanna ihn kannte, war William Thomas Riker ein leidenschaftlicher
Xenophiler gewesen, der nicht einfach nur die Unterschiede der anderen
tolerierte, sondern von ihnen absolut begeistert war. Er hatte eine ungenierte,
kindliche Freude daran, etwas über andere Kulturen zu erfahren, ihre Küche zu
kosten, ihre Gewohnheiten, ihre Musik, ihre Kunst – und in seinen
Junggesellentagen auch ihre sexuellen Gewohnheiten. (Was Deanna nicht im
Geringsten störte; im Gegenteil, seine Erfahrungen in diesem Bereich kamen ihr
durchaus zugute. Obwohl sie nicht immer das Gleiche über seine Experimente mit
der Musik oder Kochkunst sagen konnte.)

Die Chance,
eine Mannschaft mit so verschiedenen Spezies, von denen er mit vielen noch
nicht zusammengearbeitet hatte, anzuführen, war für ihn wie ein wahrgewordener
Traum.

Will war
auf der Enterprise ein geselliger Erster Offizier gewesen, der bei
seinen Kollegen beliebt war und Pokerturniere, Dinnerparties und andere
Mannschaftsaktivitäten organisierte. Bis jetzt, nach einem zögerlichen Start
und mit ein wenig Anleitung von Deanna, erwies er sich als ebensolcher Captain,
der von seiner Mannschaft genauso fasziniert war wie von dem Unbekannten da
draußen. Das sorgte für eine gute Moral in der Besatzung und Deanna war zufrieden
damit.

Allerdings
machte ihr das auch eine Menge Arbeit. Will war begierig darauf, alles über die
Vielfalt seiner Besatzung zu lernen und wollte beweisen, dass sie ein Gewinn
für eine Raumschiffmannschaft war. Deswegen hatte er den Ausdruck kultureller
Eigenheiten unterstützt, von dem ein konservativerer Captain im Namen der
Disziplin vielleicht eher abgeraten hätte. Aber natürlich waren die Mitarbeiter
der Titan alles Profis, vollkommen fähig zu Selbstdisziplin, und nutzten
diese Freiheit nicht als Ausrede für verantwortungsloses oder unangemessenes
Verhalten. Dennoch, mit so vielen unterschiedlichen Wertesystemen, die hier
aufeinander trafen, musste einfach eine gewisse Reibung entstehen.

Deannas
Umherstreifen brachte sie zu einem typischen Beispiel: Der Messe. Sie warf
einen Blick durch das in der Tür angebrachte Fenster und widerstand dem Drang,
bei dem sich bietenden Anblick zurückzuzucken: Die Fleischfresser speisten
gerade. Es war schon schwer genug für die Mitglieder einer einzigen Spezies, sich
darauf zu einigen, was appetitliche Speisen und annehmbare Tischmanieren
ausmachte, ganz zu schweigen von Mitgliedern verschiedener Spezies. Aber das
war besonders der Fall, wenn mehrere dieser Spezies obligate Karnivoren waren.

In den
ersten Wochen der Titan-Mission hatte Dr. Ree, der dinosaurierähnliche
Pahkwa-thanh-Chefarzt, seine Raubtieridentität geltend gemacht, indem er grelle
Vorführungen aus seinen eher wilden Versuchen gemacht hatte, große, blutige
Stücke replizierten Fleisches (sowie manchmal echten rohen Fleisches – eine
Gefälligkeit der Klingonen, deren Schiffe die Titan auf der
romulanischen Mission begleitet hatten –) zu verzehren. Es war eine deutliche
Geste, die Deanna von einem Raubtier erwartet hatte, eine deutliche Aussage: Das
bin ich und wenn Ihr mich akzeptieren wollt, müsst Ihr damit klarkommen. Es
war außerdem typisch für den beißenden Humor des Doktors, die Art von Witz, die
nicht zimperlich war und die Leute zu ihrer eigenen Erbauung schockierte.
Zuerst war es als Exzentrizität einer einzigen Person gebilligt worden – obwohl
Deanna bemerkt hatte, dass viele in der Mannschaft Rees Tagesablauf ganz genau
zur Kenntnis nahmen und versuchten, ihre Mahlzeiten zu anderen Zeiten zu
planen.

Aber dann
hatten die übrigen fleischfressenden Besatzungsmitglieder – unter ihnen der
caitianische Lieutenant Rriarr, der betelgeusianische Ensign Kuu'uit, der
S'ti'ach-Counselor Huilan und der chelonische Biologe Kekil – damit begonnen,
Ree Gesellschaft zu leisten und daraus eine Art Ritual gemacht, noch dazu ein
ziemlich blutiges. Für viele raubtierhafte Spezies war es nicht nur salonfähig,
sondern quasi zwingend erforderlich, mit ihrem Essen zu spielen. Es gab nicht
bloß einen Spielinstinkt als Übung für die echte Sache, sondern der
Stoffwechsel eines Jägers war zudem auf einen Zeitraum intensiver physischer
Aktivität vor der Nahrungsaufnahme ausgerichtet. (Auf der Enterprise
hatte Data entdeckt, dass es den Appetit seiner Katze Spot anregte, wenn er vor
den Mahlzeiten mit ihr spielte. Worf, der Spot nach Datas Tod erbte, eignete
sich die gleiche Gewohnheit an, nachdem Deanna ihm davon erzählt hatte. Worf
sträubte sich zuerst dagegen, die Katze aufzunehmen, da Klingonen in der Regel
nicht von niedlichen, pelzigen Tieren angetan waren, aber in letzter Zeit
schien er seine Meinung geändert zu haben. »Das weiche Aussehen der
Katze ist irreführend«, hatte Worf ihr in einem seiner Briefe geschrieben.
»Spot ist in Wirklichkeit wild, durchtrieben, rücksichtslos und in höchstem
Maße selbstbewusst. Was sie will, verlangt sie oder nimmt es sich einfach. Sie
hat das Herz eines Kriegers«, hatte er geschlossen – wahrhaftig großes Lob von
ihm.) Das Essritual der Prädatoren war am Besten mit dem Begriff »Schlachtfest«
zu umschreiben und ließ viele Mannschaftsmitglieder sich zunehmend unwohl
fühlen – besonders die Mitglieder pflanzenessender Spezies, von denen einige es
als vorsätzliche Einschüchterungsgeste verstanden.

Huilan
selbst, einer von Deannas Counselor-Kollegen, hatte eine Lösung ausgearbeitet,
indem er Schichten verlegte, so dass die Fleischfresser ihre Mahlzeiten während
des ruhigsten Teils der Nachtschicht einnahmen und die Messe in dieser Zeit
meistens für sich alleine hatten. Das hatte das Problem zwar gemildert, aber
Deanna war nicht vollends damit zufrieden. Es schien zu sehr der alten »Gute
Zäune machen gute Nachbarn«-Politik zu entsprechen, die das Schiff und seine
Besatzung hinterfragen sollte. Aber es gab praktische Gründe dafür, und
wenigstens war es eine annehmbare Notlösung, bis man sich etwas Besseres
einfallen ließ.

Deanna
hatte das Gefühl, sie sollte für ein paar Minuten hineinschauen und Hallo sagen
– ihnen beim Essen zusehen und vielleicht sogar versuchen, daran teilzuhaben,
wie es Will das eine oder andere Mal getan hatte. Das war etwas, was sie tun
musste, wenn sie ihre eigene Abscheu bei dem Anblick bewältigen und ihrem Ziel
näherkommen wollte, eine wirkliche Verbindung zu ihren Kollegen herzustellen.
Doch als sie sah, wie sie sich gegenseitig blutige Klumpen Fleisch und Knochen
zuwarfen, sie in vorgestellte Unterwerfung zwangen und sich mit ihren
Reißzähnen, Hörnern und Hauern darüber hermachten, musste sie gegen starke
Übelkeit ankämpfen. Als Folge ihres Albtraums schien der Anblick in ihr das
Gefühl einer Identifikation mit der Beute wachzurufen, einen instinktiven Drang
zu fliehen und sich zu verstecken. Deanna erschauderte und entschied, dass das
Anfreunden, wegen des Rots in Zahn und Klaue, wohl ein anderes Mal geschehen
musste, und ging schnell davon. Vielleicht war das ein wenig heuchlerisch von
ihr, aber sie war im Moment nicht im Dienst und es war mitten in der Nacht,
daher sah sie es als ihr Vorrecht an. Außerdem, dachte sie, bekäme
ich die Blutflecken nie mehr aus diesem Überwurf.

Sie
wanderte einige Zeit ziellos über die Gänge, grüßte vorbeigehende
Besatzungsmitglieder, suchte aber keine Unterhaltung. Es waren mehr Leute
unterwegs, als sie es von der »Nachtschicht« eines Raumschiffes gewohnt war;
aber andererseits gab es hier in der Mannschaft eine größere Bandbreite an
Tagesrhythmen. Einige Spezies schliefen nur alle paar Standardtage;
Wasserbewohner wie Ensign Lavena schliefen unregelmäßig, wobei im Allgemeinen
jeweils nur ein Teil des Gehirns schlief; und mehrere der Prädatoren waren an
Ausbrüche von Kurzzeitaktivität gewöhnt und brauchten ausgedehnte
Schlafperioden. Es war eine Herausforderung, den Dienstplan aufzustellen.

Zufällig
hörte Deanna hinter einer Kreuzung das unverwechselbare Gluckern von Wasser,
das von der Eingangsschleuse in Lavenas wassergefülltes Quartier abfloss. Als sie
um die Kreuzung herumgegangen war, sah sie zu ihrer Überraschung nicht die
pacificanische Navigatorin, sondern Dr. Xin Ra-Havreii, den Entwickler der Titan
und nun, nach dem Tod von Nidani Ledrah während der romulanischen Affäre, ihr
Chefingenieur. Der Efrosianer trug einen Morgenrock und trocknete sich gerade
sein langes, weißes, klatschnasses Haar sowie den Schnurrbart. Deanna begriff,
dass er in einer Affäre der anderen Art verwickelt gewesen sein musste. Sie
hätte sich umgedreht und ihm seine Privatsphäre gelassen, aber er entdeckte sie
und ein breites unverfrorenes Grinsen überzog sein Gesicht. »Counselor Troi,
was für eine willkommene Überraschung, Sie zu sehen!«

»Doktor«,
erwiderte sie und bemühte sich, ihren Tonfall zwanglos zu halten.

»Ich hoffe,
Sie verzeihen mir meine Aufmachung. Ensign Lavena und ich hatten gerade sehr
anregende … Diskussionen. Selkies haben eine solch großartige Sprache, finden
Sie nicht? So musikalisch, so nuanciert, den efrosianischen Sprachen nicht
unähnlich. Man kann sie außerhalb des Wassers nicht wirklich würdigen.«

»Ja, das
habe ich auch gehört.« Sie war nicht überrascht, ihn aus dem Quartier eines
weiblichen Besatzungsmitglieds auftauchen zu sehen: Efrosianische Sexualmoral
beinhaltete im Allgemeinen nicht das Konzept der Monogamie, und er war eine
attraktive, charismatische Person. Sie war sich sicher, dass Lavena nicht die
erste war, die sein breitgefächertes Interesse an den weiblichen
Mannschaftsmitgliedern des Schiffes erwiderte. Aber sie war dankbar, dass
Ra-Havreii eine Neigung dazu demonstriert hatte, seine Liebschaften diskret zu
behandeln. Wenn sie ihre Neugier stillen wollte, wie es ein Luftatmer
anstellte, Sex mit dem wasseratmenden Ensign zu haben, konnte sie immer noch
Will fragen. (Nun, das war nicht ganz richtig; Lavena hatte sich in ihrer
amphibischen Phase befunden, als Will sie vor fast zwanzig Jahren kennengelernt
hatte. In gewisser Hinsicht hatte sich Will damals auch in einem anderen
Lebensabschnitt befunden und fühlte sich heute wegen der Sache unwohler als
Deanna.) Wenigstens dieser Aspekt von Ra-Havreiis Verhalten war nicht typisch
efrosianisch; als Volk mit ausgedehnter mündlicher Überlieferung neigten sie
dazu, ein Ereignis erst dann wirklich als echt zu betrachten, wenn sie mit
jemand anderem darüber gesprochen hatten. Ra-Havreii war offensichtlich bereit,
sich in dieser Hinsicht – wenn schon nicht in anderer – an etwas
konventionellere Sitten anzupassen. Obwohl sie keinen Zweifel hatte, dass er
ein detailliertes Audio-Tagebuch seiner Begegnungen führte.

Aber das
war nichts, worüber sie länger nachdenken wollte. »Eigentlich bin ich froh, Sie
zu treffen«, sagte sie. »Ich hatte gehofft, dass wir in nächster Zeit ein
Gespräch ansetzen könnten.«

Er spreizte
seine Hände. »Ich stehe Ihnen zur Verfügung, Counselor. Wenn Sie mich in mein
Quartier begleiten möchten, könnte ich mich umziehen, Ihnen einen Drink
anbieten und wir können besprechen, was immer Sie wollen.«

»Das ist
sehr großzügig von Ihnen, Doktor, aber ich dachte doch eher an ein etwas
formelleres Gespräch.«

Ra-Havreii
verzog das Gesicht, verlor aber nicht seine gute Laune. »Zweifellos in Ihrem
Büro. Ich habe nach dem Luna-Zwischenfall genügend Zeit in solchen Büros
verbracht, vielen Dank. Sie sind alle so bewusst harmlos, so reflektiert in
ihrem Versuch, einen zu beruhigen, dass sie bedrückend werden.« Deanna wusste,
dass Ra-Havreii sich lange selbst die Schuld an dem tödlichen Unfall an Bord
seines Prototyps gegeben hatte. Für einige Zeit hatte sie befürchtet, dass
Ledrahs Tod durch eine Explosion im Maschinenraum die Schuldgefühle des Doktors
wieder neu entfacht hätten, aber stattdessen schien er konstruktiv damit
umgegangen zu sein, und hatte seinen neuen Posten als Gelegenheit gesehen, für
seine Vergangenheit zu büßen und das Leben zu umarmen. Das Problem bestand nun
darin, dass das nicht das Einzige war, das er umarmen wollte. »Wenn Sie mein
Privatleben besprechen wollen, könnten wir das nicht besser in meiner
persönlichen Bleibe, wo ich mich wohlfühle?«, fragte er in einem angemessenen,
aber übermütigen Tonfall. »Und wo ich mein Bestes tun werde, damit Sie sich
ebenfalls wohlfühlen?«

Deanna
brauchte nicht ihre Empathie zu bemühen, um den verführerischen Unterton seiner
Worte zu bemerken. »Doktor, Sie wissen ganz genau, dass ich eine verheiratete
Frau bin.«

»Ein
Zustand, den die Betazoiden, die ich kennengelernt habe, als eher dehnbaren
Begriff angesehen haben.«

»Nun, ich
gehöre nicht dazu. Und Sie täuschen mich keinesfalls, wissen Sie?«

»Ah, Sie
sind genauso scharfsinnig wie wunderschön. Worüber täusche ich Sie keinesfalls,
meine Liebe?«

»Efrosianer
hin oder her, Sie sind zu klug, um ernsthaft zu versuchen, die Frau Ihres nur
allzu menschlichen Captains zu verführen. Sie versuchen lediglich, mich
abzulenken.«

»Vielleicht
versuche ich nur, mich selber abzulenken. Selbst ohne ernsthafte Absicht ist
ein Flirt mit einer schönen, intelligenten Lady schon eine würdige Unterhaltung
an sich.«

»Wenn Sie
das sagen. Aber auf die Spitze getrieben, oder wenn er unwillkommen ist, kann
er Unruhe stiften. In letzter Zeit wurden Ihre Flirts immer regelmäßiger, und
es gab ein oder zwei Beschwerden. Von Ensign Panyarachun zum Beispiel. Sie muss
jeden Tag mit Ihnen arbeiten und hat Ihnen mehr als einmal gesagt, dass Ihre
Aufmerksamkeiten sie ablenken.«

»Ah, aber
wäre sie so abgelenkt, wenn sie nicht interessiert wäre? Ich habe verdeutlicht,
dass kein Druck dahinter steht, darauf einzugehen. Ich … drücke lediglich meine
Bewunderung aus.«

»Aber sie
will für mehr als nur ihr Aussehen bewundert werden.«

»Und das
wird sie! Ich finde ihre Fähigkeiten vorbildhaft. Anderenfalls wäre ich nicht
derart von ihr fasziniert. Wenn ich nur ein hübsches Gesicht und einen schönen
Körper wollte, steht mir das Holodeck zur Verfügung.«

»Wenn Sie
also ihren Verstand respektieren, Doktor, sollten Sie ebenfalls ihre Wünsche
respektieren und Ihre Beziehung strikt beruflich halten.«

»So wie Sie
und der Captain?« Als sie ihn zornig anstarrte, sagte er: »Ich wollte nicht
respektlos erscheinen, meine Liebe – ich habe einfach nur Schwierigkeiten, zu ermitteln,
wo Sie denken, dass die Grenze gezogen werden muss. Es ist für mich eine
seltsame Art zu denken. Dort, wo ich herkomme, wird es als unhöflich
betrachtet, nicht mit einem Angehörigen des von Ihnen bevorzugten
Geschlechts zu flirten. Und das Konzept einer beruflichen Beziehung, das
definitionsgemäß asexuell sein soll … nun, in meiner Heimatwelt denken wir
darüber ganz anders. Sex zwischen Kollegen wird gefördert; es ist eine
ausgezeichnete Möglichkeit, die Bedürfnisse des anderen respektieren zu lernen
und zum gegenseitigen Vorteil zusammenzuarbeiten.«

»Für
Menschen wie Tasanee Panyarachun ist es etwas anderes.

Und Sie
sind sicherlich lange genug in der Sternenflotte, um das zu wissen.«

»Lange
genug, um herausgefunden zu haben, dass die Grenzen verschwommener sind, als
allgemein behauptet wird. Geht es bei diesem Schiff außerdem nicht darum,
kulturellen Austausch zu fördern und die Dominanz der menschlichen Denkweisen
zu überwinden? Wer weiß denn schon, ob meine Denkweise nicht einen Versuch wert
ist, hm?«, fragte er mit einem verschmitzten Grinsen. »Auf der Kommandoebene
scheint es doch ganz gut zu funktionieren.«

»Vielleicht
wäre Ihre Denkweise einen Versuch wert, wenn alle einwilligen würden.
Aber jetzt im Moment lassen Sie den Ensign bitte einfach in Ruhe.«

»Also gut«,
lenkte er widerwillig ein. »Aber ich kann Ihnen garantieren, dass sie es
bereuen wird.« Er runzelte die Stirn über seinen schneeweißen Augenbrauen.
»Andererseits hat es auch etwas Gutes, sich unnahbar zu geben. Vielleicht
bringt sie das dazu, mir hinterherzulaufen. Und dagegen hätte doch niemand
Einwände, oder?«

Er hielt an
einer Tür an, die bei seinem Näherkommen aufglitt. »Tja. Da sind wir also vor
meinem Quartier. Daher beenden wir jetzt entweder diese faszinierende
Diskussion über sexuelle Beziehungen zwischen Arbeitskollegen, oder Sie kommen
mit und wir untersuchen das Thema noch eingehender.«

»In diesem
Fall, Doktor, werde ich Sie lieber Ihren Gedanken überlassen.«

Er ergriff
ihre Hände auf eine höfliche Art und Weise. »Seien Sie versichert, dass sie
hauptsächlich von Ihnen handeln werden, meine Liebe.«

Sie
lächelte süffisant. »Solange sie davon handeln, was ich gesagt habe, und nicht
davon, was ich trage.«

»Ich wage
zu sagen, dass Kleidung in ihnen keine Rolle spielen wird.«

Sie sah ihn
streng an und zog ihre Hände aus den seinen. »Gute Nacht, Doktor«, sagte
sie und ging davon. Nachdem sie gehört hatte, wie sich die Türen hinter ihr
geschlossen hatten, ließ sie die ernste Maske fallen und kicherte. Sie fand
seine Tändeleien in Wahrheit äußerst amüsant – rein zu Unterhaltungszwecken,
wie er gesagt hatte – aber sie hatte ihn nicht ermutigen wollen.

Das Kichern
ging in ein langes, gewaltiges Gähnen über und Deanna entschied, dass es an der
Zeit war, wieder zu Will zurück ins Bett zu krabbeln. Ich denke, ich werde
diese Unterhaltung unter ärztlicher Schweigepflicht ablegen, sagte sie sich
selbst. Will mochte kulturellen Unterschieden gegenüber sehr tolerant sein,
aber es gab Grenzen.

Und es
sollte ein ruhiger, später Spaziergang werden, dachte sie. Auf diesem Schiff zu
arbeiten, wird ein ganz schönes Abenteuer werden.

Kapitel 2

Sternzeit 57.146,4

Melora Pazlar hatte
entschieden, dass das Labor der Stellarkartographie ihr Lieblingsplatz im
Schiff war. Es gab keinen anderen Ort auf der Titan, an dem sie sich so
frei fühlen konnte. Natürlich, in der Zurückgezogenheit ihres Quartiers konnte
der elaysianische Lieutenant der erdrückenden Schwerkraft des Schiffes
entkommen, ihren motorunterstützten Anzug und Gehstock ablegen und sich in den behaglichen
wenigen Zenti-G ihrer Heimatwelt treiben lassen. Aber das war nur ein kleiner,
geschlossener Raum, angenehm vertikal, aber ohne die luftige Offenheit ihrer
Heimat. Sie hatte ihn mit Kristallskulpturen dekoriert, die an die
Edelsteintürme der Kristallwelt erinnerten, aber das lenkte sie keineswegs von
den Wänden oder dem erdrückenden Gewicht dahinter ab.

Aber im
Labor der Stellarkartographie stellte sie die Schwerkraft regelmäßig ganz aus,
um besser zwischen den simulierten Sternen umher schweben zu können. In diesem
holographischen Reich konnte man die Wände und das Schiff vollständig
vergessen. Melora konnte unbelastet durch den Himmel schweben, mit den Planeten
Gavotte tanzen, in dunstartigem Nebel baden, die neugeborenen T'Tauri-Sterne
wiegen und mit dem eloquenten Schweigen des Weltalls kommunizieren.

Außer in
Momenten wie diesem. »›Gum‹«, sagte Kenneth Norellis, und unterbrach damit
ihren Gedankengang. »Was soll ›Gum‹ für ein Name für einen Nebel sein?«

Melora
seufzte und warf einen Blick auf den jungenhaften Astrobiologen, der mit der
irriolischen Kadettin Orilly Malar auf der Kontrollplattform stand. Beide
wurden dort von einem Gravitationsfeld festgehalten, das etwa zwanzig Prozent
Standard entsprach. Zuerst war der gesamte Holotank zugunsten von Melora in
Schwerelosigkeit gehalten worden – abgesehen von den zwei Wochen, in denen
Admiral Akaar ihn vor den romulanischen Verhandlungen als Kommandoposten
übernommen hatte – aber einige Besatzungsmitglieder hatten Schwierigkeiten
damit gehabt, sich an die schwerelose Umgebung zu gewöhnen, daher war diese
Nachbesserung hinzugefügt worden. Er nutzte die Tatsache, dass die
Gravitationsgitter der Sternenflotte künstliche Gravitonen abgaben, damit die
inneren Gravitationsfelder der Raumschiffe nicht ihre Warpfeldgeometrie
störten. Dieses Prinzip hatte ihr ermöglicht, hier und in ihrem Quartier frei
und ungestört von der Schwerkraft der Decks unter ihr umher zu schweben. Es war
recht einfach gewesen, den Tank so einzustellen, dass sie es auch unbeeinflusst
von dem lokalen Feld der Plattform tun konnte. »Er wurde nach dem Menschen
benannt, der ihn entdeckt hat. Es ist nur ein Name wie jeder andere.«

»Ja, aber …
›Gum‹. Das ist so ein unscheinbarer Name für etwas, das so, so gigantisch
ist.«

Melora
konnte sein Argument verstehen. Der Gum-Nebel war einer der größten
astronomischen Wahrzeichen des Orion-Arms. Er war das Überbleibsel einer
gigantischen Supernova, eine Explosionswellenfront vom über eine Million Jahre
zurückliegenden Tod eines Sterns. Er erstreckte sich nun über Tausend
Lichtjahre und breitete sich weiter aus, stark abgeschwächt zwar, aber immer
noch beeindruckend. Das Volumen im Inneren war groß genug, um die gesamte
Föderation, seine Nachbarn und noch mehr aufzunehmen – und beinahe alles davon
war Terra incognita. In seine näheren Gebiete hatten sich die Catullaner und
Klingonen vorgewagt und frühe Sternenflottenschiffe, wie die Excelsior
und die Olympia, hatten bei ihren Untersuchungen des Beta-Quadranten
kleinere Abstecher hinein unternommen. Aber ein Großteil dieser großen
Raumblase (sie hatte gehört, wie einige Mannschaftsmitglieder darüber gescherzt
hatten, dass man es den »Kaugummi-Nebel« nennen sollte, allerdings hatte man
ihr die Anspielung erklären müssen) war niemals systematisch erforscht worden –
bis jetzt. Die Mission der Titan war eine unbefristete Untersuchung der
Bereiche innerhalb des Gum-Nebels – oder genauer gesagt, der Hälfte zum Kern
hin, während das Schwesternschiff Ganymede die Hälfte zum Rand hin
übernahm. Das Schiff war jetzt mehrere Dutzend Parsecs von seinem Rand entfernt
und der Holotank zeigte den umgebenden Raum von diesem Blickwinkel aus, so dass
die blassen Fetzen des Gum-Nebels sie in allen Richtungen umgaben.

Melora
konnte nicht verstehen, warum diese Region noch unerforscht war (das heißt, aus
nächster Nähe, nicht teleskopisch), da sie für jeden Astrophysiker ein
wahrgewordener Traum sein musste. Es handelte sich um eine lebhafte, turbulente
Region aktiver Sternbildung und umfasste zahlreiche Supernovaüberreste, stellare
Kinderzimmer, H-II-Gebiete, OB-Assoziationen, kometarische Globule, das ganze
himmlische Bestiarium. In ihrem Zentrum lag die Vela-OB2-Assoziation, eine der
größten, aktivsten Sternbildungszonen im Orion-Arm, und die Quelle der Energie,
die den Wasserstoff des Gum-Nebels zum Leuchten brachte, wie die Kerze im
Inneren einer japanischen Papierlaterne. Obwohl sie annahm, dass es das Ganze
für die Sternenflotte ein bisschen weniger dringlich machte, da diese im
Allgemeinen stärker daran interessiert war, neues Leben und neue Zivilisationen
zu finden. Sternbildungszonen waren außerordentlich unruhig; der Geburtsvorgang
von Sternen – und das Todesringen der kurzlebigen supermassiven Sterne, die
gestorben waren, bevor sie sich allzu weit von ihrer Geburtsstätte hatten
entfernen können – gab intensive Strahlung, Schockwellen des interstellaren
Mediums und Subraumstörungen ab. All das konnte die Bildung bewohnbarer
Planeten verhindern oder die nahegelegenen Biosphären, die sich gebildet
hatten, auslöschen.

Aber wenn
zwei Jahrhunderte Sternenflottenerforschung eine Sache zweifellos bewiesen
hatten, dann die, dass sich das Leben immer als widerstandsfähiger und
erfinderischer erwies, als die Wissenschaft allgemein annahm, und an den
unerwartetsten Orten auftauchte. Außerdem war die Größe des Gum-Nebels enorm;
selbst mit all den Sternbildungszonen gab es immer noch mehr als genug Raum für
gastfreundlichere Planeten. Zudem gab eine mehr als fünfzigprozentige Chance,
dass man exotische Lebensformen auf Planeten finden würde, die von Strahlung
und kosmischen Turbulenzen heimgesucht wurden, so dass dieses Leben seltsame
und wunderbare Strategien anwenden würde, um zu überdauern. Darum war Norellis
hier, begleitet von Kadett Orilly, die im Hauptfach Exobiologie studierte. Ihre
Aufgabe war es, wahrscheinliche Orte zu identifizieren, um nach Leben zu
suchen, und hoffentlich ebenso einige weniger wahrscheinliche, aber dafür
interessantere.

Melora
drehte sich anmutig um ihren Schwerpunkt, betrachtete die Weite, die sich um
sie erstreckte, und hielt Avior in der hohlen Hand. Die Simulation ließ sie
tatsächlich die Wärme spüren, die von dem zusammengeschrumpften rot-orangen
Riesen ausging. »Ich weiß nicht«, sagte sie. »Aus diesem Blickwinkel scheint er
gar nicht so groß zu sein. Sie sollten wirklich mal heraufkommen und es sich
anschauen.«

»Wenn es
Ihnen nichts ausmacht, Lieutenant, würde ich meine Füße lieber fest auf dem
Boden lassen.«

»Wie Sie
wollen, Kent. Obwohl ich gedacht hätte, dass Sie Ihre Lektion gelernt haben,
was Schwerkraft angeht.« Kurz bevor die Titan gestartet war, hatten
Norellis und die Schwerkraft eine kleine Meinungsverschiedenheit in einer
vertikalen Jefferies-Röhre gehabt, aber die Argumente der Schwerkraft hatten,
wie gewöhnlich, die bessere Durchschlagskraft besessen und dem Ensign ein paar
schöne Stunden in der Krankenstation eingebracht.

»Das habe
ich«, erwiderte der Mensch. »Die Lektion lautet, nah am Deck zu bleiben.«

»Wie steht
es mit Ihnen, Kadett?«, fragte Melora, nachdem sie ihren Blick auf Orilly verlagert
hatte. Wenn überhaupt, schien der Kadett es noch schwerer als Norellis zu
haben. Obwohl die Pfoten der Irriolin ihr einen soliden vierfüßigen Stand auf
der Plattform verliehen, umklammerten die beiden Rüssel, die aus der
Vorderseite ihres großen, breitnackigen Kopfes ragten, die Reling fest mit
ihren vierfingrigen Händen. Die rautenförmigen Panzerschuppen, die ihren Körper
bedeckten – und die Norellis mit denen des auf der Erde beheimateten
Schuppentiers verglichen hatte –, waren vor Beunruhigung aufgestellt.

»Nein,
danke«, sagte Orilly mit ihrer leisen Stimme, die aus dem gerundeten Mund
zwischen ihren Rüsseln drang. »Obwohl das hier eine großartige Simulation ist,
fühle ich mich nicht wohl mit all diesem … Raum. Er erinnert mich daran, wie
weit ich von … Zuhause entfernt bin.« Ihre goldbraunen Schuppen senkten sich.

»Ach,
kommen Sie schon, Malar, es gibt noch mehr im Leben als das Zuhause«, sagte
Melora aufmunternd.

»Nicht für
Irriolen. Wir sind sehr empathisch, zumindest was unser eigenes Volk angeht.
Vom Ganzen abgeschnitten, allein zu sein, das ist … schwierig.« Melora konnte
ihren Gesichtsausdruck schlecht deuten, aber sie hatte den Eindruck, dass
Orilly zuerst an ein stärkeres Wort gedacht hatte. »Das soll jetzt keine
Herabsetzung von Ihnen oder der Flotte sein … aber das ist keine Sache, die wir
freiwillig durchstehen.«

»Warum sind
Sie also in der Sternenflotte?«, fragte Melora.

Als Orilly
nicht antwortete, meldete sich Norellis zu Wort. »Anscheinend wissen Sie nichts
über Irriolen.«

Melora
zuckte mit den Schultern. »Es gibt eine Menge Spezies da draußen. Es ist
schwer, sie alle im Auge zu behalten.«

»Wenn sie
nicht auf ihrer Heimatwelt ist, bedeutet das, dass sie eine … naja …«

»Ich bin
eine Verbannte«, beendete Orilly den Satz.

»Oh!« Sie
runzelte die Stirn. »Einen Moment … wenn Ihr Volk es nicht ertragen kann,
außerhalb Ihrer Welt zu sein, dann muss Verbannung …«

»Die
schlimmste ihnen zur Verfügung stehende Bestrafung sein«, sagte Norellis.
»Irriole sind ein gewaltloses Volk. Sie haben keine Todesstrafe.«

»Nein«,
sagte Orilly. »Das hier ist schlimmer.«

»Sie haben
also ein Verbrechen begangen?«

»Sie müssen
wissen, dass ich niemals etwas tun würde, um gegen meinen Eid oder meine
Pflicht zu verstoßen«, sagte Orilly mit großem Ernst. »Denn nur dadurch, dass
ich meinem Volk gut diene, kann ich darauf hoffen, eines Tages wieder zurück zu
können.«

»Okay, das
habe ich auch nicht in Frage gestellt.« Sie wusste, dass die Sternenflotte sie
niemals in der Akademie aufgenommen hätte, wenn ihr Verhalten fragwürdig
gewesen wäre. »Aber … darf ich fragen, was Sie getan haben?«

Orillys
Rüssel schlängelten hin und her. »Es ist … schwierig, Außenstehenden das zu
erklären. Und ein unangenehmes Thema für mich. Aber es entspricht keiner Tat,
die Ihr Volk ein Verbrechen nennen würde.«

»Haben Sie
eine Art Tabu verletzt?«

»Nein, es
war viel mehr als das. Ich habe wirklichen Schaden angerichtet. Ich wollte es
nicht, aber ich war dumm und verantwortungslos und … andere haben die Folgen zu
spüren bekommen.«

»Aber Sie
haben niemanden getötet.«

Sie senkte
ihren Kopf. »Viele kamen ums Leben … aber nicht auf eine Art, für die die
Gesetze oder Moral anderer Welten mich verantwortlich machen würden.«

Du
Glückliche,
dachte Melora. Sie konnte nicht das Gleiche über sich sagen. Während der Krise
auf ihrer Heimatwelt vor vier Jahren war sie unmittelbar für den Tod von Tangre
Bertoran, einem führenden Bürger, verantwortlich gewesen. Die Sternenflotte
hatte sie zwar von jeglicher Schuld freigesprochen, aber Melora war zu sich
selbst strenger gewesen, und hatte eine Freistellung beantragt, um in
Abgeschiedenheit zu büßen.

Es schien
ihr, als würde Orilly auf ihre Art ebenfalls in Abgeschiedenheit büßen,
vielleicht sogar noch tiefergehend, als Melora begreifen konnte. Sie wünschte
sich, dass sie die Natur des Verstoßes verstehen würde, um den aufgewühlt
wirkenden Kadetten besser trösten zu können. Vielleicht würde sie das mit der
Zeit können.

»Nun, ich
erzähle Ihnen jetzt mal was«, sagte sie. »Wir gehen jetzt an die Arbeit, das
wird Sie ablenken. Computer! Lege die Sensorwerte darüber. Zeige mögliche
Biozeichen an.«

Der
Computer tat, wie ihm geheißen, und unterteilte die verschieden Biosignaltypen
in unterschiedliche Farbkodierungen und Beschriftungen: spektroskopische
Resultate, die auf molekularen Sauerstoff und atembare Gase schließen ließen,
thermale Signaturen und Energiekurven, die mit Lebensprozessen übereinstimmten,
Fourier-Auszüge möglicher neuraler EM-Signaturen und so weiter. Die neuartigen
Sensoren der Titan lieferten ihnen größere Klarheit über größere
Entfernungen, als Melora je für möglich gehalten hatte. Der künstliche Himmel
um sie herum wimmelte von Signaturen; selbst wenn sich die Hälfte als falscher
Alarm herausstellen sollte, zeigten sich genug Lebenszeichen in diesem ersten
Scan, um sie für Jahre zu beschäftigen.

»Aahh!«

Der Schrei
kam von Norellis. Melora drehte sich zu ihm.

»Was ist
los?«

Er sah
etwas verlegen aus und zeigte auf einen Sensormesswert, der direkt neben seinem
Kopf schwebte. »Ich habe meinen Kopf gedreht und da war es, direkt vor meinem
Gesicht. Hat mich erschreckt.«

Melora
tippte auf dem Kontrollpadd in ihrer Hand herum, um die Kraftfelder des
Holotanks dazu zu bringen, sie sanft vorwärts auf das Bild hin zu bewegen. »Was
ist das? Es gibt dort keinen Planeten. Es ist uns sehr nahe …«

»Vielleicht
ein Schiff!« Norellis sah es sich genauer an. »Oder mehrere Schiffe. Schwer,
das zu erkennen.«

»Hier,
lassen Sie mich den Maßstab vergrößern …«

Sie wurde
unterbrochen von einem gellenden Schrei von Orilly. »Nein!!«, rief die
Irriolin, bäumte sich auf ihren Hinterläufe auf und trat verängstigt einen
Schritt zurück. Sie stieß gegen die Reling der Plattform, verlor das
Gleichgewicht und stürzte in die Schwerelosigkeitszone darunter. Das
verschlimmerte ihre Panik, und ihre sechs Gliedmaßen schlugen wild um sich, wie
in einem sinnlosen Versuch … vor etwas zu fliehen.

»Kadett!«
Melora bearbeitete das Padd und benutzte die Kraftfelder, um Orilly aufzufangen
und sie sanft wieder auf die Plattform zu heben. Dann zog sie ihren unterstützenden
Anzug an, nahm einen tiefen Atemzug und kletterte über das Geländer in die
Schwerkraftzone, damit sie Orilly helfen konnte. Aber wegen der immer noch um
sich tretenden Beine der Irriolin hielt sie sich zurück. Ihre Knochen waren
viel zerbrechlicher als die von Wesen, die in planetarer Schwerkraft
aufgewachsen waren. Norellis kam dazu und versuchte, Orilly am Boden zu halten,
aber wurde für seine Bemühungen zur Seite getreten. »Malar, was ist denn? Was
ist los?«, rief Melora und bemühte sich, ihren Blick aufzufangen und zu ihr
durchzudringen.

Orilly sah
sie einen Moment lang an, aber es schien kein Erkennen in ihrem Blick zu sein.
»Helft uns!«, rief sie. »Wir sterben!«

Will Riker hatte schon
geahnt, dass etwas passieren würde, noch bevor es anfing.

Allerdings
hatte es nichts mit der Intuition eines jeden großen Captains zu tun. Er kannte
Deanna Troi einfach, kannte jede Nuance ihres Ausdrucks besser als seine
eigenen. Daher hatte er bemerkt, dass sie etwas spürte, als sie während einer
netten Plauderei mit der restlichen Brückenbesatzung (außer Tuvok, natürlich –
der Vulkanier war nicht der Typ für Geplauder) plötzlich abwesend gewirkt
hatte, und sich darauf vorbereitet, was sie nun als Nächstes sagen oder tun
würde.

Was er
nicht erwartet hatte, war, dass Tuvok der erste sein würde, der reagierte.
Riker hörte einen erstickten Schrei von der Taktikstation, und als er
herumwirbelte, sah er, wie Tuvok keuchte und sich an der Konsole festhielt.
Seine Zähne hatte er fest aufeinander gebissen und er kämpfte sichtlich um
Kontrolle … aber seine Augen spiegelten Panik und Schrecken wider. Riker sah zu
Deanna hinüber und erkannte die gleichen Emotionen in ihrem Blick, obwohl sie
sie besser zu kontrollieren schien. »Mr. Tuvok, Bericht«, blaffte Riker, in der
Hoffnung, dass der Appell an seine Disziplin ihm helfen würde, sich zu
konzentrieren.

»Ich …
empfange telepathische Impulse … rohe Emotionen … Grauen! Schmerz! Aahh!« Er
schloss seine Augen und versuchte, gegen die Panik anzukämpfen.

Als Riker
sich Tuvok näherte, kam Deanna hinterher. »Ich spüre die gleichen Dinge. Angst,
Schmerz, Verlust … und Wut.«

»Warum
trifft es ihn härter?«, fragte Vale.

Deanna sah
für einen Moment weg. »Ich … ich hatte Gründe, zu lernen, wie ich meine Schilde
gegen mentales Eindringen verstärken kann.«

Riker
zuckte bei der Erinnerung an Shinzon und die anderen mentalen Übergriffe, die
Deanna während ihrer Karriere schon erduldet hatte, zusammen. Aber hier musste
er sich zusammenreißen. »Ist es das gleiche, das du letzte Nacht gespürt hast?
Der Albtraum?«

»Ich denke
ja.«

Tuvok
kämpfte noch immer. Wenn überhaupt, schien er von Trois überlegener Kontrolle
eher noch beschämt zu sein. »Brücke an Krankenstation«, sagte Riker. »Dr. Ree,
wir könnten hier oben Ihre Hilfe gebrauchen.«

»Ich
wollte mich gerade melden«, ertönte Rees knurriger Tenor. »Mehrere
Besatzungsmitglieder wurden gerade mit starken Panikattacken eingeliefert.
Kadett Orilly, Lieutenant Chamish, selbst Ensign Savalek und Tuvoks Frau T'Pel.
Alle Psi-sensitiv, Sir. Ich vermute, dass Commander Troi und Tuvok auf die
gleiche Art reagieren, oder?«

»Ich komme
damit klar«, sagte Deanna. »Aber Tuvok fällt es sehr viel schwerer, es zu
meistern.«

»Wenn
Sie ihn in die Krankenstation bringen lassen, kann ich seine telepathischen
Sinne unterdrücken.«

»Nein,
Captain«, sagte Tuvok, und sammelte sich mit viel Anstrengung. »Der erste
Schock … ist verebbt. Ich habe mich … unter Kontrolle.«

»Ich will
trotzdem, dass der Arzt einen Blick auf Sie wirft«, sagte Riker. Er hatte einen
Hintergedanken bei diesem Angebot, und glaubte, dass Tuvok einen Vorwand, um
nach seiner Frau zu sehen, vielleicht begrüßen würde. Als Tuvok den Posten des
Taktik- und zweiten Offiziers angenommen hatte, war das unter der Bedingung
geschehen, dass es seiner Frau ebenfalls erlaubt wurde, mit an Bord zu kommen.
Nachdem ihn die Odyssee der Voyager durch den Delta-Quadranten für
sieben Jahre von ihr getrennt und er zudem in den vergangenen Monaten gleich
zwei Mal ähnlicher Trennung entgegengesehen hatte (zuerst durch Inhaftierung
auf Romulus, und dann durch das Stranden der Titan in der Kleinen
Magellanschen Wolke), äußerte er den Wunsch, sie bei sich auf dem Schiff zu
haben. Sie war einverstanden.

Aber wenn
Tuvok um seine Frau besorgt war, zeigte er dafür keine äußeren Anzeichen. »Nein!
Ich … glaube, es handelt sich um einen Notruf. Wenn dem so ist, werden die
Erkenntnisse, die ich beisteuern kann, gebraucht werden. Es handelt sich
lediglich um Emotionen … ich habe sie im Griff.«

Riker
wandte sich an Troi. »Ein Notruf? Stimmen Sie zu?«

»Ja, das
tue ich«, antwortete sie ohne zu zögern. »Etwas da draußen bittet flehentlich
um Hilfe. Etwas mit einem sehr starken Geist.«

Und was
könnte etwas so Mächtiges erschrecken? fragte sich Riker. Was auch immer es war, sie
würden sich bereithalten müssen. Er sah zu Tuvok und beurteilte seinen
geistigen Zustand. Die Reputation des Vulkaniers als einer der legendären
Voyager-Überlebenden war ihm vorausgeeilt. Dennoch kannte Riker den Mann immer
noch nicht gut genug, um sagen zu können, ob er sich wirklich unter Kontrolle
hatte, oder einfach nur eine mutige Fassade aufrecht erhielt. Aber er
entschied, ihm zu vertrauen. »Also gut. Sie werden an der Taktik abgelöst,
Commander …« Er unterbrach Tuvoks Protest mit einem strengen Blick. »Aber Sie
dürfen zur Beratung auf der Brücke bleiben.«

Tuvok
nickte steif. »Bestätigt.«

»Mr. Keru,
Sie übernehmen die Taktikstation.« Der große Trill bearbeitete seine
Sicherheitsstation, und unterstellte ihr die taktische Konsole. Riker wandte
sich an den dunkelhäutigen Bajoraner an der Wissenschaftsstation. »Mr. Jaza,
scannen Sie die Umgebung nach Lebenszeichen, psionischer Energie, allen
ungewöhnlichen Phänomenen. Dann wollen wir doch mal sehen, wer da seine
schlechte Laune auf uns abwälzen will.«

Jaza
antwortete schnell. »Die Stellarkartographie meldet starke Lebenszeichen bei
Kurs 282 zu 20, Entfernung Komma-eins-zwei Lichtjahre.«

»Befindet
sich dort ein Sternsystem?«

»Negativ,
Sir; sie sind im offenen Raum und bewegen sich mit hoher Geschwindigkeit. Einen
Moment … ich messe Energieentladungen.«

»Ein
Kampf?«, fragte Vale.

»Schwer zu
sagen. Die Entladungen scheinen bioelektrisch zu sein.«

»Finden wir
es heraus. Ensign Lavena – setzen Sie einen Abfangkurs, Warp acht, und
beschleunigen.«

»Aye,
Captain. Geschätzte Ankunftszeit in drei Minuten.«

Als das
Schiff in den Warp sprang, lehnte sich Riker zu Deanna hinüber. »Hast du immer
noch dieses Gefühl von Vertrautheit?«

»Ja, Sir«,
sagte sie und versuchte damit, die angemessene Disziplin aufrecht zu erhalten,
während sie auf der Brücke waren. »Es ist extrem fremdartig, und dennoch habe
ich das Gefühl, dass ich schon einmal Kontakt damit hatte … vor langer Zeit,
denke ich. Ich versuche mich zu erinnern.«

»Ich
glaube, dass ich mit den Langstreckensensoren einen Sichtkontakt herstellen
kann«, meldete Jaza. »Nur einen Moment … da.«

Riker
wandte sich zum Schirm. Zuerst sah er nichts als eine Gruppe schimmernder
Punkte, kaum mehr als in Stecknadelkopfgröße auf diese Entfernung. Sie bewegten
sich schnell, auf unregelmäßigen, voneinander unabhängigen Bahnen. Als Jaza auf
seiner Konsole herumtippte, legte sich ein Fadenkreuz auf den nächstgelegenen
Punkt. Der Schirm zoomte heran und verfolgte ihn. Es war eine durchscheinende,
abgerundete Form, offenbar linsenförmig, mit einer Seite, die fast in Richtung
ihres Blickwinkels zeigte. »Es misst über einen Kilometer im Durchmesser«,
sagte Jaza. Es wurde von innen mit einem bläulichen Glühen und zahlreichen
Punkten aus rotem Licht beleuchtet, die in konzentrischen Kreisen angeordnet
waren. Schwache strahlenförmige Furchen unterteilten seine Oberfläche in acht
Abschnitte. Riker hatte nun das gleiche Gefühl unbestimmter Vertrautheit, das
Deanna beschrieben hatte.

Dann drehte
es sich seitwärts und Riker erkannte es sofort. Die acht langen, zarten
Tentakel, die es hinter sich herzog – und die es wie eine riesige Qualle
aussehen ließen, die durch die lichtlosen Tiefen eines Ozeans schwamm –,
machten es augenblicklich wiedererkennbar. »Die Farpoint-Wesen!«

Vale drehte
sich zu ihm um. »Sir?«

»Deanna und
ich sind ihnen auf unserer ersten Mission mit der Enterprise begegnet«,
erläuterte Riker. »Vor sechzehn Jahren, im Deneb-System. Ich glaube, wir haben
sie damals ›Sternquallen‹ genannt. Es sind Gestaltwandler und noch weitaus mehr
als das. Sie können Gedanken lesen und jedes Objekt, das man sich vorstellen
kann, künstlich herstellen – wie lebende Replikatoren. Sie haben sogar
Transporterfähigkeiten.«

»Sie
klingen mehr nach Schiffen als nach lebenden Wesen«, meinte Jaza.

»Es handelt
sich definitiv um Lebensformen«, sagte Troi zu ihm. »Ungemein mächtige
Telepathen und Empathen. Ich habe niemals zuvor solch überwältigende Emotionen
verspürt. Damals war es jedes Mal, wenn ich meine mentalen Schilde herabsetzte,
so, als wenn ich ein Kanal für ihre Emotionen werden würde. Ich fühlte sie, als
wären es meine eigenen, und war unfähig, ihnen zu widerstehen.«

»Ich kann …
diese Einschätzung bestätigen, Commander«, sagte Tuvok steif.

»Das würde
erklären, was mit der Besatzung geschieht«, bemerkte Vale. »Aber wovor haben
sie solche Angst?«

»Da ist
eine kleinere Ansammlung von Objekten, die sich der, hm, Schule nähert«, sagte
Jaza. »Ihre Werte sind denen der Quallen zwar ähnlich, aber nicht mit ihnen
identisch.« Er schaltete den Schirm auf Weitsicht. Harpunen aus violettem Licht
rasten durch die Schule und trieben sie noch weiter auseinander.

»Schilde
bereitmachen«, befahl Riker Keru.

»Schilde,
aye«, bestätigte der massive, bärtige Trill. »Und die Waffen, Sir?«

»Noch
nicht«, sagte Riker, während die Angreifer ins Bild rückten. Er erkannte sie
ebenfalls: graue, linsenförmige, metallische Formen, die zerstörerische
violette Plasmaschüsse aus ihren in der Mitte gelegenen Wölbungen abgaben. »Sie
sind eine andere Form der Sternquallen – offenbar ihr Angriffsmodus.«

Vale
runzelte die Stirn. »Sind wir in eine Art Bürgerkrieg geraten?«

»Es könnte
auch lediglich ein Kampf um Nahrung oder Territorium sein«, schlug Jaza vor.

»Wie auch
immer«, fuhr Vale fort, »ich glaube nicht, dass wir uns einmischen sollten.«

Riker
musste zugeben, dass sie wahrscheinlich recht hatte, auch wenn es ihn mit
Bedauern erfüllte. Es war etwas ätherisch Schönes an diesen Sternquallen. Er
erinnerte sich immer noch an das Gefühl der Ehrfurcht, das ihn ergriffen hatte,
als sie sich bei Deneb offenbart hatten; als die Qualle, die von den Bandi
gefangen gehalten wurde, seine angenommene Tarnung als »Farpoint-Station«
abgeworfen und sich nach den Tentakeln ihres Gefährten ausgestreckt hatte, in
einer Geste, die in ihrer simplen Schmerzlichkeit speziesübergreifend war.

»Warum
wehren sie sich nicht?«, fragte Keru. Riker bemerkte, dass er recht hatte: Die
Angriffe waren vollkommen einseitig.

»Vielleicht
können sie nur im gepanzerten Zustand feuern«, meinte Jaza.

»Da steckt
mehr dahinter«, sagte Deanna. »Irgendwie … können sie es nicht. Oder wollen
nicht.«

Genau in
diesem Augenblick wurde eine der Quallen genau gegen ihre Bauchseite getroffen,
zwischen den Tentakeln. Zwei der zarten Anhängsel lösten sich ab und schwebten
davon. Im Moment des Einschlags zuckten Deanna und Tuvok vor Schmerzen
zusammen. Tuvok ließ einen erstickten Schrei hören. Dampfschwaden brachen aus
der Wunde heraus. Die inneren Lichter der Qualle flackerten und erloschen,
zuerst das blaue Glühen, dann die Ringe.

»Counselor?
Mr. Tuvok?«

»Entschuldigen
Sie, Captain«, sagte Tuvok. »Es ist nicht nur … der Todeskampf der Kreatur. Die
anderen …«

Deanna
nickte. »Die Trauer der anderen, kombiniert … das ist extrem intensiv. Ich habe
es trotz meiner Schilde gefühlt.«

»Können Sie
etwas von den Angreifern spüren?«

Sie
schüttelte ihren Kopf. »Aber ich kann nur dann sichergehen, wenn ich meine
Abwehr sinken lasse, und ich zögere, das zu tun.«

»Tuvok?«

»Ich …
denke nicht, dass es da etwas zu spüren gibt, Captain. Die Wesen fühlen, dass
die Angreifer … falsch sind … eine Perversion … sie ekeln sich vor ihnen
… wie vor einem Leichnam.«

Deanna
nickte. »Ja. Die Angreifer sind für sie wie tote Dinge. Dennoch greifen die
Wesen sie an und bedrohen sie sie. Die Quallen haben Todesangst, als ob die
Angreifer so etwas sind wie … nun, die nächste Entsprechung, die mir einfällt,
sind die Zombies aus den alten Monsterfilmen der Erde.«

Vale
runzelte die Stirn. »Jaza, scannen Sie die Angreifer noch einmal genauer nach
Lebenszeichen.«

»Wenn ich
mich richtig erinnere«, sagte Riker, »konnten die Sensoren der Enterprise
ihre Hüllen nicht durchdringen. Da sind Substanzen in ihren Hüllen … oder ihrer
Haut … die Scans widerstehen.«

»Wir haben
in den vergangenen sechzehn Jahren ein paar neue Tricks gelernt«, erwiderte
Jaza. Das war eine Untertreibung; die Luna-Klasse war mit Prototypen
eines Sensors bestückt, die allen anderen der Sternenflotte weit überlegen
waren. »Ja, diese Hüllen sind gut abgeschirmt, aber geben Sie mir nur einen
Moment, um die Sensoren zu … Da. Die Angreifer zeigen begrenzte Aktivität in einigen
Biosystemen, einschließlich des Antriebs und der Verteidigung … aber keine
anabolischen Prozesse, und nichts, was einer kognitiven Aktivität ähneln würde.
Das sind tatsächlich lebende Tote. Aber ich messe ebenfalls zahlreiche
Biosignaturen im Inneren.«

Riker sah
ihn scharf an. »Welcher Art sind diese Biosignaturen?«

»Einen
Moment, ich erhöhe die Auflösung … Es scheint sich um warmblütige Zweibeiner zu
handeln, ungefähr unsere Größe.«

Riker
wechselte einen Blick mit Deanna, und wandte sich dann an Dakal, der an der Ops
stand. »Kadett, versuchen Sie sie zu rufen.«

»Rufe sie …
Keine Antwort«, sagte der junge Cardassianer.

»Eine
Mannschaft?«, fragte Vale.

»Ich war in
zwei dieser Wesen«, sagte Riker. »In wenigstens ein paar ihrer Formen haben sie
Verläufe, die Gängen ähneln, mit einer bewohnbaren Umwelt in ihrem Inneren. Man
könnte sie sicherlich zu Schiffen umfunktionieren.«

»Und wir
sind schon einmal lebenden Schiffen begegnet«, sagte Deanna.

»Außer,
dass diese Leute hier sie nicht lebend zu brauchen scheinen«, sagte Riker
frostig. »Dakal, rufen Sie weiter. Ensign Lavena – bringen Sie die Titan
zwischen die Angreifer und die Sternquallen. Mr. Keru, Schilde auf Maximum.«
Vale warf ihm einen Blick zu, behielt ihre Meinung aber vorerst für sich.

Es waren zu
viele Schiffe, als das die Titan sie stillstehend hätte abblocken
können. Aber sie war leicht, schnell und wendig, und ihr Pilot war damit
aufgewachsen, auf Pacifica zwischen Korallenwäldern Slalom zu schwimmen und
Schlangenrochen auszuweichen. Lavena flitzte fast verspielt mit dem Schiff vor
den Angreifern herum, hielt sie davon ab, eine freie Schusslinie zu bekommen,
und machte sie wahrscheinlich obendrein auch noch schwindelig.

»Wir
empfangen einen Gruß«, meldete Dakal schließlich. Das war ein gutes Zeichen.
»Grußfrequenzen« waren ein Standardprotokoll für den ersten Kontakt, eine Art
»Händeschütteln«, das den Computern zweier Schiffe erlaubte, mit dem Austausch
universaler physikalischer und mathematischer Konstanten zu beginnen und dann
innerhalb von Sekunden eine Übersetzungsmatrix aufzubauen, wenn in ihren
Datenbanken nicht bereits eine gemeinsame Sprache vorhanden war. Jede
warpfähige Spezies, die daran interessiert war, mit Fremden zu kommunizieren,
entwickelte früher oder später solch ein Protokoll. Der zurückkommende Ruf
bedeutete, dass die Angreifer wenigstens zur Kommunikation bereit waren, und
das war ein guter Anfang.

»Auf den
Schirm«, sagte Riker und drehte sich, um den Angreifern ins Gesicht zu blicken.
Als sie auf dem Schirm erschienen, riss er seine Augen erstaunt auf. Er hatte
nicht erwartet, dass sie schön sein würden. Der Schirm zeigte eine Anzahl
anmutig aussehender Zweibeiner, schlank und mit flaumigen, grüngoldenen Federn
bedeckt. Raubvogelartige Augen saßen über scharfzähnigen Schnäbeln, und lebhaft
gefärbte fedrige Kämme prangten auf zahlreichen ihrer Köpfe. Wegen ihres
Federkleides brauchten sie keine Kleidung, aber sie trugen Schutzausrüstung an
ihren Gelenken und über ihren lebenswichtigen Organen, sowie verschiedene
Werkzeuggürtel und Abzeichen. Hinter ihnen war ein Gang in vertrauter
Erscheinung zu sehen, dreiseitig mit abgerundeten Ecken. Seine gerippten
braunen Wände waren mit komplizierten Mustern versehen, die weder vollständig
organisch noch ganz und gar künstlich aussahen.

»Zieht
euch zurück, zu eurer eigenen Sicherheit«, sagte derjenige barsch, der am nächsten
an der Kamera stand. Er (das Übersetzungsprogramm verlieh dem Wesen einen
schroffen, nasalen Bariton) war keineswegs der größte der Gruppe, sein Kopfkamm
war abgewetzt und ausgeblichen, und er schien unter seinem Gefieder eine
beträchtliche Anzahl Narben zu tragen; doch seine Haltung besaß eine
beiläufige, aber unbestreitbare Autorität. »Unsere Beute wird nicht
verweilen, wenn sie Zeit bekommt, ihre Warpfelder zu aktivieren!«

»Ich bin
Captain William T. Riker vom Raumschiff Titan, und repräsentiere die
Vereinigte Föderation der Planeten. Ich kenne die Art Ihres Konfliktes nicht,
aber meine Leute und ich neigen nicht dazu, untätig herumsitzen, wenn wir
empfindungsfähige Wesen sterben sehen. Wir haben nicht vor, Partei zu
ergreifen, aber wir würden uns Ihnen gerne als neutrale Vermittler in Ihrer
Auseinandersetzung anbieten.« Seine Stimme war eiserner als seine Worte; er
konnte nur hoffen, dass ihre Übersetzungsmatrix gut genug war, um sie
wiederzugeben.

»Ihr
redet gegen den Wind«,
sagte der Vogelmensch. Sein nüchterner Tonfall stand im Widerspruch zu seiner
poetischen Ausdrucksweise. »Spielt mit dem kosmischen Feuer, und Ihr werdet
den Großen Geist nicht für eure Verbrennungen verantwortlich machen können. Die
Jagd muss sein!« Sein Bild verschwand und hinterließ nur die Sterne.

»Captain,
sie feuern auf die Quallen«, meldete Keru.

»Blocken
Sie es ab, Lavena! An alle, zum Einschlag bereitmachen!«

Magentarotes
Feuer erfüllte den Schirm. Der Treffer schüttelte das Schiff ganz schön durch
und verdunkelte die Lichter. »Die Schilde halten«, meldete Keru. »Aber die
Energiesysteme sind gestört. Ich weiß nicht, wieso es durchkommt.«

Ein
weiterer Treffer, noch stärker diesmal. Riker musste die Lehnen seines Sessels
umklammern, um nicht herausgeschleudert zu werden. »Die Entladungen …«, sagte
Tuvok mühevoll. »Sind eher organisch als technisch … unsere Schilde sind
wahrscheinlich nicht angemessen eingestellt.« Ein dritter Treffer unterstrich seine
Vermutung. Konsolenanzeigen flackerten, während die Energiesysteme irgendwo
eine Überladung ausglichen.

»Können wir
sie anpassen?«

»Vielleicht
müssen wir das gar nicht mehr«, sagte Jaza. »Die Sternquallen sind soeben in
den Warp gegangen.«

»Die Angreifer
brechen ab«, sagte Keru einen Moment später.

»Verfolgen
sie die Quallen?«

»Negativ,
Sir. Ich vermute, dass sie sie bei Warp nicht finden können. Ansonsten wären
sie nicht so besorgt darüber gewesen, dass sie ihnen entkommen könnten.«

Riker
konnte sich kaum vorstellen, wie organische Wesen überhaupt in den Warp gehen
konnten, obwohl er es mehr als einmal gesehen hatte. Aber nun waren andere
Dinge wichtiger. »Schadensbericht!«

Vale
koordinierte bereits die Meldungen auf der Konsole an ihrer Seite. »Kleinere
Verletzungen, nichts Ernstes. Wir haben auf vier Decks Brüche der
EPS-Leitungen. Synchronisationsfehler in rückseitig gelegenen Schildemittern.
Mehrere Impulsinjektoren sind geschmolzen. Warpantrieb ist in Ordnung, aber der
Navigationsdeflektor ist außer Betrieb. Wir werden für eine Weile hier
festsitzen.«

»Brücke an
Maschinenraum«, rief Riker. »Geschätzte Reparaturzeit für den Antrieb und den
Hauptdeflektor?«

»Mindestens
sechs Stunden, das hängt davon ab, ob Sie auch die Schilde repariert haben
wollen«,
ertönte Ra-Havreiis Stimme.

»Noch
länger, wenn ich damit Zeit verplempern soll, eine bessere Zeit zu schätzen.«

»Tun Sie
einfach Ihr Bestes, Doktor.«

Während er
sprach, kam ein Piepsen von der Ops. »Wir werden gerufen, Sir«, sprach Dakal in
seine Richtung. »Das gleiche Schiff wie zuvor.«

»Auf den
Schirm.«

Erneut
erschien der mürrische Vogelmensch-Kommandant. »Ich bin Qui'hibra, Anführer
des Qui'Tir'leg-Flottenclans. Wir sehen, dass Ihr beträchtlichen Schaden
genommen habt. Ich biete meine Entschuldigung für unseren Anteil daran an, aber
Ihr wurdet gewarnt und habt Euch dafür entschieden, die Warnung zu missachten.
Ich bete, dass Eure fehlgeleiteten Handlungen niemanden Eurer Mannschaft das
Leben gekostet haben.«

Riker war
überrascht; er hatte etwas Feindseligeres erwartet. »Nein, vielen Dank, Captain
Qui'hibra. Aber ich weiß Ihre Anteilnahme zu schätzen.«

Das
Vogelwesen schien aufrichtig erleichtert zu sein, auf eine ausgesprochen ernste
Art und Weise. »Das ist erfreulich. Die Jagd ist schon für jene riskant
genug, die sich ihr bereitwillig widmen, ganz zu schweigen für die, deren
Ahnungslosigkeit sie in ihren Weg führt. Andere haben in der Vergangenheit
nicht so viel Glück gehabt. Ihr wäret gut beraten, das in Zukunft nicht zu
vergessen.«

»Captain
Qui'hibra …«

»Gegenwärtig
benötigt Euer Schiff allerdings Instandsetzung. Wir werden für einige Zeit in
der Gegend bleiben, während wir unsere Beute verarbeiten. Wenn nötig, können
wir währenddessen die Mannschaft und Ressourcen eines Himmelsträgers entbehren,
um Euch bei den Reparaturen zu helfen. Aber nur von einem.«

Riker warf
Deanna einen Blick zu und sie kommunizierten für einen Moment wortlos. »Ich …
danke Ihnen für das Angebot, Captain. Ich werde meinen Ingenieursstab anweisen,
sich mit Ihrem abzusprechen, sobald wir unseren Bedarf bestimmt haben. In der
Zwischenzeit sollten wir uns treffen und uns besser kennenlernen. Wir sind
Forscher, neu in dieser Region und begierig darauf, alles über seine Bewohner
zu erfahren.«

»Und Ihr
habt viel zu lernen, das ist klar. Also gut«, stimmte Qui'hibra zu, obwohl er darüber
leicht verärgert zu sein schien. »Ihr dürft uns eine kleine Gruppe
herüberschicken, um unsere Verarbeitungsvorgänge zu beobachten, wenn Ihr das
wünscht. Solange Ihr Euch nicht einmischt. Die Jagd ruft noch immer und duldet
keinen Aufschub. Sollen wir Euch an Bord teleportieren?«

»Danke,
aber wir haben unsere eigenen Transporter. Wenn Sie uns nur die Koordinaten
geben …«

»Sehr
gut. Ihr werdet warten. Es gibt Riten, die wir zuerst noch ausüben müssen.
Danach werden wir Euch kontaktieren und Ihr werdet euch dann umgehend zu den
Koordinaten teleportieren, die wir Euch bereitstellen.«

Qui'hibra
brach die Übertragung ohne weitere Umschweife ab.

»Also gut.
Dann machen wir uns mal am besten fertig«, sagte Riker nach einem Moment der
Verblüffung und ging ein paar Schritte in Richtung des Turbolifts.

Aber dort
stellte sich ihm Deanna in den Weg. »Darf ich fragen, wohin der Captain
zu gehen gedenkt? Das ist doch sicherlich eher eine Aufgabe für den
diplomatischen Offizier.«

Natürlich
hatte sie recht. Zwanzig Jahre lang hatte er Robert DeSoto und Jean-Luc Picard
daran erinnert, dass der Platz des Captains auf der Brücke war, während seine
Offiziere sich hinausbegaben und die Risiken auf sich nahmen. Aber diese
Captains hatten niemals gezögert, ihr Vorrecht auszuüben, ihn zu ignorieren,
und obwohl er nicht aufgehört hatte zu drängen, hatte er doch ihren Widerwillen
dagegen bewundert, daneben zu stehen, während sich andere der Gefahr stellten.
Als er das Kommando der Titan übernommen hatte, hatte er Picard
scherzhaft versprochen, dass er die Bemühungen seines eigenen Ersten Offiziers,
seine Wanderlust einzuschränken, ebenfalls ignorieren würde, und bereits einmal
nach diesem Versprechen gehandelt.

Aber das
hier war schließlich Deannas Aufgabe. Sie war eine Expertin auf dem Gebiet der
Interspezies-Psychologie und -Soziologie, ein erfahrener Diplomat und
Erstkontakt-Spezialist, und noch dazu ein geschulter Kommando-Offizier und
Kampfveteran. Wer wäre besser dazu geeignet, mit einer neuen Zivilisation in
Kontakt und Verhandlungen zu treten? Riker wusste dies nur allzu gut, und ihr
den Posten des diplomatischen Offiziers zu geben, war genauso seine wie ihre
Idee.

Aber in
diesem Fall ließ er sie nur widerwillig gehen. Diese Jäger hatten rücksichtslos
ein wehrloses, empfindungsfähiges Wesen vor ihren Augen getötet – wer konnte
schon sagen, wie gefährlich sie waren? Und er mochte den Gedanken ganz und gar
nicht, Deanna in einen der Leichname zu schicken, die sie als Schiffe benutzten.
Er erinnerte sich an die tiefe emotionale Verbindung, die sie mit den
Sternquallen bei Deneb geschlossen hatte. In ihren Überresten zu stecken,
diplomatische Verhandlungen mit ihren Mördern zu führen – das war nichts, zu
dem er sie zwingen wollte.

Aber da
sprach ihr Ehemann, nicht ihr Captain. Sie hatten beide akzeptiert, dass Deanna
nur unter seinem Kommando arbeiten konnte, wenn er die zwei auseinander hielt.
Er warf ihr einen verlegenen Blick zu und sagte: »Sie haben natürlich recht.
Aber ich schlage vor, Mr. Keru mitzunehmen.«

»Das hatte
ich vor. Mr. Jaza, Sie auch bitte.«

»Aye, aye,
Ma'am.«

»Und weisen
Sie Dr. Ree an, uns in Transporterraum eins zu treffen. Seine Perspektive
könnte nützlich sein. Sowohl als Wissenschaftler wie auch als Jäger«, fügte sie
hinzu. Riker nickte und genehmigte ihre Entscheidung.

Und wenn
ich zurückkomme,
»hörte« er in seinem Geist, als sie auf den Lift zuschritt, werden du und
ich ein kleines Gespräch über gluckenhafte Ehemänner führen.

Kapitel 3

Die Fremden hatten es
anscheinend nicht eilig, sich mit Deannas Außenteam zu treffen. Die Gruppe
musste ziemlich lange im Transporterraum warten, während die Jäger sich dem
grausigen Geschäft der Sicherung ihrer beiden Beutestücke widmeten. Das Team
konnte die ganze Operation auf einem Wandmonitor beobachten. Die Schiffe, die
mit der Bergung betraut waren, drehten sich um und näherten sich der Beute mit
der Rumpfseite voran. Dabei handelte es sich um die den Waffenkanälen
entgegengesetzte Seite, in der eine Rundung ausgespart war. (Deanna erinnerte
sich, dass dies die Oberseite des Quallenschiffes war, das sich ihnen damals
bei Deneb näherte, allerdings nur, damit die Waffen sich auf den Planeten
richten konnten. Ein Weltraumorganismus hatte schließlich keinen Sinn für oben
oder unten.) Deanna sah mit einer Mischung aus Wut und Faszination zu, wie
wolkengleiche Energiemuster an der Rumpfoberfläche leuchteten. Sie lösten sich
auf, um die bekannten acht Tentakel zu enthüllen, die sich langsam nach unten
entrollten und ausstreckten. Trotzdem waren diese Tentakel irgendwie anders,
denn ihnen fehlte die schimmernde Aura, die die lebenden Sternquallen umgab.
Stattdessen waren sie bleich und weiß wie ein Fischbauch. Als ihre Arme nach
den toten Quallen griffen, waren ihre Bewegungen steif und mechanisch, ohne die
federleichte Grazie der lebenden Greifarme. Ungewöhnlich war auch, dass ein
Teil ihrer Panzerung fehlte. Die Sternqualle bei Deneb hatte ihre Schutzhülle
völlig aufgelöst oder sie wieder in einen durchscheinenden Panzer transformiert,
bevor sie ihre Tentakel ausgestreckte. Wenn man bedachte, wie sehr das Wesen
seine Form verändern konnte, war sie nicht sicher, ob die Tentakel unter der
Schutzhülle verstaut lagen oder sich sogar in einen Teil von ihr verwandelten.

Die Jäger
waren bei der Einholung ihrer Beute sehr gründlich. Ein drittes Schiff barg
sogar die zwei Tentakel, die beim Angriff abgetrennt worden waren. Außerdem
meldete die Brücke, dass sie so viel des gefrorenen Sauerstoffs und der
Flüssigkeiten an Bord beamten wie nur möglich.

Nach der
Bergungsoperation geschah eine Weile gar nichts und Deanna fragte sich, wie
aufwendig ihre Riten wohl waren – mehr aus Ungeduld als aus anthropologischer
Neugier. Es dauerte noch weitere zehn Minuten, bevor man ihnen die
Beamkoordinaten mitteilte. »Äh, Sie möchten das hier vielleicht sehen,
Commander«, sagte Ensign Radowski. Deanna blickte über seine Schulter auf das
Display. Die Koordinaten waren für eine Kammer an der Spitze einer der Tentakel
der Bergungsschiffe, der in die tote Qualle eingedrungen und den Hüllenbruch
versiegelt hatte. Er hatte sich ins Innere geschlängelt, um sich mit seinen
internen Passagen zu verbinden. Offensichtlich hatte Qui'hibra, als er gesagt
hatte, dass sie die »Verarbeitung« der Beute beobachten könnten, damit gemeint,
dass sie das höchstpersönlich tun würden. Sie und ihre Begleiter würden in den
Körper dieses prachtvollen Wesens beamen, dessen Tötung sie vor wenigen Minuten
beigewohnt – erlebt – hatten.

Deanna
wappnete sich so gut sie konnte, indem sie sich ihre gesamte Schulung für
Diplomatie und Toleranz in Erinnerung rief, bevor sie den Befehl zum Beamen
gab. Trotzdem lastete ein fühlbarer Druck auf ihr und den anderen, als sie sich
materialisierten – eine Kälte, eine Leere hallte mit dem Fehlen von Leben
wider.

Sie
ertappte sich bei der Erkenntnis, dass diese Gefühle wahrscheinlich ein Produkt
ihrer eigenen Vorstellungskraft waren. Vielleicht empfing sie auch die Gefühle
der anderen. Sie blickte sich um und benutzte ihre vielfältigen Sinne, um ihre
Reaktionen zu ermessen. Ranul Keru schien die Lage zu missfallen und er fühlte
sich unwohl. Seine Lebenserfahrungen hatten ihm eine große, aggressive
Sympathie für Opfer von Gewalttaten eingeimpft. Jaza Najem wirkte ernst und
ehrfürchtig wie auf einem Begräbnis. Diese Gefühle kämpften mit einer starken
wissenschaftlichen Neugier. Einzig Dr. Ree nahm seine Umgebung völlig ungerührt
wahr.

Die Kammer
war größer, als Deanna es nach der Grafik auf der Transporterkonsole erwartet
hatte. Sie musste sich selbst daran erinnern, dass die Sternquallen im
Durchmesser gut einen Kilometer maßen. Die schummrig beleuchteten Wände hatten
eine ähnliche Textur wie die von Farpoint, allerdings waren sie runder geformt
und durchsichtig. Die ganze Kammer lag etwas schief zum lokalen Schwerkraftvektor.
Deanna fragte sich, ob die Schwerkraft von der Leiche um sie herum ausging oder
vom Schiff der Jäger.

Eine Gruppe
Vogelwesen näherte sich dem Außenteam. Kommandant Qui'hibra an der Spitze gab
den anderen Befehle, die sich wie Routineprozeduren anhörten. Nur Qui'hibra und
zwei andere trugen einen farbigen Kopfkamm, während der Rest beutelartige
Auswölbungen an seinem Unterleib besaß; offenbar handelte es sich bei der
zweiten Gruppe um weibliche Wesen. Qui'hibra warf den Neuankömmlingen einen
uninteressierten Blick zu. »Willkommen auf der neuesten Trophäe des
Qui'Tir'Ieq-Clans«, sagte er in einem nicht sehr begrüßenden Tonfall. »Ich bin
Qui'hibra, Ältester des Clans.« Er zeigte auf eine große, jüngere Frau neben
ihm. »Das ist Matriarchin Qui'chiri.« Deanna fühlte eine starke väterliche
Zuneigung, als er sie vorstellte, aber sein Gesicht zeigte nichts davon. »Wenn
Ihr mit uns kommen wollt, dürft Ihr unsere Arbeiten beobachten.«

Er ging mit
seiner Gruppe weiter und ließ der Gruppe von der Titan keine Wahl, als
ihnen zu folgen. »Ältester Qui'hibra«, sagte Deanna. »Vielen Dank, dass Sie uns
willkommen heißen. Ich bin Commander Deanna Troi vom Föderationsschiff Titan.
Das hier sind Jaza Najem, unser Wissenschaftsoffizier, Shenti Yisec Eres Ree,
unser Chefarzt und unser Sicherheitschef Ranul Keru.« Qui'hibra schenkte der
Vorstellung kaum Aufmerksamkeit. »Darf ich fragen, wie Ihr Volk genannt wird?
Von welchem Planeten kommen Sie?«

»Entschuldigt,
ich habe meine Pflichten.« Qui'hibra deutete auf einen der anderen Männer aus
seiner Gruppe. Er war jünger und trug einen feuerroten Kopfkamm. »Das ist Jäger
Se'hraqua. Ich habe ihn als Euren Kontaktmann abgestellt. Bitte wendet Euch mit
Euren Fragen an ihn.«

Se'hraqua
schien andere Vorstellungen zu haben. »Ältester, ich glaube immer noch …«
Qui'hibra brachte ihn mit einem Blick zum Schweigen. Deanna spürte Frustration
in dem jungen Mann. Der Älteste blieb davon unberührt, seine stoische Autorität
war unerschütterlich und Se'hraqua fügte sich schnell. »Ja, Ältester.« Er warf
der Titan-Besatzung einen vernichtenden Blick zu. »Kommt, versucht Schritt zu
halten«, bellte er und marschierte seinem Kommandanten – oder vielleicht
Patriarchen – hinterher. Se'hraqua putzte reflexartig seine Federn mit dem
kleinen Schnabel am Ende seines Mauls, offenbar als eine Art Beruhigungsgeste.

Der Älteste
und die Matriarchin hielten an einer irisartigen Pforte. »Fortschritte?«,
fragte Qui'chiri eine der Frauen, die neben dem Portal arbeiteten. Sie berührte
mit den Händen die Formen in der Wand. Es wirkte wie eine Mischung aus der
Arbeit an einer Kontrollkonsole und einer Tiefengewebemassage.

»Die
Trophäe ist luftdicht und fast angeglichen«, meldete die Frau. »Neural- und
Immunaktivität liegen bei Null.«

»Ein gutes
Zeichen«, murmelte Qui'hibra.

»Der Große
Geist lächelt auf uns herab.«

»Seid nicht
voreilig«, bellte der Älteste. »Der Große Geist belohnt keine Arroganz.
Beachtet das!«

Sie senkte
den Kopf. »Ich bereue, Ältester.«

»Hoffentlich
angemessen, Cousine. Und öffnet die Iris.«

Die Frau
streichelte die Wand erneut und die Pforte glitt auf.

Leichengeruch
strömte heraus. Es roch nach verbranntem Fleisch, Metall, Polymer, vielleicht
nach allem oder irgendetwas dazwischen. Was auch immer es war, Troi musste
würgen und Jaza und Keru ebenfalls. Ree weitete neugierig seine Nüstern,
streckte seine Zunge in die Luft und erwog die Gerüche wie ein Weinkenner,
obwohl er kein Urteil abgab.

Se'hraqua
schenkte den Humanoiden ein krächzendes, spottendes Geräusch: »Es scheint, als
hätten Eure Kameraden nichts für die Jagd übrig.«

Der Doktor
neigte seinen langen saurierartigen Kopf. »So scheint es wohl. Aber diese
Humanoiden tun öfter Dinge, für die sie eigentlich nichts übrig haben.«

Das
Vogelwesen betrachtete erst ihn, dann die anderen. Aber Qui'chiri war bereits
auf dem Weg und erteilte Befehle. »Wir müssen diese Todestoxine schneller
beseitigen! Chi'harthi, prüft die Schwerkraft-Knoten und stellt ihre
Funktionalität sicher. Tir'chuhai, kümmert Euch als Erstes um den Motorkortex.
Ich habe Bedenken wegen der Nachwirkungen des Traumas aus dem Treffer …«

Die
Matriarchin wies den anderen weiter ihre Aufgaben zu. Se'hraqua machte sich
widerwillig an seine eigene und führte das Außenteam durch die internen Gänge.
Sie sahen nicht anders aus als die bei Farpoint, obwohl ihnen die leichte
Bioluminiszenz und das langsame, herzschlagähnliche Geräusch fehlte, das die
Station durchdrungen hatte. Die Arbeitsteams brachten ihr eigenes Licht mit.
»Um Eure vorherige Frage zu beantworten«, sagte Se'hraqua steif und sah
ungefähr in Deannas Richtung, »unser Volk nennt man die Pa'haquel. Wir stammen
von keinem Planeten, die Himmelsträger sind unsere Heimat, die Jagd ist unser
Leben und unsere Seele.«

»Wirklich?«,
fragte Jaza. »Sagen Sie, wie lange leben Sie schon so?«

»Wir haben
unser Leben schon immer mit den Himmelsträgern geteilt, seit Beginn unserer
Zivilisation.«

»Hm. Sind
sie … wenn ich das fragen darf, haben Sie sie in irgendeiner Art konstruiert?
Ihre Fähigkeiten sind … ungewöhnlich für natürliche Kreaturen. Von ihrer
Erscheinung gar nicht zu reden.«

»Sie sind,
wie die Vorsehung sie zu uns geschickt hat.«

»Aber diese
Korridore, die Schwerkraft und die innere Beleuchtung …«

»Sie sind,
wie sie sind! Stellt ihre göttliche Perfektion nicht in Frage!«

Ree schob
sich zwischen sie. »In der Tat, sie sind eine bemerkenswerte Beute und dienen
der Jagd sogar noch nach ihrem Tode. Meine Kollegen und ich brennen darauf,
mehr über ihre vielen Gaben zu erfahren.«

Se'hraqua
war etwas besänftigt. »Ihr seid ein Jäger?«

»Biologisch
gesehen und aus Berufung«, antwortete Ree. »Ich bin Arzt und diese großen Wesen
faszinieren mich.«

»Bei uns
dienen alle Berufe der Jagd, und die Jagd befriedigt all unsere Bedürfnisse.«

»Da bin ich
sicher. Mit den replikatorischen Fähigkeiten dieser Kreaturen können Sie zweifellos
alles herstellen, was Sie brauchen.«

»Das ist in
der Tat so.« Se'hraqua faltete seine langen Klauenfinger in einer frommen
Geste. »Wahrhaft die göttliche Quelle unseres Lebens. Sie geben uns Nahrung,
Wasser, Kleidung, ein Zuhause, geben uns Schwingen zum Fliegen und Klauen zum
Kämpfen.«

»Um andere
ihrer eigenen Art zu bekämpfen«, konterte Keru.

Se'hraqua
gefiel Kerus verurteilender Ton überhaupt nicht. Seine Federn sträubten sich
und sein Kamm stellte sich auf. »So bleibt das Gleichgewicht erhalten, Fremder.
Glaubt nicht, dass Ihr für die Himmelsträger sprecht. Ihr wisst nichts über
sie. Die Pa'haquel sind seit Tausenden Generationen durch die Jagd mit ihnen
verbunden. Ihr seid nicht die ersten, die versuchen, uns aus ihrer Ignoranz
heraus zu beurteilen.«

Als sie
sich durch die Korridore bewegten, bemerkte Deanna, dass in der Besatzung
vereinzelte Mitglieder anderer Spezies waren. Dort gab es massige Zweibeiner
mit rotem Fell, wilden Gesichtszügen und affenartigen Schwänzen,
leichtbekleidete Humanoide mit lavendelfarbenem Fell auf Kopf und Rücken,
langarmige Humanoide mit bronzefarbener Haut und gorillaartigem Gang.
»Entschuldigen Sie, darf ich fragen, ob sich der Name ›Pa'haquel‹ nur auf Ihre
eigene Spezies bezieht, oder schließt sie jeden auf Ihren Schiffen mit ein?«

Se'hraqua
hielt an und schien immer noch ungern mit anderen als Ree zu sprechen. »Sie
sind wertvolle Alliierte bei der Jagd, aber sie haben ihre eigenen Namen. Sie
gehören zur Besatzung, nicht zum Clan.«

»Danke.«
Sie tippte Ree leicht auf die Schulter und näherte sich seiner Ohrmembran. »Sie
scheinen der Einzige zu sein, der sich mit ihm versteht«, sagte sie leise.
»Warum übernehmen Sie nicht die Führung?«

»Sicher,
Commander.«

Der
honigfarbene Theropode ging seine Aufgabe enthusiastisch an und war sichtlich
fasziniert von der außergewöhnlichen Anatomie der Sternquallen. Die »Korridore«
stellten sich als Atemkanäle heraus. So geräumig sie auch schienen, erinnerten
sie Deanna wieder daran, dass sie für eine kilometerlange Kreatur das Äquivalent
zu engen Arterien waren. Obwohl die Quallen im Vakuum lebten und sich
hauptsächlich von Energie ernährten, waren sie doch karbonbasierte
Lebensformen. Sie benötigten Luft, Wasser und Nährstoffe, die sie von Zeit zu
Zeit auf lebensfreundlichen Welten sammelten oder aus Rohmaterie konvertierten,
die sie in Kometenwolken fanden. Ein paralleles Kreislaufsystem enthielt das
Äquivalent zu Blut. Se'hraqua erklärte, wie sie gespült und als Wasserspeicher
für die Mannschaft der »Himmelsträger« umfunktioniert wurden. Die Kontrolle
über ihre Körperfunktionen wurde durch das Anzapfen ihres Nervensystems
erlangt. Jaza interessierte sich mehr für ihre Schwerkraft, Warpantrieb und
Replikations-/Transporterfähigkeiten, aber entweder wusste Se'hraqua es nicht
oder hatte keine Lust, es Jaza zu erklären.

»Ergreifen
Sie besondere Maßnahmen, um Ihre Beute vor dem Verfall zu bewahren?«, fragte
Ree.

»Ein paar.
Das Ausspülen der Todestoxine, das Aufhalten des metabolischen Schocks – das
alles muss schnell geschehen, damit wir erfolgreich wiederbeleben können. Aber
es sind schließlich Weltraumwesen. In Zeiten, in denen sie wenig Energie
bekommen, müssen sie manchmal Jahrhunderte im Winterschlaf treiben, bevor sie
ein Sternsystem finden, an dem sie auftanken können. Ausdauer liegt in ihrer
Natur.«

»Aber ich
nehme an, dass sie nicht unendlich erhalten bleiben. Schließlich müssen Sie sie
ersetzen.«

»Sie
dienen, so lange sie benötigt werden.« Deanna fühlte die Widerwilligkeit eines
Raubtiers, eine Schwäche zuzugeben – oder einfach die eines jungen, stolzen
Mannes.

Es dauerte
nicht lange, da zeigte Jazas Trikorder, dass sie sich durch das weitläufige
Gehirn des Wesens bewegten. Reste des elektrochemischen Potenzials entluden
sich in der Gehirnmasse und schickten ab und an unangenehme empathische Spitzen
an Deannas Geist. Es fühlte sich an, wie von kalten, toten Fingern gestreichelt
zu werden. Qui'chiris Mannschaften arbeiteten schwer unter ihrer Anleitung.
Nach Se'hraquas Lehrstunde für Ree und Jazas Trikorderscans zu urteilen,
zapften einige Teams verschiedene neurologische Zentren an, während andere
effizient brutale Lobotomien, oder besser gesagt Lobektomien, ausführten. Sie
schnitten Komponenten, die sie nicht brauchten, heraus, um sie später
wiederzuverwerten. Deanna sah zu, wie die fleischigen Klumpen, die zum Teil
größer als sie selbst waren, herausgetrennt und weggebracht wurden. Die
Erinnerungen der Sternqualle, seine Galaxis umspannenden Erfahrungen, seine
Hoffnungen, sein Vermögen zu Liebe und Freude gingen dahin – alles wurde in
kleine, handliche Fleischbrocken zerhackt, damit sie leicht beseitigt werden
konnten. Oder dienten sie etwa dem Verzehr?

Diplomatischer
Offizier oder nicht, sie fühlte sich verpflichtet, diese Frage zu stellen.
»Sind Sie sicher, dass die Himmelsträger diese … Beziehung genauso sehen, wie
Sie? Ist es möglich, dass sie eine andere Meinung dazu haben, dass Jagd auf sie
gemacht wird?«

Se'hraqua
fixierte sie mit Adleraugen, zwinkerte einmal.

»Natürlich
fliehen sie vor der Jagd. Alle Wesen streben nach dem Überleben. Aber wir
müssen auch leben. Das ist das Gleichgewicht der Schöpfung. Wenn wir bei der
Jagd erfolgreich sind, sterben die Himmelsträger. Wenn sie erfolgreich
entkommen, können wir uns nicht ernähren und sterben.«

»Es gibt
andere Wege, Ihre Bedürfnisse zu befriedigen«, stellte Jaza heraus.

»Es wäre
nicht dasselbe. Es wäre nicht von ihnen.« Se'hraqua streichelte
ehrfürchtig eine Wand.

»Aber wenn
Sie die Himmelsträger so sehr verehren«, fragte Deanna, »warum müssen Sie sie
töten? Gibt es keinen Weg, wie Sie kooperieren, eine Symbiose formen können?«

»Ihr fangt
nicht einmal an, es zu verstehen. Wir ehren ihr Opfer. Wenn wir sie
niederstrecken, tun wir das mit großer Dankbarkeit und Ehrfurcht.«

»Ich sehe
hier nicht viel Ehrfurcht«, unterbrach Keru.

»In dieser
Phase müssen wir uns beeilen«, blaffte Se'hraqua. »Die Riten müssen zur rechten
Zeit ausgeführt werden.« Er richtete seinen Blick wieder auf Deanna. »Ja, es
wäre erhebend, wenn wir unsere Lebenskraft teilen könnten, aber das ist nicht
das Gleichgewicht. Was uns nährt, schwächt sie. Wenn wir sie bevölkern, während
sie am Leben sind, teleportiert ihr Immunsystem uns fort.«

»Wie hat
Ihre … Beziehung zu ihnen begonnen?«, fragte Jaza. »Sie müssen andere
Möglichkeiten zur Raumfahrt gehabt haben, bevor Sie sie getroffen haben.«

»Augenscheinlich
sind Eure Welten nicht von den Himmelsträgern gesegnet. Sie brüten auf
Planetenoberflächen. Quelha war einst so eine Welt. Ihre Jungtiere gruben ihre
Wurzeln tief in die Haut unserer Welt und ernährten sich von ihrer Wärme. Mit
ihren Gaben, ihrer Fähigkeit Wünsche zu erfüllen, zogen sie Tiere an, die auf
ihrer Hülle lebten. Sie streiften umher, schwammen und flogen zwischen ihren
Tentakeln und Membranen.« Er rezitierte, wie von einer heiligen Schrift. »Wenn
diese Tiere nach einem reichen und glücklichen Leben starben, gaben sie ihr
Fleisch den Himmelsträgern, die sie ernährt hatten und so wurden die Träger
größer.

Wir waren
Wilde, als wir sie fanden, wenig mehr als Tiere mit Speeren, die ums Überleben
kämpften. Mit ihrer Fülle waren wir in der Lage, eine Zivilisation aufzubauen
und uns den Künsten und dem Lernen zu verschreiben. Dann wurden wir gierig und
verlangten zu viel von ihnen.« Er schloss seine Augen. »Viele Träger überlebten
nicht. Immer weniger kamen aus dem Weltraum, um ihre Eier zu legen. Um uns zu
ernähren, mussten wir lernen, den wenigen, die blieben, zu folgen, wenn ihre
Zeit gekommen war, um sich in den Weltraum zu erheben. Das ging nicht, solange
sie am Leben waren. Aber wir konnten ihren Tod zurücknehmen, sie wieder zum
Leben erwecken und uns selbst erhalten. Wir haben das Gleichgewicht gefunden
und so wurden die Pa'haquel geboren.«

Deanna
gewährte ihm einen Moment respektvollen Schweigens, bevor sie fragte: »Und was
ist mit Quelha? Leben dort noch andere Ihrer Art?«

»Quelha ist
lange erloschen. Diejenigen, die blieben, wurden vom göttlichen Zorn
ausgelöscht, weil sie das Gleichgewicht nicht finden konnten.« Deanna fragte
sich: Hatten es die raumfahrenden Pa'haquel selbst auf sich genommen, diesen
Zorn auszuführen?

»Achtung!«,
erschallte ein Ruf von Qui'hibra, und Se'hraqua wandte seinen Kopf schnell dem
Ältesten zu. Deanna empfing ein Fünkchen Hoffnung, dass Se'hraqua bald eine
weniger langweilige Aufgabe zugeteilt werden würde. Das verflog schnell, als
sich herausstellte, dass der Älteste die gesamte Besatzung gemeint hatte.
»Verarbeitungsphase vollendet. Alle Mannschaften, bestätigt die Bereitschaft
zur Reanimierung!«

Ein Bericht
nach dem anderen ging ein und bestätigte die Bereitschaft zu Reanimierung.
»Betrachtet Euch als gesegnet«, sagte Se'hraqua zu dem Außenteam. »Aber seid
still und schreitet nicht ein. Das ist ein heiliger Moment.«

Die letzten
Meldungen gingen ein. »Alle Mannschaften, bereitmachen«, sagte Qui'hibra dann
und breitete die Arme aus. »Oh, Großer Geist der Jagd, erhöre mich! Wir
vertrauen diese Beute dem heiligen Gleichgewicht an. Wir nahmen sein Leben,
nicht aus Bösartigkeit, nicht aus Gier, sondern um Leben zu bewahren –
innerhalb unseres Clans und unter all denen, die wir beschützen.« Sein Tonfall
war sachlich, nicht pompös oder schwülstig, er spulte aber auch keinen Text ab.
Deanna fühlte Aufrichtigkeit, wenn nicht sogar Leidenschaft. Er hatte dies
schon viele Male getan, aber es bedeutete ihm immer noch sehr viel.

»Oh, Geist
der Beute, nimm unseren Dank für dein Leben an und überlasse uns deinen
gesegneten Körper. Lass deinen Tod dem Leben dienen und so das Gleichgewicht
aufrechterhalten, wie es der Wille des Großen Geistes ist. Zeige uns mit dieser
Wiederbelebung deine Vergebung. Unser Leben dem Großen Geist«, schloss er und
alle anderen sprachen es ihm nach. »Jetzt!«

Die
Pa'haquel-Arbeiter drückten die Wände und arbeiteten mit der Ausrüstung, die
sie an das offen liegende Gehirngewebe angeschlossen hatten. Einen Augenblick
später begann die Kammer zu erzittern und die Schwerkraft schwankte. Jaza
stellte seinen Trikorder ein, so dass er über die Sensoren der Titan
eine Außenansicht zeigte. Die Leiche der Sternqualle bewegte sich von seinem
Mörder weg und beschleunigte.

In den
ersten Minuten testeten die Pa'haquel die vielfältigen Systeme ihres
Weltraum-Hohltierzombies. Sie führten Manöver aus, testeten die
Replikationssysteme und so weiter. Sie »rollten« seine verblieben Tentakel ein
und legten sie spiralförmig in die Einbuchtung an der Rumpfseite und
aktivierten dann seinen Schutzschild. Auf dem Trikorder-Bildschirm blitzte
seine durchsichtige Haut auf, wurde langsam milchig und erreichte schnell die
eintönige metallische Härte der Jägerschiffe. Auf Qui'hibras nächsten Befehl
hin begannen magentafarbene Lichtimpulse durch seine acht nach außen
verlaufenden Abschnitte zu fließen, zuerst langsam, dann immer schneller.
Schließlich schoss ein einzelner Energiestoß nach oben in den Weltraum.

Daraufhin
feuerten die anderen Pa'haquel-Schiffe ebenfalls einen Salut ab. Das
Verarbeitungsteam jauchzte vor Freude. Qui'hibra wandte sich zu dem anderen
Mann um, der ihn vorher begleitet hatte und machte eine rituelle Geste.
»Ieq'hairu, loyaler Cousin, du hast den Segen des Großen Geistes und deiner
Beute. Ich ernenne dich zum Ältesten dieses Himmelsträgers.

Diesen
Status hast du dir durch loyale Dienste am Clan erarbeitet. Möge dieser Träger
dir im Namen des Lebens viele weitere Beutetiere bringen.«

Die anderen
jubelten – alle außer Se'hraqua. Deanna spürte, dass von ihm Ablehnung und Neid
auf den neuen Ältesten ausging, als würde er statt seiner Abordnung zur
Öffentlichkeitsarbeit lieber selbst das Kommando annehmen. »Seht Ihr?«, sagte
er zu Deanna. »Wenn die Jagd nicht dem Gleichgewicht dienen würde, wäre sie
fehlgeschlagen. Ihre Körper sterben, aber ihre Seelen leben in uns weiter. Die
Umwandlung ist schmerzhaft, das stimmt, aber Geburten sind immer so. Eine
erfolgreiche Reanimation zeigt, dass eine Heilung stattgefunden hat und das
göttliche Gleichgewicht erhalten bleibt.«

»An ihrer Aufrichtigkeit
besteht kein Zweifel«, berichtete Deanna Troi ihren Mannschaftskameraden, die
in der Beobachtungslounge versammelt waren. Christine Vale, die auf der anderen
Seite des Tisches saß, konnte erkennen, dass die Erlebnisse auf der toten
Sternqualle Troi zugesetzt hatten. Trotz ihres ausgewogenen und professionellen
Tonfalls sah Vale an ihren Augen, dass sie verstört war. »Die Pa'haquel und
ihre Alliierten glauben ganz klar, dass ihre Handlungen nötig und gerechtfertigt
sind, nicht nur um sich selbst zu erhalten, sondern um einem göttlichen
Gleichgewicht zu dienen. Sie glauben, dass ohne dieses Gleichgewicht das
Universum im Chaos zusammenbrechen würde. Sie zeigen Ehrfurcht vor ihrer Beute,
wie es in vielen Jagdkulturen eine gängige Tradition ist.«

Vale
blickte nach unten und nahm ihre Worte auf … aber sie wurde von ihrem eigenen
Spiegelbild auf der Tischplatte abgelenkt. Sie war immer noch nicht daran
gewöhnt, sich selbst mit schwarzen Haaren zu sehen. Sie veränderte ihr Aussehen
gern von Zeit zu Zeit und hatte über die Jahre viele verschiedene Längen und
Schattierungen ausprobiert. Der kurze, rotblonde Bob, den sie zuletzt trug,
hatte ihr gut genug gefallen, um sich eine Zeit zu halten. Aber jetzt, da ihre
Mission ernsthaft wurde, hatte sie plötzlich das Bedürfnis gehabt, sich die
Haare rabenschwarz, schwärzer als je zuvor zu färben. Die erste Färbung war
misslungen. Obwohl es im menschlich sichtbaren Licht für alle schwarz aussah,
erschien ihr Haar den Besatzungsmitgliedern, die Ultraviolett sehen konnten, in
einem absolut scheußlichen Ton. Der Schiffsfrisör rührte dann eine Farbe
zusammen, die garantiert jede Lichtwellenlänge absorbierte, die von den
Mannschaftsmitgliedern der Titan wahrgenommen wurde, von Tetrahertz-Mikrowellen
bis in den hohen UV-Bereich. Es war einfach angenehmer, wenn ihre
caitianischen, syrathischen und zaranianischen Kollegen nicht jedesmal in
Lachen ausbrachen, wenn sie an ihnen vorbei ging. Allerdings kam es ihr so vor
– obwohl es höchstwahrscheinlich nur ihre Einbildungskraft war – als ob durch
die ganze EM-Energie, die ihr Haar jetzt absorbierte, ihr Kopf ungewöhnlich
warm war.

»Das kann
ja sein«, antwortete Riker und brachte ihre Aufmerksamkeit wieder auf die
Besprechung zurück. »Aber nachdem, was Sie und Tuvok mir berichten, sieht ihre
Beute das ganz und gar nicht so.«

»Nein. Die
Sternquallen haben furchtbare Angst und sind verwirrt. Nach dem, was wir
gesehen haben, sind sie anscheinend nicht einmal fähig, Wesen ihrer eigenen Art
anzugreifen.«

»Ihre
Unfähigkeit zu feuern ist nicht entscheidend«, sagte Tuvok. Jetzt, wo sich
keine lebenden Sternquallen der Nähe befanden, hatte Riker ihn für wieder
diensttauglich erklärt. »Vielleicht ist es so, wie Mr. Jaza vermutet und die
Sternenhohlwesen können nur feuern, wenn sie sich im gepanzerten Modus
befinden. Es scheint, sie benötigen eine nicht unerhebliche Zeitspanne und
Energiemenge, um die Transformation zu vollenden – Zeit und Energie, die sie
lieber darauf verwenden, ein Warpfeld zur Flucht aufzubauen.«

Vale
amüsierte sich über seine Weigerung, die Wesen mit einem so einfachen Namen wie
Sternquallen zu bezeichnen. Manchmal war sie versucht, Vulkanier zu fragen, ob
es logisch war, so viel Atem auf so viele unnötige Silben zu verschwenden.

»Tuvok«,
sagte Troi, »Sie haben gefühlt, was ich gefühlt habe. Schien es Ihnen, als
würden die Wesen überhaupt darüber nachdenken, das Feuer zu erwidern?«

»Das
einzige, was ich sagen kann, ist, dass ihre Gefühle eher Trauer und Panik
entsprachen als Aggressivität. Trotzdem bin ich bei der Interpretation von
Gefühlen nicht so gewandt wie Sie, Counselor.« Obwohl seine Worte ein Defizit
zugaben, klang seine Stimme stolz.

»Was auch
immer ihre Motive sind«, sagte Riker, »Ich bin nicht bereit, einfach zuzusehen,
wie sie ermordet werden. Ich glaube, dass wir einen Dialog zwischen den Spezies
einleiten sollten. Vielleicht bringt es einige ihrer selbstgerechten Annahmen
durcheinander, wenn die Pa'haquel es direkt von ihren Opfern hören könnten. Bis
dahin sollten wir alles tun, was wir können, um die Sternquallen vor weiteren
Angriffen zu schützen. Wir werden keine Pa'haquel-Schiffe zerstören, aber wir
tun, was wir können, um die Sternquallen am Leben zu halten.«

Vale
blickte ihn streng an. »Aber Captain, die Oberste Direktive …«

»Verbietet
nicht, dass Sternenflottenschiffe auf einen Notruf antworten.«

»Aber es
ist ein Unterschied, ob man einem Hilferuf nachgeht oder in einem Konflikt
Partei ergreift.«

»Das ist
kein Krieg zwischen souveränen Staaten. Das ist das einseitige Abschlachten von
Lebewesen. Lebewesen, die direkt um unsere Hilfe gebeten haben. Meiner Meinung
nach haben wir nicht nur die rechtliche Möglichkeit, sondern auch die
moralische Verpflichtung, hier einzugreifen.«

Vale sah
herab und wog seine Worte ab. Sicher sympathisierte sie mit seinem Wunsch, den
Wesen zu helfen. Sie war als Gesetzeshüter ausgebildet worden und die letzte
einer langen Reihe von Izar stammender Gesetzeshüter. Es lag in ihrer Natur,
die Schwachen zu beschützen. Und natürlich stimmte sie mit Riker darin überein,
dass die Sternquallen prächtige, Ehrfurcht gebietende Kreaturen waren, die man
wertschätzen sollte, anstatt sie zu töten und auszuschlachten.

Aber ihre
Sternenflottenausbildung sagte ihr, dass man selbst bei den wohlmeinendsten
Eingriffen in die Angelegenheiten anderer sehr vorsichtig sein musste. Nach den
Buchstaben des Gesetzes hatte Riker recht. Die Oberste Direktive, die auf
raumfahrende Mächte angewandt wurde, verbot lediglich den Eingriff in Kriege
oder Politik zwischen unverbündeten Kulturen. Sie verbot keine humanitäre
Hilfe, wenn jemand direkt darum bat, oder das Angebot, einen Frieden
auszuhandeln. Sie erlaubte es, politischen Flüchtlingen Asyl zu gewähren, was
als politische Einmischung ausgelegt werden konnte. Das war aber nach der Direktive
erlaubt, wenn das Prinzip befolgt wurde, dass dem fremden Staat keine
Veränderung aufgezwungen wurde, sondern lediglich einige zustimmende Individuen
aus dem Machtbereich entfernt wurden. (Tatsächlich hatte auf Titans
erster Mission ein Remaner namens Mekrikuk, der Tuvok beim Ausbruch aus einem
romulanischen Gefängnis geholfen hatte, um Asyl gebeten. Jetzt lebte er sicher
im Raum der Föderation.) Theoretisch war es ein ähnlicher Akt, die Sternquallen
vor ihren Jägern zu beschützen. Trotzdem schien es viel komplizierter zu sein.

Als würde
er ihre Gedanken bestätigen, ergriff Jaza das Wort. »Können wir uns da sicher
sein? Ganz offensichtlich können die Sternquallen nicht vollkommen natürlich
sein. Ihre interne Schwerkraft und Beleuchtung, ihre Warp- und
Replikationsfähigkeit … selbst die Form ihrer inneren Gänge, die perfekt
glatten Böden, das ist zu künstlich.«

Riker kniff
die Brauen zusammen. »Ich habe immer angenommen, dass die Sternqualle, bei der
wir uns vor sechzehn Jahren an Bord gebeamt haben, absichtlich ein Schiff von
innen und außen nachgebildet hat, als eine Art schützende Tarnung.«

»Aber warum
hätte das Wesen, das auf Deneb gefangen gehalten wurde, das gleiche machen
sollen? Ich habe Ihren Bericht gelesen – das Wesen hatte auf Rettung gehofft
und nicht versucht, sich zu verstecken. Darum hatte das angreifende Wesen
keinen Grund gehabt, Sie über seine wahre Natur in die Irre zu führen. Sie
stellten keine nennenswerte Bedrohung dar. Und was wir gesehen haben,
bestätigt, dass diese Korridore Teil ihrer natürlichen Anatomie sind. Ich
glaube, es ist sicher, dass sie künstlich hergestellt wurden. Sie wurden
modifiziert oder gar von Wesen hergestellt, die sie als Raumschiffe nutzen
wollten.«

Vale
bemerkte, dass sie über Jazas liebenswert lebensfernen Enthusiasmus lächeln
musste. Sie nahm augenblicklich einen gleichgültigeren Ausdruck an und richtete
ihren Blick auf den Captain. Sie wollte mit Jaza nicht noch einmal von vorne
anfangen. Zumindest hatte sie sich noch nicht entschieden, ob sie das wollte.
Nach ihrer Konfrontation mit dem Tod bei der Evakuierung von Oghen hatte sie
die Gelegenheit genutzt und war mit Jaza ins Bett gegangen. In dieser Nacht, im
warmen Nachglühen der Ereignisse, schien alles so einfach – wenn Riker und Troi
Beruf und Beziehung unter einen Hut bringen konnten, dann konnten sie und Jaza
das auch. Aber in der Klarheit des nächsten Morgens hatte sie Zweifel bekommen.
Konnte sie die restliche Besatzung wirklich fair behandeln, wenn sie eine
Beziehung mit ihm hatte? Konnte sie ihrem zeitraubenden Beruf und einer
aufblühenden Romanze gerecht werden, ohne das eine oder andere zu
vernachlässigen? Und woher wusste sie eigentlich, dass Riker und Troi es
wirklich schafften? Bis jetzt hatten sie sich ganz gut geschlagen, aber sie
wurden auch noch nicht auf die Probe gestellt. Es hatte noch keine Situation
gegeben, bei der eine Wahl zwischen beruflichen und persönlichen Prioritäten
erforderlich gewesen war.

Nach
reiflicher Überlegung und beträchtlicher Verlegenheit war sie zu Jaza gegangen
und hatte zurückgenommen, was sie zu ihm im Bett gesagt hatte. Sie hatte ihn
gebeten, das als einmalige Sache anzusehen, ohne Verpflichtungen, negative
Gefühle oder eine Zukunft. Er hatte es so gut aufgenommen, wie sie nur gehofft
haben konnte, und sein Bedauern ausgedrückt, aber gesagt, dass er es verstand,
und versprochen, ihre Wünsche zu respektieren. Sie hatte sich danach noch
schuldiger gefühlt als vorher.

Sie
schüttelte sich und konzentrierte sich wieder auf die Sache. Sie war sich
ziemlich sicher, dass Riker Jaza gerade gefragt hatte: »Glauben Sie, dass die
Pa'haquel sie gemacht haben?«, oder so etwas ähnliches.

Jetzt
schüttelte Troi den Kopf. »Sie bestehen darauf, dass die Wesen seit Anbeginn
ihrer Geschichte die gleichen sind. Wenn jemand sie gebaut hat, dann muss das
ein früheres Volk gewesen sein.«

»Geschichte
kann umgeschrieben werden«, wandte Keru ein. »Leute können ihre wahre
Vergangenheit vergessen, oder sie bewusst verbergen.« Ich schätze, ein Trill
muss es ja wissen, dachte Vale.

»Richtig«,
sagte Jaza. »Wenn die Pa'haquel die Wesen gebaut haben, macht es das zu einer
internen Angelegenheit und die Oberste Direktive würde greifen.«

»Würde sie
das?«, forderte Troi ihn heraus. »Was auch immer ihr Ursprung ist, die Wesen
sind jetzt frei und führen ihr eigenes Leben, ihre eigene Gesellschaft,
getrennt von den Pa'haquel. Diese Wesen wissen nicht einmal, dass ihre Jäger
die Pa'haquel sind. Sie sind eine getrennte Kultur.«

»Das bleibt
zu diskutieren.«

»Das ist
richtig, das bleibt es«, sagte Riker. »Aber das ändert nichts.« Er hielt inne
und sein Blick streifte jeden am Tisch. »Wir alle verstehen die Risiken der
Einmischung. Dafür ist die Oberste Direktive da – um sicherzustellen, dass wir
diese Risiken in Betracht ziehen und uns unserer Grenzen bewusst werden. Viele
von uns haben es selbst erlebt, wie es ist, wenn wir zu viel Selbstvertrauen
hatten und uns zu sehr eingemischt haben.« Er und Vale tauschten einen
bezeichnenden Blick. Beide wussten um die furchtbaren Kosten von Ex-Präsident
Zifes heimlicher Einmischung auf Tewza. »Aber wir haben ganze Welten sterben
sehen, weil wir es ablehnten, ihnen zu helfen. Weil wir meinten, dass die
Zerstörung ihrer Weltsicht ein weitaus schlimmeres Schicksal bedeuten würde als
die völlige Auslöschung. Es gab eine Zeit, in der ich diese Grundsätze
unterstützte. Aber ich habe in dem letzten Jahrzehnt zu viel Tod und Zerstörung
gesehen, um das in Frage zu stellen. Ich glaube, dass das sklavische Festhalten
an den Buchstaben der Direktive eine Entschuldigung für Nichtstun ist, weil man
keine Verantwortung übernehmen und nicht die schweren Entscheidungen fällen
muss, die mit der Hilfe verbunden wären.

Wir glauben
immer noch an die Oberste Direktive und ich bin immer noch an meinen Eid
gebunden, sie um jeden Preis zu verteidigen. Aber ich werde sie nicht als
Entschuldigung dafür benutzen, den Weg des geringsten Widerstands zu nehmen.
Dafür, die Ungerechtigkeit siegen zu lassen, nur weil wir beschließen, dass es
nicht unser Problem ist. Nicht auf meinem Schiff. Nicht mit meiner Mannschaft.
Weil ich darauf vertraue, dass diese Mannschaft mit dieser Verantwortung
umgehen, diese harten Entscheidungen treffen kann.«

Nach einem
Moment fuhr er fort. »Wie auch immer, was wir jetzt tun müssen, ist mehr über
die Situation in Erfahrung zu bringen. Wir haben uns mit den Jägern
unterhalten, jetzt wird es Zeit, dass wir die Beute treffen. Mr. Jaza, Ihre
erste Aufgabe ist es, nach Lebenszeichen von Sternquallen zu scannen und die
nächste Schule zu finden. Wenn wir sie gefunden haben, wird Ihre zweite Aufgabe
darin bestehen, ihre Biologie zu studieren und etwas über ihre Herkunft zu
erfahren.« Er wandte sich an Troi. »Counselor, hoffentlich können Sie das
Gleiche tun. Arbeiten Sie daran, mit ihnen in Kontakt zu treten und mehr von
ihnen zu erfahren als ihre Gefühle. Vielleicht haben sie weit zurückreichende
Erinnerungen und können uns einige Antworten liefern. Aber Ihre Hauptaufgabe
ist es, alles über sie zu lernen, an der Errichtung eines Dialogs zu arbeiten –
in den wir hoffentlich die Pa'haquel einbeziehen können. Versuchen Sie einen
Weg zu finden, wie beide friedlich koexistieren können.« Troi nickte.

»Mr.
Tuvok«, fuhr Riker fort. Der taktische Offizier blickte schnell auf. »Ihr Job
ist es, die Schilde zu rekalibrieren, so dass sie die bioenergetischen Schüsse
der Pa'haquel besser abwehren können. Und arbeiten Sie an einer Taktik, die die
Wesen vor einem Angriff beschützt, ohne tödliche Gewalt anzuwenden.«

»Bestätigt.«
Tuvok schien erleichtert, dachte Vale. Wahrscheinlich weil er nicht mit Troi an
der Kommunikation mit den Quallen arbeiteten musste.

»Dr. Ree«,
sagte Riker. »Ihre Aufgabe ist es, telepathische Blocker an die
Mannschaftsmitglieder auszuteilen, die den Gefühlen der Sternquallen nicht
allein gewachsen sind. Ich möchte nicht, dass einige unserer Leute außer
Gefecht sind, wenn wir sie vielleicht brauchen.«

»Es gibt
eine pflanzliche Medizin, von der ich glaube, dass sie ihre Wirkung tun wird«,
sagte Ree. »Einige meiner Leute sind Empathen – auch wenn ich es offensichtlich
nicht bin – und es gab in unserer Geschichte Zeiten, in denen diese Fähigkeit
als abnormal angesehen wurde und sie ein Medikament ›heilen‹ sollte. Mit
einigen Verfeinerungen kann es auf andere Spezies angewandt werden.«

»Sehr gut.
Das ist alles, Leute. An die Arbeit!«

Kapitel 4

Tuvok kam durch die Tür
der Stellarkartographie und der Pferdekopf-Nebel versperrte ihm den Weg. »Oh,
da sind Sie ja«, erschallte Jazas Stimme dahinter. »Kümmern Sie sich nicht
darum, gehen Sie einfach durch.« Tuvok tat wie ihm geheißen und passte seine
Schritte der niedrigen Gravitation des Laufstegs an. Er musste sich selbst
daran erinnern, dass diese extravagante Art der Datenpräsentation tatsächlich
einen praktischen Wert hatte und dabei half, räumliche Verhältnisse
darzustellen. Trotzdem, wenn seine Kollegen über ihre Erlebnisse in der
schwerelosen Umgebung des Holotanks berichteten, hörte es sich eher an, als
würde diese Erfindung einem Freizeitvergnügen dienen. Sein alter
Mannschaftskollege Tom Paris hätte es wahrscheinlich eine »super Sause« genannt.
Als er die simulierte Staubwolke durchschritten hatte, erblickte Tuvok dahinter
Jaza und Lieutenant Pazlar. Beide schwebten in der Schwerelosigkeit außerhalb
des lokalen Schwerkraftfelds am Laufsteg. »Kommen sie doch herauf und leisten
uns Gesellschaft, Commander«, sagte Jaza und missachtete, dass das Wort
›herauf‹ in seinem Referenzumfeld nicht zutraf. »Nein danke, Commander. Ich
ziehe es vor, hier zu bleiben.«

»Selbstverständlich«,
bemerkte Pazlar. »Vulkanier machen alles mit einem gewissen Gewicht.«

Tuvok
ignorierte ihre Bemerkung und wandte sich an den Commander. »Sie wollten mich
sprechen, Mr. Jaza?«

»Ja, Mr.
Tuvok. Wir könnten Ihre Meinung gebrauchen«, sagte der Bajoraner. »Wir konnten
keine Schulen der Sternquallen innerhalb der Sensorreichweite lokalisieren und
haben Schwierigkeiten, die Warpspur derjenigen zu finden, der wir bereits
gefolgt waren. Es hat wohl etwas mit der organischen Natur ihrer Antriebe zu
tun, nehme ich an.«

Tuvoks
Miene wurde schroff. »Wenn Sie wollen, dass ich versuche, sie telepathisch …«

Jaza
schüttelte den Kopf. »Machen Sie sich keine Sorgen, es ist nichts Dergleichen.
Sehen Sie, ich habe festgestellt, dass die Quallen nicht in …. nun ja, ich
wollte gerade sagen ›in einem Vakuum‹ existieren können. Das wäre aber falsch
ausgedrückt.«

»Sie
meinen«, interpretierte Tuvok, »dass Lebewesen der Logik halber einem Ökosystem
angehören müssen.«

»Ja. Und
ich habe festgestellt, dass das gleiche auch für alle Weltraumorganismen
zutreffen muss – Kosmozoane, um den wissenschaftlichen Ausdruck zu benutzen.
Sternenflottenschiffe haben in den letzten zwei Jahrhunderten Hunderte solcher
Organismen beobachtet, aber ihre Berichte haben für gewöhnlich einzelne
Individuen oder isolierte Monospezies beschrieben und selten Interaktionen
zwischen multiplen Spezies. Das ist verständlich, wenn man die Weite des
Weltraums bedenkt. Aber es muss ein großes Ganzes geben, von dem wir nur
einzelne Teile sehen können.

Wir haben
uns also alle Berichte über Kontakte mit kosmozoanen Lebensformen vorgenommen und
nach Mustern und Verbindungen gesucht. Wir haben festgestellt, dass die Voyager
mehr als nur ein paar dieser Wesen im Delta-Quadranten getroffen hat, also
wollten wir Sie zur Beratung hinzuziehen. Vielleicht, wenn wir etwas über
Kosmozoane in einem anderen Quadranten – also einer separaten ökologischen
Region – lernen, könnte es uns helfen, größere Zusammenhänge zu erkennen.«

Tuvok
runzelte die Stirn. »Hätten Sie nicht einfach die Logbücher der Voyager
studieren können?«

»Das haben
wir, aber ich hätte gerne, wenn möglich, eine etwas persönlichere Perspektive.
Die Fakten kommen selbstverständlich zuerst, aber es kann sehr informativ sein,
verschiedene Interpretationen der Fakten zu vergleichen.«

Tuvok hob
eine Augenbraue, um Jazas Logik anzuerkennen. »Also gut. Ich werde Ihnen
erzählen, was ich weiß. Bitte beachten Sie dabei, dass meine Analyse der
Kosmozoane, auf die die Voyager traf, eher von taktischer Natur und
weniger von wissenschaftlicher Neugier geprägt war.«

»Das ist
ebenfalls eine nützliche Perspektive. Wenn Politik eine Wissenschaft sein kann,
wie mein Freund Kadett Dakal sagen würde, dann kann Taktik das sicher auch.«

Lieutenant
Pazlar schmunzelte. »Ich kenne mit Sicherheit genug Leute, die eine
wissenschaftliche Debatte als eine Form der Schlacht ansehen.« Sie gab einige
Kommandos in ihr Padd ein und das holographische Sichtfeld begann sich mit
verwirrender Geschwindigkeit zu verändern. Sie und Jaza bewegten sich, um neben
Tuvok zu schweben. Die drei betrachteten jetzt eine Projektion des Delta-Quadranten,
als würden sie, vom »galaktischen Norden« aus, darauf hinab blicken. Eine
bekannte zerklüftete Linie erschien, die Tuvok viele Male in Nachbesprechungen,
Vorlesungen und Dokumentationen über den siebenjährigen Aufenthalt der Voyager
gesehen hatte. Es war eine Darstellung des Raumschiffskurses durch den
Quadranten. Er begann im äußeren Ring der galaktischen Scheibe im
Kazon-Territorium und schritt mit Hüpfern und Sprüngen zum
Borg-Transwarpzentrum im Drei-Kilo-Parsec-Arm neben der zentralen Ausbauchung
fort.

Sie sahen
sich die kosmozoanen Kontakte der Voyager der Reihe nach an und begannen
mit der Nebellebensform, die sie zu Sternzeit 48.546 getroffen hatten, nicht
lange nach der Ankunft des Schiffes im Delta-Quadranten. »Es war sieben
AE lang?«, fragte Pazlar erstaunt, als Tuvok die Fakten rekapitulierte.

»Das ist
korrekt. Zuerst erschien es wie ein ziemlich normaler Nebel, wenn man die
Präsenz von Omicron-Partikeln und einiger organischer Komponenten
vernachlässigte. Als wir uns erst einmal in der Wolke befanden, entdeckten wir
eine interne Anatomie und Biochemie, die darauf hinwiesen, dass es sich um
einen lebenden Organismus handelte.«

»Es gibt
keinen Grund, warum ein Weltraumorganismus, insbesondere ein Nebel, nicht so
groß sein könnte, oder sogar noch größer«, bemerkte Jaza. »Es wurde
Jahrhunderte lang darüber theoretisiert, dass organische Moleküle innerhalb der
richtigen Art von Nebel, ausgelöst durch EM-Strahlung oder elektrische
Entladungen, sich potenziell zu einer Lebensform organisieren könnten. Die
Größe der Kreatur wäre hauptsächlich abhängig von der Größe des
Original-Nebels. Sieben AE ist für einen Nebel winzig.«

Tuvok ging
zum nächsten Punkt weiter, der Entdeckung einer photonischen Materie-Lebensform
in einem Protostern zu Sternzeit 48.693. »Ich würde Ihren ›Grendel‹ nicht zu
den Kosmozoanen zählen«, sagte Jaza. »Diese Spezies scheint auf ihrem
Protostern beheimatet zu sein, so wie wir auf anderen Planeten. Wir haben
keinen Beweis dafür, dass sie im interstellaren Raum überleben könnte. Lassen
Sie uns weitermachen.«

Tuvok sagte
etwas widerwillig: »Die nächste relevante Begegnung war kurz darauf zu
Sternzeit 48.734. Die Komar, eine Rasse von trianisch-basierten Energiewesen,
die einen Dunkle-Materie-Nebel bewohnten.«

Er hielt
inne, bis Jaza einsprang: »Den Berichten zufolge hat eines der Wesen von Ihnen
Besitz ergriffen und versucht, das Schiff zu entführen, damit sein Volk sich
von der neuralen Energie der Mannschaft ernähren konnte.«

»Das ist
korrekt«, gab Tuvok zu. »Glücklicherweise richteten die Komar keinen bleibenden
Schaden an.« Abgesehen von meinem Versagen, mein Schiff zu beschützen,
dachte er. Pazlar sah verwirrt aus: »Wie können sie einen Namen haben?«

»Entschuldigen
Sie?«, fragte Tuvok.

»Es
handelte sich um Energiewesen, richtig? Kein Mund. Also, wo kommt der Name
›Komar‹ her?«

»Das kann
ich nicht sagen. Ich hatte keinen Einblick in die Gedankenprozesse des Wesens.
Vielleicht hat ihnen ein anderes Volk, das sie vorher getroffen haben, diesen
Namen gegeben. Ist das relevant, Lieutenant?«

»Nein, war
nur neugierig.« Sie wandte sich an Jaza und kam glücklicherweise wieder aufs
Thema zurück. »Aber sie waren in dem Nebel heimisch, oder? Sollten wir sie dann
nicht genauso aussortieren wie das photonische Wesen?«

»Das glaube
ich nicht«, sagte Jaza. »Die Schwerkraft von Sternen und Planeten isoliert sie
irgendwie von der Interaktion mit der interstellaren Biosphäre. Das trifft
nicht für das Leben in einem Nebel zu. Ich würde sie dazuzählen.«

Tuvok
berichtete die wenigen Sachverhalte, die er noch über die Komar wusste und ging
dann zum Schwarm der Geißeltierchen-Organismen über, die die Voyager zu
Sternzeit 48.921 getroffen hatte. Diese Kreaturen, die in etwa so groß wie die Voyager
gewesen waren, benutzten eine Form des magnetischen Antriebs. Sie erzeugten mit
ihren Geißelbewegungen einen Dynamo-Effekt, mit dem sie sich fortbewegten. Jaza
war allerdings mehr an ihrem Verhalten interessiert. »Das waren die einzigen
kosmozoanen Wesen, bei denen die Voyager komplexes soziales Verhalten
beobachten konnte«, erklärte er. »Bitte erzählen Sie uns alles, an das Sie sich
erinnern können.« Tuvok entsprach der Bitte so gut er konnte und versuchte
dabei, die Privatsphäre seines damaligen Schützlings Kes zu wahren, die von den
EM-Emissionen der Geißeltiere in einen vorzeitigen Paarungszyklus versetzt
worden war.

Pazlar
lenkte ab, lästigerweise, weil sie sich für das Paarungsverhalten des Wesens
interessierte. »Dieses große Wesen hat gedacht, dass die Voyager sich
mit seinen Partnern paaren wollte?«, lachte sie.

»Korrekt.
Es reagierte auf uns wie auf einen Rivalen bei der Fortpflanzung. Wir haben es
dadurch besänftigt, dass wir das Unterwerfungsverhalten seiner Spezies
simuliert haben.«

Pazlar
lachte noch lauter. »Kein Wunder, dass ich diese Geschichte noch nie gehört
habe. Wer würde gerne zugeben, dass ein Sternenflottenschiff einem Kampf aus
dem Weg geht.«

Tuvok sah
sie nur eisig an, bis sie aufhörte. Zum Glück näherte sich die Liste ihrem
Ende. Die Voyager hatte bis zum fünften Jahr ihrer Reise keine weiteren
Kosmozoane getroffen. Zu Sternzeit 52.542 war das Schiff kurz von einem
zweitausend Kilometer großen Wesen verschluckt worden, dass seine Beute mit
telepathischen Projektionen ihrer größten Wünsche anlockte. Dann hatte es im
siebenten Jahr zwei Begegnungen gegeben: Mit einer gasförmigen Lebensform, die
die Voyager an Sternzeit 53.569 unabsichtlich aus einem Nebel der
J-Klasse entfernt hatte und die Dunkle-Materie-Wesen, denen sie an Sternzeit
53.753 in einem Cluster von substellaren T-Klasse-Körpern begegnet war.

»Das ist
alles, was ich Ihnen erzählen kann«, sagte Tuvok, als er fertig war. »Ich bin
nicht sicher, ob es Ihnen dabei hilft, die Spur der Sternenhohlwesen zu
finden.«

»Das kann
sein«, sagte Pazlar. Sie arbeitete an ihrem Padd und setzte Marker auf alle
Orte, an denen Tuvok Begegnungen beschrieben hatte: Drei dicht zusammen am
äußeren Rand, eine im Kreuz-Arm nahe des Devore-Imperiums und zwei im
Drei-Kilo-Parsec-Arm nahe der Grenze des Quadranten. »Sehen Sie sich die
Regionen an, in denen Sie den Wesen begegnet sind. Sehen Sie ein gemeinsames
Muster?«

Tuvok
studierte die Anzeige, aber er konnte nicht sehen, worauf sie hinauswollte.
»Nein, das tue ich nicht, Lieutenant.«

Sie
arbeitete wieder an ihrem Padd und erzeugte drei Einschübe, die die betreffenden
Regionen vergrößerten. »Da. Sehen Sie es jetzt?«

Er
betrachtete sorgfältig die Einschübe, musste aber erneut verneinen.

»Sie machen
Witze. Kommen Sie, es liegt direkt vor Ihrer Nase!«

Er starrte
sie an. »Das tut es mit Sicherheit nicht, Lieutenant, weil ich es nicht sehe.
Ich schlage vor, dass Sie es erklären.«

Kopfschüttelnd
hob sie einen Cluster blauer Sterne in der Nähe des Startpunkts der Voyager
hervor. »Die Sternbildungsregion. Sehen Sie? Sie haben den Großteil des ersten
Jahres im DQ damit verbracht, eine lange, enge OB-Assoziation zu durchqueren.
Sie formte eine Art natürliche Grenze zwischen dem Raum der Kazon und dem
Viidianer. Eine Sternbildungsregion so weit am äußeren Rand, außerhalb der
Arme, findet man nur selten. Ich kann nicht glauben, dass Ihnen das entgangen
ist.«

Tuvok
begann, ihre Ungeduld und herablassende Art ermüdend zu finden. Er bemühte
sich, ungerührt zu wirken. »Wie ich bereits bemerkte, bin ich nicht als
Wissenschaftler ausgebildet.«

»Und
natürlich hier unten im Drei-K-Arm, tief in der inneren Scheibe – hier liegt
die geschäftigste Region der Sternbildung in der Galaxis. Und hier draußen im
Kreuz, wo Sie diese ›Kannenpflanzen‹-Kreatur gefunden haben … nicht bloß
Sternbildung, sondern auch Subraum-›Krater‹ und -›Sandbänke‹ sowie chaotischen
Raum – das muss die verrückteste Raumregion sein, die ich je gesehen habe.«

»Ich
verstehe«, sagte Tuvok. »Und wir befinden uns ebenfalls in einer Region mit
aktiver Sternbildung.«

»Nun,
zumindest in der Nähe«, sagte Jaza. »Die Vela-OB2-Assoziation liegt nicht zu
weit entfernt. Und es ist die Gemeinsamkeit der meisten kosmozoanen Kontakte.
Sie spielten sich alle in der Umgebung von Sternbildungsregionen oder
turbulenten Gebieten ab. Die Sternquallen, die die Enterprise bei Deneb
angetroffen hat, waren sehr weit von hier entfernt. Trotzdem liegt es in der
Nähe eines stellaren Kinderzimmers, das man den Pelikan- und den
Nordamerika-Nebel nennt.« Er bewegte die Finger über sein Padd und das
betreffende Feld wurde hervorgehoben. »Eigentlich ist es ein Nebel, der von
einer dunklen Wolke unterteilt wird, wie man es von den Kernwelten der
Föderation aus sieht. Eine spätere Erkundung durch die Hood hat ein paar
weitere Quallen hier und da in der Nähe gesichtet, doch sie schienen nicht an
einer Kommunikation interessiert.

Im 23.
Jahrhundert hat die Intrepid bei ihrer Erforschung der
Scorpius-Centaurus-Assoziation mehrere Kosmozoane entdeckt – und wurde dann von
einem Kosmozoanen zerstört, der einer Riesenamöbe ähnelte. Obwohl man hier
annimmt, dass das Wesen außerdimensionalen Ursprungs war. Andere wurden nahe
der Orion-Assoziation gesehen, der Dunklen Taurus-Wolke, suchen Sie sich etwas
aus.«

»Worin
besteht also der Zusammenhang?«

»Es geht
darum, was Leben braucht, um zu überleben und um überhaupt erst zu entstehen.
Es braucht Energie, es braucht Materie. Und es braucht ein gewisses Maß an
Turbulenzen, um die nötige Dynamisierung und Transformation zu gewährleisten,
die nötig ist, um ein Ökosystem zu formen. Allerdings nicht so viel, dass es
seine Bestandteile zerstört. Auf einer kosmischen Skala sind Sternbildungszonen
die turbulentesten Regionen, voll starker Energie und aufgewühlten
interstellaren Gasen.«

»Sind sie
nicht gerade aus diesem Grund lebensfeindlich?«

»Für uns
winzige, zerbrechliche Lebensformen bestimmt. Aber für Wesen, die abgehärtet
genug sind, um im interstellaren Raum zu existieren und mächtig genug sind, um
lichtjahrelange Reisen zu überstehen? Eine Biosphäre mit solchen Wesen würde
die Art von Energie benötigen, die man in solchen Zonen reichlich findet.«

»Also
meinen Sie, dass wir mehr Hohlwesen finden, wenn wir uns in die
Vela-Assoziation begeben?«

»Nicht nur
Hohlwesen«, sagte Jaza. »Ich hoffe, ein ganzes Ökosystem zu finden. Etwas, das
mehr über die gemeinsamen Verbindungen aufzeigt, die die bekannten Kosmozoane
zusammenhalten, die größeren Prozesse, die ihrer Schöpfung unterliegen.«

Pazlar
schien skeptisch. »Aber wenn solche Ökosysteme existieren, warum haben wir dann
noch keine in anderen Sternbildungsregionen, die bereits untersucht wurden,
entdeckt?«

»Wir haben
noch nicht mal einen Bruchteil des Sco-Cen-Clusters erforscht und noch nicht
einmal die aktivste Region um Rho Ophiuchi.«

»Aber die
Betelgeusianer haben die Region um den Orion- und den Pferdekopf-Nebel
eingehend erforscht. Dort wurden einzelne Kosmozoane gefunden, aber kein großes
Ökosystem.«

»Stimmt.
Noch ein Grund mehr, nach Vela zu fliegen und nachzusehen, was wir finden.«

»Denken Sie
daran, dass unsere Mission lautet, eine bestimmte Spezies zu finden und zu
kontaktieren und nicht, ein komplexes wissenschaftliches Rätsel zu lösen. Was
ist, wenn wir bei Vela keine Sternenhohlwesen finden?«

Pazlar
zuckte mit den Schultern. »Dann sollten wir vielleicht anhalten und nach dem
Weg fragen.«

Tuvok
seufzte und einen nostalgischen Moment lang sehnte er sich nach Mr. Neelix.

Logbuch des Captains,
Sternzeit 57.148,2

Reparaturen an den
Hauptsystemen des Schiffes sind abgeschlossen, ohne dass die Hilfe der
Pa'haquel-Jäger benötigt wurde. Auf Empfehlung von Commander Jaza hat die Titan
Kurs auf die Vela-OB2-Assoziation genommen. Der Sternencluster liegt über zwei
Wochen bei Warp sieben entfernt. Aber Jaza ist der Meinung, dass wir, wenn sich
eine Schule so weit davon entfernt aufhält – ganz zu schweigen von den Jägern,
die ihren Wanderungen folgen – auf mehr Wesen stoßen werden, wenn wir uns
annähern. Er hält es für wahrscheinlich, dass wir auf andere Formen dessen, was
er »kosmozoanes Leben« nennt, treffen werden. Ich habe autorisiert, dass er
unsere hochauflösenden Breitbandsensornetze für die Suche nach diesen
Organismen benutzen darf. Vielleicht finden wir sogar einen nichtintelligenten
Verwandten der Sternquallen, die die Pa'haquel nach etwas Überzeugungsarbeit an
ihrer Stelle jagen können.

Ranul Keru war ein
breiter Mann, groß genug, um bedrohlich zu wirken. In seinem Privatleben tat er
sein Bestes, um das herunterzuspielen. Doch in seinem Job bei der Sicherheit
war er nur allzu gern bereit, sich diese Tatsache zunutze zu machen. Jetzt im
Moment türmte er sich über Torvig Bu-kar-nguv – einem der vier Mitglieder der
Abschlussklasse der Akademie, die ihr praktisches Studium an Bord der Titan
absolvierten – auf: Er wollte bedrohlich wirken. Das hätte leicht sein sollen.
Der Choblik war im Vergleich zu ihm winzig, einen Meter hoch, zweifüßig, wie
ein kurzfelliger Strauß mit dem Kopf eines Pflanzenfressers, einem kurzen Hals
und einem langen Greifschwanz. Hätte er keine bionischen Arme und Sinnesorgane,
die Gelenkverstärkungen an den Beinen, die kleine, bionische Hand an der
Schwanzspitze und polymere Schutzverstärkungen über seinen lebenswichtigen
Körperteilen, er sähe aus wie ein kleines Waldwesen, das sich beim ersten
Anzeichen eines bärenartigen Allesfressers wie Keru im Unterholz verstecken
würde. Stattdessen, trotz Kerus größter Anstrengung, finster auszusehen,
betrachtete ihn der Technik-Kadett mit der gleichen, großäugigen, analytischen
Neugier, die er anscheinend auf alles anwendete. Wenn überhaupt, war es Keru,
der von diesem Blick eingeschüchtert wurde – oder von den cyberverbesserten
Augen, die das für den Choblik erledigten.

Keru gab
den Anstarr-Wettbewerb auf und entschloss sich zu einer offenen Konfrontation.
»Die Zugangslogs zeigen ganz genau an, dass Ihre Codes dazu benutzt wurden, um
den Replikator zu manipulieren. Wollen Sie wissen, was wir herausgefunden
haben?«

»Nein,
Sir«, sagte der Choblik mit flacher, synthetischer Stimme.

Wer's
glaubt, wird selig.
»Wir haben herausgefunden, dass er mit Nanosonden infiziert wurde. Dass
er programmiert wurde, um Nanosonden ins Essen der Besatzung zu mischen.
Nanosonden, die dazu geschaffen wurden, sich an die Wände ihres
Verdauungstrakts zu heften, dort auf unbestimmte Zeit zu bleiben und wer weiß
was sonst noch alles zu tun.«

»Ich weiß,
was, Sir.«

Keru musste
zweimal ansetzen. »Tun Sie das?«

»Oh ja,
Sir. Immerhin habe ich sie ja gemacht.«

Eine Pause.
»Dann geben Sie zu, dass Sie sie in den Replikator getan haben?«

»Natürlich,
Sir. Er war das beste Liefersystem für den Test.«

Test? Alles zu seiner Zeit.
»Aber warum haben Sie dann gerade behauptet, dass Sie nicht wissen, was wir
herausgefunden haben?«

Torvig
neigte seinen Kopf gereizt. »Das wusste ich nicht, Sir. Ich wusste, was Sie
dort finden konnten, also hatte ich die Hypothese, dass Sie sie wahrscheinlich
gefunden haben. Aber ich wusste weder genau, dass Sie sie gefunden hatten, bis
Sie es mir gesagt haben, noch wie Sie diese Entdeckung vielleicht interpretiert
haben. Ich wollte nicht voreilig auf etwas schließen, Sir.« Seine Worte klangen
nicht so pedantisch, wie sie sich vielleicht bei einem Vulkanier angehört
hätten. Er klang eher wie ein eifriger Student, der über seine
Forschungsmethoden berichtet.

»In
Ordnung«, fuhr Keru fort. »Was genau haben Sie denn getestet?«

»Genau,
Sir? Möchten Sie, dass ich meine ausführlichen Notizen aus meinem Quartier
hole?«

Keru
verfluchte die Buchstabentreue des Chobliks. »Schon gut, dann eben nur
ungefähr. Was haben Sie getestet?«

»Bauchgefühl,
Sir.«

»Bau-was?«

»Letzte
Woche hat mir Ensign Panyarachun unterstellt, dass ich an technische Probleme
zu analytisch herangehe und meinte, dass Menschen und andere Spezies sich
stattdessen gern auf ihr Bauchgefühl verlassen. Ich habe nicht verstanden in
welcher Beziehung der Bauch zur kognitiven Entscheidungsfindung steht, also
habe ich mich entschlossen, diese Frage zu untersuchen.«

Keru
blinzelte ein paar Mal. »Äh … Kadett, Sie wissen, dass das lediglich eine
Redewendung ist, oder?«

»Nun, ja
Sir, aber ich war neugierig, was vielleicht der Ursprung sein könnte und fragte
mich, ob es möglicherweise eine tatsächliche Basis dafür gibt. Die Naniten
waren darauf programmiert, neurochemische Aktivitäten im menschlichen
Verdauungstrakt zu überwachen.«

Das hätte
sich für Keru wie eine lächerliche Entschuldigung angehört, wenn der Kadett
nicht bereits die Gewohnheit gezeigt hätte, solche himmelschreienden Hypothesen
zu formulieren, und nicht die Möglichkeiten hätte, sie dann auch zu testen. Er
war ein strenger Empiriker, nahm nichts einfach hin, zog jede noch so bizarre
Idee in Betracht und schloss nichts aus, bevor er es selbst getestet hatte. Er
wäre ein bewundernswerter Forscher, wenn er sein Ziel besser ins Auge fassen
könnte. »Aber warum Nanosonden, Kadett? Warum brechen Sie ein halbes
Dutzend Regeln, um sie geheim anzubringen? Warum haben Sie sich nicht einfach,
was weiß ich, Freiwillige gesucht?«

»Ich
dachte, weil ich den kognitiven Prozess untersuchen wollte, würde es vielleicht
die Ergebnisse verfälschen, wenn meine Untersuchungsobjekte von dem Versuch
wüssten. Es hätte auch sein können, dass dies der Grund dafür ist, warum noch
in keiner Studie ein Zusammenhang zwischen Verdauungsaktivitäten und
Problemlösungen verifiziert werden konnte.«

Keru
starrte ihn an. Er verstand es einfach nicht. »Haben Sie nicht darüber
nachgedacht, Kadett, wie die Leute das vielleicht finden, mit Nanosonden
kontaminiert zu werden? Nach allem, was uns die Borg über die Jahre angetan und
dem ganzen Leid, das sie verursacht haben«, jetzt hob er die Stimme, »haben Sie
tatsächlich gedacht, dass die Leute das einfach so hinnehmen? Dass sie nicht außer
sich wären und sich vergewaltigt fühlen würden, wenn diese Sonden tatsächlich
in ihre Systeme gelangt wären?«

»Sie hätten
ihnen nicht geschadet, Sir. Sie waren aus abbaubaren Polymeren und Karbon …«

»Darum geht
es nicht! Hier geht es nicht um harte Fakten und Analysen, es geht um die Gefühle
der Leute! Verstehen Sie denn nicht, wie sehr die Menschen die Borg immer noch
fürchten? Wie schlimm es für sie wäre, zu entdecken, dass ihnen so etwas
angetan wurde, insbesondere von einem …«

Er brach
ab. Torvig starrte ihn einen langen Moment an, dann nickte er. »Ich verstehe.
Einem Cyborg wie mir. Danke, dass Sie meine zweite Annahme bestätigt haben,
Sir.«

»Was meinen
Sie?«

»Es ist
offensichtlich, dass Sie sich durch mich vom ersten Tag an unbehaglich fühlten,
Sir. Ich habe oft bemerkt, dass solche Reaktionen meist von Vorurteilen
herrühren, weil meine Spezies zufällig den Borg ähnelt. Viele von uns standen
diesem Vorurteil bereits gegenüber und wir bemühen uns, die Mechanismen
dahinter zu verstehen. Darum ist Intoleranz ein Studiengebiet, an dem ich ein
weiterführendes Interesse habe.« Keru wusste, dass Torvig sich bereits an
vielen Diskussionen und Debatten über menschlichen Chauvinismus beteiligt
hatte. Das schloss eine Wette mit Lieutenant Eviku ein, bei der es darum ging,
ob die Titan ein menschliches Motto erhalten würde. Diese Wette hatte er
verloren, nachdem Riker das vulkanische Motto »Unendliche Mannigfaltigkeit in
unendlichen Kombinationen« erwählt hatte, um die Widmungsplatte des Schiffs zu
zieren. Aber Torvig verzog selten seine eifrige Studentenmiene und so war es
schwer zu sagen, ob sie eine echte Angst vor Bestrafung ausdrückte oder
einfache intellektuelle Neugier. Keru kam zu dem Schluss, dass auf den
Chobliken auf eine merkwürdige Weise beides zutraf. »Abgesehen von ihren
anderen Vorteilen, erlaubt mir die Benutzung von Nanosonden, zu prüfen, wie Sie
und/oder die Mannschaft auf ihre Entdeckung reagieren und welche Faktoren Ihre
Reaktion auf mich beeinflussen, Sir.« Die Stimme des Kadetten klang zwar leiser
als vorher, er wich jedoch nicht von seinem sachlichen Tonfall ab.

Keru hielt
kurz inne, bevor er antwortete und bemühte sich, seine Stimme unter Kontrolle
zu behalten. »Sie meinen, dass Sie das absichtlich gemacht haben … um ein
Experiment an mir durchzuführen? Um meine Reaktionen, meine Gefühle den
Borg gegenüber zu beurteilen, wie so eine Art Amöbe im Reagenzglas?«

»Nun ja, so
würde ich es nicht sagen. Zum einen wäre die Methodik der Untersuchung einer
Amöbe völlig anders.«

»Seien Sie
still! Sagen Sie mir einfach warum? Warum experimentieren Sie an mir
herum?«

Torvig sah
zu ihm auf. »Weil Sie ein Mannschaftskamerad sind und ich Sie besser kennen
lernen wollte, Sir.«

Kerus Wut
verpuffte und Scham drohte an ihre Stelle zu treten. Glücklicherweise blieb nur
wenig und deutlich abgedämpfte Verärgerung zurück. Er trat einen Schritt von
Torvig zurück und nahm sich einen Moment Zeit, um seine Worte zu formulieren.
»Sehen Sie. Ich schätze Ihr Interesse, etwas über ihre Mannschaftskameraden zu
erfahren. Aber ich schätze es nicht, wenn man etwas über mich erfahren will,
indem man an mir herumexperimentiert und ich bezweifle, dass so etwas
irgendjemandem hier gefällt. Wenn Sie uns kennenlernen wollen, gibt es bessere
Wege. Reden Sie mit uns, seien Sie mit uns zusammen.«

»Besser in
welchem Sinne, Sir? Ich nehme an, das ist angenehmer für Spezies wie Ihre. Aber
mir liegt ein praktischer, empirischer Ansatz mit harten, kodifizierbaren Daten
besser. Darin bin ich gut.«

»Aber nicht
alles kann kodifiziert oder empirisch erklärt werden. Bauchgefühl zum Beispiel,
oder Beziehungen.« Oder Ängste und Ablehnung.

»Ich stimme
Ihnen nicht zu, Sir. Sie können niemals schlüssig behaupten, dass etwas nicht
erklärt werden kann – es ist lediglich noch nicht erklärt worden. Nun, da gibt
es natürlich das Unvollkommenheitsprinzip, aber das erlaubt es einem System,
innerhalb eines größeren Systems erklärt zu werden.«

Keru rieb
sich die Schläfen. Diese Situation bereitete ihm Kopfschmerzen. »Passen Sie
auf. Unter dem Strich haben Sie gegen die Regeln verstoßen. Sie geben es zu und
Sie bereuen es nicht. Dafür werden Sie bestraft werden müssen und es wird dafür
einen Eintrag in Ihre Akte geben.«

Torvig
nickte. »Natürlich, Sir. Ich habe das als mögliche Konsequenz erwartet. Ich bin
neugierig, welcher Art meine Bestrafung sein wird. Es gibt da so viele
interessante Herangehensweisen – ich hoffe, Commander Vale wird eine auswählen,
die ich noch nicht erfahren habe.«

Keru fiel
darauf keine einzige Erwiderung ein.

»Also …
fürs … Erste bleiben Sie bis auf weiteres in Ihrem Quartier. Wegtreten.«

»Ja, Sir.
Danke, Sir.«

Der Choblik
drehte sich um und schritt graziös auf seinen langen Laufbeinen aus dem Büro
des Sicherheitschefs. Seine bionischen Gelenke machten kein Geräusch. Sein
Schwanz schoss schnell nach vorne, um der schließenden Tür auszuweichen. Keru
starrte einen Moment auf die geschlossene Tür und schüttelte den Kopf. Ich
glaube, ich kann ihm keinen Vorwurf für seinen Enthusiasmus machen, dachte
er. Trotzdem war er erleichtert, dass der Cyborg fort war. Er wusste natürlich,
dass der wohlmeinende junge Choblik nichts mit den Monstern zu tun hatte, die
seinen Geliebten Sean umgebracht hatten.

Aber wie
konnte er sein Bauchgefühl davon überzeugen?

Dr. Huilan Sen'kara,
Assistenz-Counselor der U.S.S. Titan hob den Arm, um an Crewman
K'chak'!'ops Tür zu klopfen und wartete. Schließlich öffnete sich die Tür, die
Pak'shree erschien und Huilan wartete weiter. K'chak'!'op, die von den meisten
Leuten nur »Chaka« genannt wurde, eher aus phonetischer Bequemlichkeit denn als
Spitznamen, sah sich um. Mit ihren Mundwerkzeugen gab sie ein ansteigendes
Zirpen von sich, das ihr Voder mit »Hallo?« übersetzte.

»Hier
unten«, sagte Huilan geduldig.

K'chak'!'op
wich einen Schritt zurück und senkte ihren großen runden Kopf, bis das untere
Paar ihrer schwarzen, glänzenden Augen ihn sehen konnte. Dann begann sie mit
ihren tintenfischartigen Tentakeln, die aus den Seiten ihres Kopfes wuchsen,
sechs an jeder Seite, zu winken. »Oh, Counselor Huilan, es tut mir leid. Ich
habe Sie nicht gesehen!«, übersetzte ihr Voder die Tentakelbewegungen zusammen
mit der schnellen Stridulation, die sie hinzufügte, um seinen Namen zu sagen.
Die Pak'shree benutzten wie ihre tierischen Vorfahren hörbare Stridulationen,
um Dinge wie Namen, Grüße, Gefühlsausdrücke, Gefahrenrufe und dergleichen
auszudrücken. Später entwickelten sie eine Zeichensprache für eine höhere
Kommunikation. Huilans Xenoethologiestudien hatten ihn gelehrt, dass die
meisten intelligenten Wesen, inklusive der meisten humanoiden, eine ähnliche
Phase durchlaufen hatten, nur um später zur gesprochenen Sprache zu wechseln.
Er nahm an, dass die Pak'shree wegen der Einschränkung der Stridulation als
Form von Sprache bei ihrer dualen Verständigung geblieben waren, oder einfach
nur wegen der absoluten Vielseitigkeit ihrer Tentakel.

Aber er war
nicht gekommen, um dergleichen zu besprechen. Evolutionärer Behaviourismus war
sein Spezialgebiet, aber er war gekommen, um K'chak'!'op zu therapieren, nicht
um sie zu studieren. »Das ist schon in Ordnung«, sagte er. »Das kommt andauernd
vor.« Das passierte dem nicht ganz einen Meter großen S'ti'ach in der Tat
häufiger auf diesem Schiff voller Riesen.

»Nein, das
war ganz allein meine Schuld, Sie armes Schätzchen! Bitte, bitte kommen Sie
herein! Machen Sie es sich gemütlich. Kann ich Ihnen etwas bringen, Süßer?«

Er
blinzelte mit seinen großen Augen und amüsierte sich darüber, »Süßer« genannt
zu werden. Die S'ti'ach waren nicht gerade für ihre niedliche Ader bekannt,
jedenfalls nicht unter ihren Beutetieren.

Trotzdem
folgte er K'chak'!'ops Einladung in ihr Quartier und bemerkte, wie sehr sie es
ihren persönlichen Wünschen angepasst hatte. Mit Hilfe der verstorbenen
Chefingenieurin Ledrah hatte sie es im Wesentlichen in eine Nachbildung der
tönernen Architektur ihrer Heimatwelt verwandelt. Die Wände, Böden und Decken
waren fast vollständig mit replizierter Tonerde, Holz und Stein bedeckt. Diese
Ansammlung wurde mit einem Sekret aus ihrem Körper zusammengehalten. Die
Menschen nannten es in Analogie zu ihren heimischen Arachniden gern Seide, aber
es handelte sich eher um eine Art organischen Zement. Die einzigen Öffnungen
waren für die Türen, die Wandkonsole und den Replikator reserviert und es gab
keine Möbel, außer ein paar niedrigen, breiten Erdhaufen. Trotzdem waren die
Wände kunstvoll gemustert, eine wunderschöne Übung in der taktilen Kunst der
Pak'shree, obwohl Huilan nicht beurteilen konnte, ob es sich um wahre Kunst
oder bloßen Enthusiasmus handelte. Trotzdem war es ein beeindruckender
Wohnraum.

»Ihr Quartier
ist wunderschön, kein Wunder, dass Sie hier so viel Zeit verbringen.«

»Aha«,
stridulierte sie. »Ich habe erwartet, dass Sie deshalb gekommen sind,
Counselor. Alle sind so freundlich mit ihrer Sorge um mich, weil ich mich immer
in meinem Quartier verkrieche. Aber es geht mir wirklich gut hier, ehrlich.
Bitte setzen Sie sich«, fügte sie hinzu und senkte ihren vierteiligen,
sechsbeinigen Körper auf einen der Haufen und wischte ein paar Padds mit ihren
Tentakeln herunter, während sie mit den übrigen sprach. Pak'shree Sprache war
so strukturiert, dass sie auch »mit vollen Händen« reden konnten.

Huilan ließ
nur seine mittleren Beine auf der Erde ruhen und nahm eine zentaurenartige Pose
ein, sein Äquivalent zum Sitzen in der niedrigen Schwerkraft des Schiffes.
Tatsächlich herrschte in K'chak'!'ops Quartier eine höhere Schwerkraft als im
Rest des Schiffes, aber für ihn war sie immer noch ein wenig zu leicht. »Oh,
ich weiß, dass es Ihnen gut geht. Alle sind sehr besorgt, warum Sie die ganze
Zeit hier drin bleiben und fragen sich, ob Sie an Agoraphobie, Xenophobie oder
irgendetwas anderem leiden. Obwohl sie natürlich wissen, dass Sie dann niemals
die Sternenflottenausbildung geschafft hätten. Also fragen sie sich, ob Ihnen
kürzlich etwas Traumatisches zugestoßen ist und machen sich eben Sorgen«, sagte
er mit einem Anflug von Schalk in seiner Stimme.

Seine
dunklen Augen erblickten die HUD-Bilder in ihren Kontaktlinsen, die seine
Sprache in simulierte Tentakel-Bewegungen übersetzte. »Ja«, signalisierte sie
zurück, »es ist so besonders lieb von ihnen, sich Sorgen zu machen. Ich hoffe,
Sie können sie beruhigen, mein Lieber.«

»Oh, ich
verstehe es vollkommen, Chaka. Es geht nicht um Phobien, antisoziale Tendenzen
oder so etwas.« Er trat näher und sah sie mit seinen großen Augen an, glättete
die Stacheln auf seinem Rücken und wedelte mit seinem kurzen, breiten Schwanz.
Huilan tat alles in seiner Macht stehende, um seine Teddybär-Niedlichkeit zu
maximieren und sie zu beruhigen. »Es ist eine simple Tatsache, dass da draußen einfach
alles für Sie zu klein ist, nicht wahr?«

K'chak'!'op
schlang ihre Tentakel ineinander, das Äquivalent dazu, sich den Mund
zuzuhalten. Huilan fuhr fort. »Die Türen sind zu eng, die Arbeitsplätze sind zu
eng, die Decken zu niedrig und die Turbolifte …«

»Oh, reden
wir nicht von den Turboliften«, antwortete sie, obwohl ihr Voder einen
leichtherzigen Ton übertrug. »Verstehen Sie mich nicht falsch, mein Lieber, ich
bin nicht klaustrophobisch. Es ist einfach nur so unbequem. Ich kann mich nicht
ausstrecken und für meine Tentakel ist so wenig Platz, dass ich mich nicht
ausdrücken kann. Ich muss alle Worte klein und eng halten und darin liegt gar
keine Musik! Außerdem habe ich auf so engem Raum mit endoskeletalen Leuten
Angst, dass ich jemanden zerquetsche, wenn ich mich zu sehr bewege.«

»Für mich
ist es auch nicht leicht«, sagte Huilan mitfühlend. »Sie sind die Größte auf
dem Schiff und ich bin der Kleinste – außer dem kleinen Totyarguil natürlich.«
Das war das Baby von Olivia und Axel Bolaji. Es wurde vier Monate zu früh
geboren und hatte die letzten beiden Monate in einem Inkubator auf der
Krankenstation verbracht. Die ganze Mannschaft hatte das Baby sozusagen
adoptiert und verfolgte interessiert die Entwicklung der winzigen, hilflosen
Kreatur bis zur eigenständigen Lebensfähigkeit. Huilan staunte, dass etwas
Menschliches so klein sein konnte. »Ich muss mich andauernd nach oben strecken,
um etwas zu erreichen, brauche spezielle Sitzgelegenheiten und muss manchmal
sogar um Hilfe bitten. Das ist nicht leicht für einen S'ti'ach. Auf unserer
Welt stehen wir unangefochten an oberster Stelle der Nahrungskette. Es ist eine
ozeanische Welt, nur Inseln. Ressourcen und Platz sind beschränkt, so dass das
Leben klein bleibt. Es war ein ganz schöner Schock für das s'ti'achische Ego,
zu erfahren, dass die Galaxis von Riesen bevölkert ist, das kann ich Ihnen
sagen.«

Der Prozess
war ein ganzes Stück erleichtert worden, erinnerte sich Huilan, weil die
Föderation bei der Auswahl ihrer Botschafter sehr sensibel vorgegangen war. Der
erste VFP-Repräsentant auf ihrer Welt, Alexander, war ein Humanoid gewesen,
nicht größer als ein S'ti'ach und ein Mann von großer Weisheit und
Sensibilität. Das Mitglied einer außerordentlich langlebigen Spezies (und
normalerweise so groß wie ein Mensch) war schon seit mehr als einem Jahrhundert
ein Diplomat der Sternenflotte, nachdem sie ihn vor der Strafverfolgung auf
seinem Heimatplaneten Platonius gerettet hatte. Er hatte die ausschlaggebende
Überzeugungsarbeit geleistet, dass die S'ti'ach als Gleichberechtigte in der
Föderation mitarbeiten konnten.

»Oh, Sie
armer Schatz«, signalisierte K'chak'!'op mit einem mitleidigen Klackern ihrer
Mundwerkzeuge »Ich hätte nicht gedacht, dass Sie es auch schwer haben.«

»Was ich
nicht verstehe, ist«, fuhr Huilan fort, »dass Sie niemandem etwas gesagt haben.
Warum sind Sie dem Thema jedes Mal ausgewichen, wenn es zur Sprache kam?«

Ihre
Tentakel schwirrten, aber die Übersetzung blieb aus. Wahrscheinlich handelte es
sich nur um eine nervöse Geste. »Nun ja«, sagte sie endlich, »es ist nur, dass
… hm, Captain Riker und Dr. Ra-Havreii so stolz auf ihr Schiff sind und ich
wollte einfach … Ich wollte ihre Gefühle nicht verletzen. Besonders die des
charmanten jungen Dr. Ra-Havreii. Er hat das Schiff entworfen und das war sehr klug
von ihm und ich wollte nicht, dass er enttäuscht ist.«

Huilan
unterdrückte ein Schmunzeln. »Nun, Chaka. Sie wissen sehr gut, dass humanoide
Männer vollwertige Erwachsene sind.

Sie
erwarten nicht, dass sie verhätschelt werden und brauchen es auch nicht.«

»Ja, das
weiß ich. Und ich weiß, dass es meine Führungsoffiziere sind, respektiere die
Kommandokette und all das. Aber diese Männer bringen die Mutter in mir hervor.
Ganz besonders die, die tatsächlich, nun, verantwortungsvoll und erwachsen
handeln! Es ist einfach so niedlich, einen Mann zu sehen, der etwas anderes als
Sex im Kopf hat.«

Du
kennst die Humanoiden nicht besonders gut, oder?, witzelte Huilan bei
sich selbst. Besonders Ra-Havreii. Aber irgendwo hatte sie recht. Weil
die Pak'shree nur für ungefähr ein Jahrzehnt zwischen ihrer unreifen,
geschlechtslosen und ihrer erwachsenen, weiblichen Phase, männlich waren, war
das ihr einziges Zeitfenster für die Paarung. Also waren sie während ihrer
gesamten männlichen Phase auf die Paarung fixiert. »Ich bin ebenfalls männlich,
wissen Sie?«

»Oh ja, und
Sie sind vollkommen hinreißend. Ich hoffe, Sie denken nicht, dass ich unhöflich
bin. Captain Riker schien nicht besonders erfreut, als ich ihn süß genannt
habe, aber Sie sind so unwiderstehlich niedlich, dass ich einfach nicht anders
kann.«

»Niedlich
vielleicht, aber ich bin skrupellos, wenn ich es sein muss. Ich werde Ihr
kleines Geheimnis nicht bewahren können, denn der Captain verdient es zu
wissen, warum Sie Ihr Quartier nicht verlassen. Er ist ein großer Junge, genau
wie Dr. Ra-Havreii, und sie können damit fertig werden. Die Frage ist, womit
können Sie fertig werden?«

»Ich kann
herauskommen, wann immer ich muss, wirklich. Ich mag es aber einfach
nicht. Ich bin es leid, mir den Kopf an Türrahmen zu stoßen. Dieses Schiff ist
einfach nicht bequem. Sie verstehen das, nicht wahr, mein Lieber? Wie
Sie sagten, für Sie ist es ebenfalls nicht bequem.«

Huilan
überlegte. »Nein, ich schätze, Sie haben recht. Ein Schiff wie dieses – ist
eigentlich für keinen bequem, nicht wahr?

Alles ist
so gestaltet, dass es einem vernünftigen Durchschnitt entspricht. Die
Temperatur, die Luftfeuchtigkeit, die Schwerkraft, der Tag-Nacht-Zyklus, alles
wurde so kalibriert, dass es ein Gleichgewicht zwischen den Bedürfnissen der
verschiedenen Spezies gibt. Aber diejenigen unter uns mit wirklich besonderen
Bedürfnissen – Zaraniten, Selkies, Elaysianer – müssen tagsüber spezielle
unbequeme Anzüge tragen und wissen, dass unsere Gäste sich in unserem Quartier
niemals wirklich wohlfühlen werden. Aber es gibt ein menschliches Sprichwort
über Kompromisse – sie sind eine Lösung, die alle gleich unglücklich macht. Die
Bedingungen auf diesem Schiff sind für keine Spezies wirklich ideal und niemand
fühlt sich völlig unwohl. Es ist eine seltsame Art zu leben. Das war es auch
schon immer, wenn es jemand in der Vergangenheit probiert hat. Tatsächlich gibt
es manche, die sagen, dass das der Grund ist, warum gemischte
Raumschiff-Besatzungen wie diese in der Vergangenheit nicht erfolgreich waren.
Es macht einfach zu viele Umstände, für Spezies mit so unterschiedlichen
Bedürfnissen zu versuchen, in so einer abgeschlossenen Umgebung
zusammenzuleben. Sie sagen, es ist zu viel verlangt.«

»Aber das
ergibt doch keinen Sinn«, sagte K'chak'!'op. »Ich meine, wir sind Weltraumforscher,
nicht wahr? Wir suchen nach fremden Gegenden und besuchen oft Welten, die viel
rauer sind als das hier.«

»Stimmt,
stimmt. Aber die Behauptung lautet, dass wir es bequem und vertraut haben
wollen, wenn wir nach Hause auf unsere Heimatschiffe kommen, also an den Ort,
an dem wir die meiste Zeit verbringen.«

»Dem ist
vielleicht so, aber das ist kein Grund, das ganze Konzept einzustellen. Wenn
Leute so denken, wie weit sind sie dann noch davon entfernt zu glauben, dass
Ideen, die ihnen nicht gefallen, es nicht wert sind, gehört zu werden. Diese
Denkweise ist so oberflächlich, so unreif, so …«

»Männlich?«

K'chak'!'op
gab das Äquivalent eines Lachens von sich. »Süßer, unseren Männchen bräuchte
man mit solchen Fragen gar nicht erst zu kommen. Das ist aber nicht die Art,
wie ein verantwortungsvoller Erwachsener denken sollte.«

»Ich bin
Ihrer Meinung.«

»Das ist
gut, Schätzchen.«

»Also warum
sind Sie dann noch in diesem Zimmer?«

Es gab eine
lange Pause. »Oh, Sie sind sehr gut! Das war äußerst klug von Ihnen, wie
Sie mich dazu gebracht haben, es selbst einzusehen, Süßer. Dafür haben Sie sich
einen Keks verdient, wollen Sie, dass ich Ihnen einen hole?«

Huilan
lachte. »Nur, wenn Sie ihn aus der Messe holen!«

Sie
stridulierte selbst ein Lachen. »Oh, also gut. Kommen Sie mit.« Sie führte ihn
hinaus in den Gang. »Zumindest wird der Lift nicht so eng sein, wenn nur Sie
und ich fahren. Trotzdem wünschte ich, es wäre etwas einfacher dorthin zu
kommen. Wissen Sie, wie das Schiff konstruiert sein sollte? Mit Rampen zwischen
den Decks. Vielleicht, wenn sie die Korridore in einer fortgesetzten Spirale
bauen, bei der ein Stockwerk mit dem nächsten verbunden ist …«

»Oh ja, das
würde mir gefallen«, antwortete Huilan. »Dann könnte ich mit einem Roller
dorthin fahren, wo ich gebraucht werde, und mir eine Menge Lauferei ersparen.
Vielleicht sollten wir das für den nächsten Umbau des Schiffes vorschlagen.«

»Was für
eine gute Idee! Ja, das sollten wir. Lassen Sie uns mal sehen, was könnten wir
noch vorschlagen? Wie wäre es damit, die Sitze durch holographische
Projektionen zu ersetzen, die sich dem jeweiligen Benutzer anpassen?«

»Warum
sollte man nicht die ganze Brücke als Holodeck gestalten, die sich zu jedem
Zweck anpassen lässt?«

»Oh, das
ist gut! Und was ist hiermit …«

Kapitel 5

Sternzeit 57.159,4

Es dauerte vier Tage,
bis die Titan einen weiteren Kosmozoan sichtete, obwohl es sich dabei
nicht um eine Sternqualle handelte. Es war eher eine Schwarze Wolke – ein
lebendiger Nebel, wie er in der Geschichte des Astronomen Fred Hoyle von der
Erde im zwanzigsten Jahrhundert beschrieben wurde. »Wir empfangen
Strahlungsemissionen und geformte magnetische Felder innerhalb der Wolke«,
berichtete Jaza in einer Besprechung. »Darin werden Tausende von punktuellen
Häufungen zu einem Netzwerk verbunden. Das sind wahrscheinlich Klumpen aus
Partikel-Materie, kleine Asteroiden und winzige Planetenstücke mit organischen
Molekülen, die in komplexen Ketten organisiert sind. Zusammengenommen bilden
sie ein Gehirn.«

»Ist es
intelligent?«, fragte Vale.

Jaza
schüttelte den Kopf. »Die neurale Aktivität ist zu simpel. Ein wenig mehr als
Stimulus-Response und motorische Kontrolle. Die Magnetfelder formen seine
innere Struktur und geben ihm eine Art gasförmiger Anatomie, um Nähr- und
Abfallstoffe durch seinen ›Körper‹ zu transportieren. Sie können auch seine
Form verändern. So haben wir es auch entdeckt. Wir haben unsere
Subraum-Sensorscans seiner momentanen Form mit den Aufzeichnungen des
sichtbaren Lichts eines optischen Teleskops verglichen, die es vor über einem
Jahrzehnt zeigten.« Er projizierte die Bilder nebeneinander auf den Schirm der
Lounge. »Sehen Sie, wie es eine Spiralform angenommen hat und sich von dem nahe
gelegenen Protostern strahlenförmig nach außen ausrichtet? Zuerst dachten wir,
dass es sich nur um konventionelle kometenartige Globule handelt, bis wir
bemerkten, wie schnell es seine Form verändern kann. Ich sollte vielleicht
hinzufügen, dass er für einen lebendigen Nebel, der sich seit ein paar Dutzend
Jahren ohne Warpantrieb im interstellaren Raum bewegt, ziemlich schnell ist. Er
hat sich sogar verformt, um dem Protostern die kleinstmögliche Angriffsfläche
zuzuwenden, um die Erosion durch seine T-Tauri-Winde zu minimieren.«

Riker
lächelte über Jazas Enthusiasmus, sagte aber: »Das ist alles sehr interessant,
Commander, aber hilft uns das bei der Suche nach den Sternquallen weiter?«

»Nein, ich
fürchte nicht. Aber es lässt vermuten, dass wir auf der richtigen Spur sind. Je
näher wir der Vela-Assoziation kommen, desto mehr Spezies werden wir vermutlich
begegnen.«

Es verging
tatsächlich nur ein weiterer Tag vor ihrem nächsten Fund. Zuerst sah es so aus,
als hätten sie vielleicht eine Sternqualle gefunden, weil die Sensoren ähnliche
Komponenten in der Haut des Wesens ausmachten. Aber als die Titan näher
kam und die Scans genauer wurden, stellte sich die Kreatur als eine
kugelförmige Masse von nur ein paar hundert Metern Durchmesser heraus. Sie
schien inaktiv, obwohl die Sensoren darin eine schwache biologische Tätigkeit
feststellten. Jaza schloss daraus, dass es eine Art Winterschlaf vor seiner
nächsten interstellaren Reise hielt und verfolgte seine Spur bis zu einem nahe
gelegenen blauen Stern zurück. Als sie sich dem Sternsystem näherten, entdeckte
Jazas Team, dass eine Vielzahl dieser Wesen den Kometengürtel darum bevölkerte.
Durch die Beobachtung mehrerer Individuen verschiedener Altersstufen, konnten
sie relativ schnell ihren Lebenszyklus rekonstruieren. »Wenn sie in ein System
treiben«, erklärte Jaza, während er Sensorbilder und Computeranimationen auf
den Monitor der Beobachtungslounge warf, »öffnen sie sich und entfalten breite
Solarsegel, um Energie aufzunehmen. Sie benutzen das Licht auch, um durch das
System zu manövrieren. Sie klinken sich an Kometenbrocken an und bauen das CHON
ab.«

Riker hatte
genug Logbucheintragungen von Wissenschaftsoffizieren gelesen, um die Abkürzung
für Kohlenstoff, Wasserstoff, Sauerstoff und Stickstoff, die essentiellen
Bausteine Kohlenstoff-basierten Lebens zu erkennen. »Einfacher gesagt, fressen
sie sie auf.«

»Ja, aber
eher so wie eine Pflanze Nährstoffe aus der Erde zieht, mit den Solarsegeln
analog zu Photosynthese-treibenden Blättern. Sie benötigen CHON und
Sonnenenergie, um sich fortzupflanzen. Wenn ihre Nachkommen ausgewachsen sind,
lösen sie sich und setzen ihre Solarsegel zur Beschleunigung ein, um aus dem
System zu gelangen und um Energie für ihre bevorstehende Reise zu sparen. Wie
bajoranische Segelsamen, die sich mit dem Wind verbreiten. Sie scheinen sich
nach den hellsten Sternen am Himmel zu orientieren – was sinnvoll ist, weil sie
entweder die nächstgelegenen oder die energiereichsten sind.«

»Warum
haben sie sich so entwickelt«, fragte Vale. »Warum bleiben sie nicht einfach in
einem Sternsystem, wo es genug Energie und Materie gibt?«

»Nun, sie
sind weit davon entfernt, intelligent …«

»Entschuldigen
Sie, wenn ich hier anthropomorphisiere«, sagte Vale.

»Aber ich
nehme an, dass in einer turbulenten Region wie dieser, jedes Sternsystem
jederzeit Opfer einer Katastrophe werden könnte. Kosmozoane, die interstellares
Migrationsverhalten entwickelt haben, hätten einen Überlebensvorteil.«

»Was ist
mit den Sternquallen-ähnlichen Komponenten in ihren Hüllen?«, fragte Riker.
»Gibt es irgendwelche anderen Anzeichen dafür, dass die Spezies verwandt sind?«

»Das ist schwer
mit Sicherheit zu sagen. Ich würde sagen, dass sie artverwandt sind und dem
Ökosystem des Orion-Arms angehören. Es steht also zur Debatte, ob sie aus
ähnlichem Stoff sind. Als weltraumlebende Wesen, die sich in Sternsystemen
fortpflanzen, haben sie möglicherweise eine ähnliche Chemie für ihre Schalen
entwickelt, weil sie ähnliche Bedürfnisse haben. Ich habe noch keine
ausreichenden Informationen, um sagen zu können, ob sie verwandt sind.«

»In
Ordnung, wie hört sich das an: Wenn die ›Segelsamen‹ Bestandteile enthalten,
die die Sternquallen brauchen, ist es möglich, dass sie sie fressen? Wenn wir
ihnen folgen, würden sie uns zu den Quallen führen?«

Jaza
überdachte das Gesagte. »Kosmozoane leben generell sehr weit voneinander
entfernt, zumindest wenn sie so weit von der Kern-Sternenkonstellation entfernt
sind wie hier. Es wäre ziemlich ungewöhnlich für den einen, den anderen zu
treffen. Aus dem gleichen Grund waren die Begegnungen der Sternenflotte mit
ihnen so selten. Ich bezweifle also, dass wir sehen würden, wie einer den
anderen frisst, jedenfalls nicht bevor wir näher kommen. Vorausgesetzt, es gibt
ein größeres Ökosystem bei Vela.

Da sich die
Sternquallen mit Warpgeschwindigkeit fortbewegen, wären sie besser beraten,
einfach von einem unbewohnten Planeten zum nächsten zu wechseln, um Biomasse zu
finden. Und wenn man ihre replikativen Fähigkeiten betrachtet, können sie
sicher auch CHON direkt aus den Kometen gewinnen, wie die Segelsamen das tun.«
Er dachte nach. »Trotzdem … eine Spezies mit ähnlichen Bedürfnissen sucht
vielleicht nach ähnlichen Bedingungen. Wenn wir die Segelsamen verfolgen,
könnte es uns dabei helfen, tiefer in die Biosphäre einzudringen und das würde
unsere Chancen verbessern.«

Vale
seufzte. »Vielleicht sollten wir stattdessen einfach ein paar Pa'haquel-Jäger
finden und sie fragen, wie sie die Quallen finden.«

»Irgendwie«,
sagte Riker, »glaube ich nicht, dass sie es uns sagen würden.«

»Wahrscheinlich«,
meinte Jaza, »sind sie mit den Gewohnheiten und Migrationsmustern der Wesen
vertraut. Oder sie scannen nach einer Art Spur, die wir nicht erkennen können.«

»Oder sie
zapfen eine Art sensorische Fähigkeit bei den Quallen an, die sie töten und
bewohnen.«

Jaza wog
den Vorschlag des Captains ab. »Vielleicht. Eine Art empathisches Zentrum im
Gehirn, möglicherweise.«

Riker sah
ihn starr an. »Um einen Empathen zu finden …«

»Braucht es
vielleicht einen Empathen.«

Deanna war eine Weile
sehr still, nachdem er ihr den Vorschlag gemacht hatte. »Ich hatte gehofft, es
würde nicht dazu kommen«, sagte sie schließlich.

Riker saß
neben ihr auf der Couch, aber nicht zu nahe, denn er sprach als ihr Captain und
nicht als ihr Ehemann. Darum war er in ihr Büro gekommen. »Du musstest doch
wissen, dass wir deine empathischen Fähigkeiten irgendwann brauchen würden. Deine
Berichte besagten, dass ihre primäre Kommunikation auf Gefühlen zu beruhen
scheint.«

»Ich weiß,
Will … Ich hatte nur gehofft, ich könnte es vermeiden.«

Er hielt
inne, um die richtigen Worte zu finden. »Damals auf der Enterprise hast
du mir erzählt, dass der Kontakt mit den Wesen eine wunderschöne Erfahrung
gewesen ist. ›Erhebend‹ hast du es genannt.«

»Wenn sie
glücklich sind, ja. Aber selbst dann, war es überwältigend. Und ich war damals
ein anderer Mensch.« Sie sah in sich hinein. »Du kannst nicht wissen, wie es
ist … wenn die Gefühle eines anderen Lebewesens so in dich hinein gezwungen
werden. Auch wenn es nicht absichtlich oder bösartig geschieht, ist es immer
noch … wie eine Überschwemmung, wie von einer Flut hinfort gespült zu werden.
Man ist total hilflos und kann es nicht kontrollieren oder ihm widerstehen …«

Zur
Hölle mit dem Protokoll, dachte er und nahm sie in die Arme. »Imzadi«, sagte
er und dann einen Moment lang nichts mehr. Dann zog er sich zurück und sah ihr
in die Augen. »Deanna … deine Fähigkeit, dich mit anderen zu verbinden … ihre
Gefühle zu teilen und sie in dir zuzulassen und anderen zu helfen, sie zu
verstehen … es ist deine Gabe. Du hast sie benutzt, um Seelen zu heilen,
Brücken zu bauen, Kriege zu verhindern und Leben zu retten. Es ist deine
Stärke, Deanna. Deine Stärke lag immer darin, andere einzulassen, nicht, sie
abzublocken.« Er streichelte ihre Wange. »Lass nicht zu, dass Shinzon dir das
wegnimmt.«

Sie sah ihn
lange an und ein zartes Lächeln kam hervor. »Du bist selbst gar kein so
schlechter Heiler, weißt du?«

»Das hab
ich wohl von dem engen Kontakt mit meiner Frau.«

»Hey, kein
enger Kontakt während der Arbeitszeit.«

»Hier hast
du engen Kontakt.«

Nachdem Will gegangen
war, dunkelte Deanna den Raum ab. Sie meditierte einige Minuten, um ihren Geist
zu öffnen. Ihr Bewusstsein erweiterte sich und ließ die Stimmen/Aromen/Farben
der restlichen Mannschaft ein (alle, außer Dr. Bralik natürlich, denn sie
konnte bei Ferengi nichts empfangen). Sie nahm sich einen Moment, um sie zu
erkennen, sich zu akklimatisieren und ihre Wahrnehmungen herauszufiltern.
Zwischendurch bemerkte sie einen kleinen Funken Bewusstsein, der in den letzten
zwei Wochen zusehends stärker geworden war – den kleinen Totyarguil in der
Krankenstation. So eine reine kleine Stimme, nur Gefühle, kein Gedanke, noch
keine Spur Schaden aus der Welt um ihn herum, das empathische Äquivalent zu
unberührtem Schnee. Bis auf das kaum wahrgenommene Trauma des Unfalls seiner
Mutter, die frühzeitigen Wehen, die Transporter-Chirurgie. Aber die Aufregung
war nur kurz gewesen und war schnell von der Geborgenheit seines künstlichen
Mutterleibs gelindert worden. Sein sich gerade formendes Bewusstsein hatte sie
fast vergessen. Nun war da ein vages Gefühl der Unstimmigkeit seiner Existenz, das
ihn aber nicht beunruhigte. Dies ist nicht mein Zuhause. Es ist anders. Aber
es reicht aus.

Deanna nahm
sich diesen reinen Ton als Vorbild, brachte ihr geistiges Befinden auf die
selbe Gleichmäßigkeit, die gleiche völlige Offenheit für Eindrücke aus der Außenwelt.
Wie weißer Schnee, weißes Papier, weißes Licht, das unbelastet von Masse und
Zeit nach außen strömt, breitete sich ihr Bewusstsein durch den Weltraum aus,
durchdrang ihn, war kosmisch allgegenwärtig. Hier bin ich, erklärte sie,
indem sie weißer Schnee, Papier, Licht war, und auf Fußspuren, Schrift,
Silhouetten wartete. Durchscheinende Silhouetten, tanzende Schattenpuppen,
schwach folgend, Ranken schwingend – hier bin ich, ich warte auf Euch.

Aber es kam
nichts zurück. Das Zeitgefühl war in diesem Zustand subjektiv, aber die Dauer
der Stille wurde spürbar länger. Deanna sah sich selbst von außen, fragte sich,
ob ihre Schüchternheit, die Angst, die Kontrolle zu verlieren, sie bremste. Sie
suchte in sich selbst nach sabotierenden Zweifeln und Ängsten, tat ihr Bestes,
um sie zu glätten und nur reines Weiß zu hinterlassen. Aber es passierte immer
noch nichts und nach einiger Zeit, als sie die Augen öffnete und wieder in
ihrem eigenen Kopf existierte, musste sie daraus schließen, das der Fehler
vielleicht nicht in ihrem Geist lag, sondern in ihrem Gehirn. Obwohl die
Sternquallen mächtige Sender waren, war vielleicht ihr Betazoiden-großes Gehirn
einfach zu klein und ein auf diese Reichweite zu schwacher Empfänger oder zu
schwacher Sender, um ihre Aufmerksamkeit zu erregen. Sie brauchte einen
Verstärker.

Das führte
sie zu Orilly Malar. »Danke, dass Sie gekommen sind, Kadett«, sagte sie, als
die Irriolin ihrer Einladung nachkam. Sie schüttelte zum Gruß einen von Orillys
Rüsseln und bat sie herein. »Bitte setzen Sie sich«, sagte sie und bot ihr ein
niedriges Bodenkissen an. Die vierfüßige Kadettin dankte ihr, ließ sich auf
ihren Beinen nieder und blinzelte den Counselor mit ihren großen, schwarzen
Augen neugierig an. Deanna nahm sich einen Moment, um die Erscheinung der
Irriolin mit ihrem runden Kopf und den goldfarbenen Schuppen auf sich wirken zu
lassen. Sie ertappte sich, wie sie Appetit auf Ananas bekam.

Deanna
erklärte ihr Problem und sagte zu dem Kadett: »Ich glaube, dass die
Gestaltfähigkeiten Ihres Volkes sich hier als nützlich erweisen könnten. Sie
könnten mich und die anderen PSI-Sensiblen des Schiffes in einer Art größerem
Netzwerk verbinden, wie ein Teleskopverbund, und zusammen können wir viel mehr
empfangen als ich allein. Vielleicht wären wir stark genug, ein Signal zu
senden, das die Aufmerksamkeit der Sternquallen erregt und sie zu uns führt.«

Orilly wand
sich und verdrehte ihre Rüssel ineinander. »Worum Sie mich bitten … wäre bei
einem anderen Irriol an einer besseren Adresse. Ich bin … niemand, dem Sie eine
Gestalt anvertrauen sollten.«

»Ich weiß,
dass Sie Exilantin sind, eine Kriminelle nach den Gesetzen Ihres Volkes. Aber
Ihr Dienst in der Sternenflotte war beispielhaft. Ich weiß, dass man Ihnen
vertrauen kann.« Sie wusste ebenfalls, dass selbst der bösartigste
Irriol-Kriminelle auch außerhalb seiner Welt Irriol-Interessen vertreten würde,
um Punkte für die Aufhebung des Exils zu sammeln. Ihr Drang heimzukehren, war
ein instinktives Bedürfnis und hob alle Bedenken auf. Aber in Orillys psychologischem
Profil gab es keine Hinweise auf bösartige Züge und die Art ihres Verbrechens
hatte Deanna immer noch nicht verstanden.

»Nicht
hierbei, das kann ich nicht«, sagte Orilly. »Ein Versäumnis der Gestalt
gegenüber … ist der Kern meines Verbrechens.«

»Können Sie
versuchen, mir zu erklären, was Sie verbrochen haben?«

»Es ist
nicht so leicht. Vielleicht können Sie als Empathin das besser verstehen. Ich
werde es versuchen.«

Orilly
erklärte so gut sie konnte, mit Worten und empathischen Eindrücken. Sie wollte
Deanna klar machen, wie das Leben auf Lru-Irr war. Es waren nicht nur die
Irriol, die an der empathischen Gestalt teilhatten, es war das gesamte
Leben auf ihrer Welt. Alles, was entwickelt genug war, um ein Nervensystem zu
besitzen – und viele Irriol glaubten, dass selbst die einfachsten Pflanzen und
Mikroben, sogar die Welt selbst beteiligt sei. Alle Lebensformen auf Lru-Irr
spürten einander, kannten einander und kooperierten in einem kunstvoll
verwobenen Tanz von Leben und Tod, Jagd und Unterwerfung, Abhängigkeit und
Geben. Die Irriol empfanden sich der Natur gegenüber nicht als überlegen,
sondern als Teil von ihr, als das Bewusstsein innerhalb von Lru-Irrs Körper.
Sie wachten über das Ganze und kümmerten sich um seine Bedürfnisse. Es war die
Verkörperung des alten Gaia-Prinzips, erkannte Deanna. Eine Biosphäre als
kooperierendes Ganzes, fast wie ein einziger Organismus. Die Tiere warfen sich
zwar nicht gerade ins Maul ihrer Jäger, aber die Kranken und Alten einer Herde
entschlossen sich oft, nicht zu fliehen, sondern sich für ihre Kameraden zu
opfern und so den Hunger ihrer Jäger zu stillen. Das passierte seltener, wenn
die Raubtiere satter und stärker waren. Die Bedürfnisse des Ganzen und die
Interessen des Einzelnen wurden gleichermaßen berücksichtigt – obwohl es sich
bewusster anhörte, als es sich eigentlich abspielte. Die Bewohner von Lru-Irr fühlten
einfach, was von ihnen erwartet wurde. Sie fühlten, wie die Muster der Gestalt
den Moment kombinierten und beeinflussten und reagierten darauf genauso wie auf
ihre eigenen, individuellen Triebe – die alles in allem auch nur Teil des
Ganzen waren.

Der Haken
war die Intelligenz. Intelligente Wesen hatten mehr Wahlmöglichkeiten, eine
komplexere Auswahl an Reaktionen als instinktiv handelnde Wesen. Irriol fühlten
die Gestalt, genau wie jedes Tier, und es beeinflusste ihr Handeln, auch wenn
sie nicht wussten, warum. Manchmal wurden allerdings Entscheidungen getroffen,
die gegen die Gestalt waren und das Gleichgewicht war gestört.

Orilly
erzählte Deanna von dem Tag, an dem sie und ihre kleine Schwester einen Ausflug
zu den Inseln machten. Während ihrer Erkundungstour fielen sie in eine
Schlucht. Sie verstauchte sich einen Rüssel, während ihre Schwester sich ein
Bein und mehrere Rippen brach. Ein Voliro, ein ortsansässiges Raubtier,
näherte sich und sie fühlte seinen Hunger, seinen Platz in der Gestalt.
Sie beschrieb Deanna, was sie konnte und brachte ihr instinktives Bewusstsein
und spezifische Kenntnisse, die sie danach erworben hatte, in einen Kontext.
Das Ökosystem der Insel war durch Klimaschwankungen gestört worden, was schwere
Stürme und ungewohnte Kälte mit sich brachte. Der Voliro war einer der
letzten seiner Art. Es war ein trächtiges Weibchen, halb verhungert, und eine
Mahlzeit hätte für ihren Wurf den Unterschied zwischen Überleben und Tod
bedeutet. Wenn der Wurf starb, würde es nicht mehr genug seiner Art geben, um
die Population einer kleinen, nagetierähnlichen Art in Schach zu halten. Außer
Kontrolle würden die Nager die Wurzeln der örtlichen Flora auffressen und sie
vernichten. Andere Spezies in der Gestalt hätten das Ungleichgewicht gespürt
und reagiert, um sie wieder herzustellen. Aber es war eine isolierte Gegend,
außerhalb der Reichweite anderer Raubtiere. Die Irriol hätten getan, was sie
konnten, aber es konnte nur auf eine bestimmte Menge Ressourcen verzichtet
werden. Starb der Wurf des Voliro, würde die Ökologie der Region Schaden
nehmen. Viele Wesen von zahllosen Spezies müssten sterben. Das örtliche
Irriol-Dorf, eine Gemeinschaft mit Hunderten Einwohnern, müssten früher oder
später umsiedeln.

Orilly
wusste diese Details damals nicht, aber sie hatte das Wesentliche in ihren
Knochen gespürt und gewusst, dass in diesem Moment die Bedürfnisse des
Raubtiers innerhalb der Gestalt schwerer wogen als ihr eigenes oder das Leben
ihrer Schwester. Ihre Schwester hatte es auch gespürt und brach den Versuch ab,
auf ihrem gebrochenen Bein zu stehen. Sie legte sich einfach für das Raubtier
bereit. »Aber ich wollte nicht, dass sie stirbt«, sagte Orilly. »Ich wollte auch
nicht sterben. Also habe ich … Ich habe mit Steinen nach dem Voliro
geworfen, bis er wegrannte. Dann habe ich meine Schwester auf den Rücken
genommen und in Sicherheit gebracht.«

Zu Hause,
erzählte sie weiter, war ihre Familie verstört gewesen und hatte gespürt, dass
sie die Gestalt verletzt hatte. »Wurden Sie von ihnen bestraft?«, fragte
Deanna.

Orilly
schien von dieser Frage verwirrt. »Die Gestalt ist Strafe genug. Ich fühlte die
Wunde, die ich verursacht hatte, fühlte sie wachsen und sich ausbreiten. Die
Babies starben im Mutterleib. Innerhalb von Monaten hatten die Nagetiere das
Gebiet übervölkert, die Pflanzen starben. So viele verhungerten.« Sie
erschauderte. »Aber mein Verbrechen war schlimmer, als ich ahnte. Ohne die
Pflanzen waren die Wurzeln verschwunden und als die nächste Sturmsaison kam …
gab es einen Erdrutsch. Das Dorf wurde darunter begraben. Hunderte starben.«
Sie sah traurig zu Deanna auf. »Ich bin eine Massenmörderin, Counselor. Der
Schmerz darüber … das Gefühl, dass ich eine klaffende Wunde in das Ganze
gerissen hatte … in mancher Hinsicht war es fast ein Akt der Gnade, mich für
meine Verbrechen ins Exil zu schicken.«

Deanna
wählte ihre Worte sorgfältig. »Ich werde nicht versuchen, Sie nach Art Ihres
Volkes zu beurteilen. Aber was Sie getan haben, taten Sie aus Liebe, um Ihre
Schwester zu retten. Und Sie haben nicht wissen können, selbst mit der Gestalt,
dass die Folgen so gravierend sein würden. Wenn jemand den Erdrutsch
vorhergesehen hätte, wäre er verhindert worden, oder man hätte das Dorf
geräumt.«

»Das tut
nichts zur Sache. Ich wusste, dass es viele Leben kosten würde, dem Voliro
und seinen Jungen die Beute vorzuenthalten. Ich habe die Gestalt wahrgenommen
und mich entschlossen, sie zu ignorieren … und andere haben dafür den Preis gezahlt.«

Sie senkte
sich auf alle Viere herab, legte den Kopf traurig auf die Vorderpfoten und
schlang ihre Rüssel um sich. »Meine Schwester war bereit, sich ihnen zu opfern.
Sie hatte verstanden, was ich nicht konnte. Und sie hat mir niemals dafür
vergeben, dass sie der Grund meines Verbrechens war.«

Es dauerte
eine Weile, bis Deanna sprach. »Ich hatte einst eine ältere Schwester. Ihr Name
war Kestra und sie starb, bevor ich alt genug war, um mich an sie zu erinnern.
Ich würde alles darum geben, wenn sie am Leben wäre, auch wenn sie mich hassen
würde.« Sie glitt aus ihrem Sessel auf die Knie, um Orilly auf gleicher Höhe zu
begegnen. »Malar … Sie hatten eine schwierige Entscheidung zu treffen. Jede
Auswahl wäre für Sie genauso schmerzlich gewesen wie für andere. Aber jede
Wahlmöglichkeit hätte genauso Leben gerettet wie gekostet. Die Wahl, die Sie
getroffen haben, trafen Sie aus Liebe und dem Wunsch, einem anderen Wesen zu
helfen.«

»Nein, ich
war egoistisch. Ich hätte mich selbst dem Voliro anbieten können.«

»Wer hätte
dann ihre Schwester in Sicherheit gebracht? Sie haben für Ihre Gestalt
die richtige Entscheidung getroffen – die kleinere, die aus Ihrer Familie
besteht. Ich weiß also, dass ich mich bei der kleinen Gestalt, die wir bilden
wollen, auf Sie verlassen kann.«

Sie lehnte
sich vor, um Orilly in die Augen zu sehen. »Ich werde Ihnen nicht erzählen,
dass Ihre Schuldgefühle nichts gelten. Ich finde es außergewöhnlich, dass Ihr
Volk sich so umfassend um ihre Welt sorgt und einen so profunden Bund mit
seinen Lebewesen eingeht. Wenn überhaupt, bezeugt Ihr Schuldgefühl nur die
Stärke Ihrer Empathie. Und diese Stärke ist genau, was ich brauche.

Werden Sie
mir also helfen?«

Orilly
neigte den Kopf und sprach langsam. »Sie könnten es mir befehlen.«

»Es ist
wichtig, dass Sie sich selbst dafür entscheiden. Sich willentlich öffnen. Es
wird nur auf diese Art funktionieren.«

Der Kadett
machte einen tiefen, bebenden Atemzug und seufzte. »Nun gut. Ich werde es
versuchen.«

Aili Lavena zappelte in
ihrem Hydrationsanzug hin und her, während sie nach einer langen Schicht am
Steuer in ihr Quartier zurückging. Die Selkie schätzte das Kleidungsstück, weil
es ihr erlaubte, innerhalb der Sternenflotte ihren Dienst zu verrichten. Sie
konnte so mit Luftatmern interagieren, wie sie es nicht mehr konnte, seit sie
ihrer amphibischen Phase entwachsen war. Aber der Anzug konnte unbequem werden,
wenn man längere Zeit darin eingeschlossen war. Sie mochte nicht, wie ihr
doppelter Kiemenkamm, der auf ihrem glatten Kopf begann und sich über ihren
Rücken zog, von den steifen Nähten auf der Rückseite des Anzugs
zusammengedrückt wurde. Er war in den durchlässigen Schichten, die
sauerstoffhaltiges Wasser über seine Oberflächen zirkulieren ließen,
eingequetscht. Jeden Tag freute sie sich nach ihrer Schicht darauf, in ihr mit
Wasser gefülltes Quartier zurückzukehren, sich nackt auszuziehen und sich im
Luxus der Freiheit zu aalen. Es war oftmals sogar noch netter, wenn sich jemand
mit ihr aalte, aber heute war sie mit ihrer Einsamkeit sehr zufrieden. Es konnte
kompliziert und anstrengend werden, Sex mit einem luftatmenden Partner zu
haben. Aili mochte komplizierten und anstrengenden Sex, aber heute war
sie einfach zu faul.

Als sie
sich ihrem Quartier näherte, kam ihr Dr. Bralik, die Ferengi-Geologin entgegen.
Sie grüßte die kleinohrige Frau abwesend und wollte es dabei belassen, aber
Bralik schien etwas anderes vorzuhaben. »Ensign Lavena!«, krähte sie mit ihrer
lauten, nasalen Stimme, deren Krächzen nur wenig von der
Luft-Wasser-Schnittstelle vor Ailis feinen, seehundartigen Ohren gedämpft
wurde. »Wissen Sie, ich hatte gehofft, wir könnten uns unterhalten.«

Lavena
hielt an und nahm hin, dass das Wohlfühlen wohl noch etwas warten musste.
»Hallo, Dr. Bralik. Wie kann ich Ihnen helfen?«

»Oh, es ist
nur eine Frage der Neugier. Haben Sie ein paar Minuten?«

»Ich freue
mich, wenn ich Ihnen helfen kann.«

»Gut, gut.
Nun, lassen Sie mich sehen, ob ich das richtig verstehe … Selkies können nicht
außerhalb des Wassers atmen, richtig? Ich meine, natürlich haben Sie diesen
Anzug und so, aber ist es lediglich eine Bequemlichkeit oder brauchen Sie ihn
die ganze Zeit?«

Es war eine
Frage, die ihr schon viele Male gestellt worden war und es machte ihr nichts
aus, die Neugier der Ferengi-Frau zu befriedigen. »In dieser Phase meines
Lebens bin ich ans Wasser gebunden«, sagte sie. »In der ersten Phase unseres
Lebens sind wir amphibisch und können zumindest eine Zeit lang an Land atmen.
Trotzdem brauchen wir Wasser, damit unsere Kiemen nicht austrocknen. Später im
Leben, nachdem wir Kinder geboren haben, können unsere Lungen uns nicht mehr
ausreichend versorgen, also leben wir dann die ganze Zeit im Wasser.«

»Aber Sie
haben noch eine Lunge, oder? Ich meine, Sie reden doch mit mir.«

Aili
lächelte. »Meine Lunge ist kleiner geworden und hat ihre Struktur verändert.
Sie dient als Schwimmblase, nichts weiter. Und meine Stimme wird von
Muskelvibrationen erzeugt, nicht von einem Luftstrom.«

»Hm, ich
bin keine Biologin, aber das scheint mir ein seltsamer Evolutionskniff zu
sein.«

»Auf
Pacifica gibt es nicht viel Land«, erklärte Aili. »Wir begeben uns ins Meer,
damit wir keine Ressourcen verbrauchen, die unsere Nachkommen zum Heranwachsen
brauchen. Als Humanoide müssen wir uns zumindest zum Teil an Land entwickeln.«

»Okay, das
glaube ich Ihnen jetzt mal so. Es gibt aber eine Sache, ein anderes Thema,
worüber ich mir noch nicht klar bin.«

»Ja?«

»Also, wenn
Sie nicht einmal für eine kurze Zeit Luft atmen können … wie haben Sie dann
letzte Woche mit Dr. Ra-Havreii gefrinxt?«

Aili
starrte sie sprachlos an. Bralik zuckte die Schultern und fügte hinzu: »Außer,
Efrosianer können im Wasser atmen. Ich habe Ravvy letztens beim Mittagessen
danach gefragt, aber er wollte nicht ins Detail gehen.«

»Er … er
hat es Ihnen erzählt?« Der Bastard hatte behauptet, er wäre diskret.

»Oh, es tut
mir leid, sind Sie, habe ich Sie verärgert? Wollte ich nicht, Schätzchen,
wirklich nicht. Ich dachte, Selkies wären in solchen Dingen sehr liberal. Dem
Geschwätz nach zu urteilen, das ich von Ferengi-Männern gehört habe, obwohl man
dem ja auch nicht immer Glauben schenken kann.«

»Nein, es
ist … Ich bin sicherlich nicht prüde«, sagte Aili mit Nachdruck. Für prüde
gehalten zu werden, war vielleicht die eine Sache, die für einen aquatischen
Selkie schlimmer war als … nun, die andere Sache, die ihr Volk über sie dachte.
»Es ist nur wegen … anderer Spezies, wissen Sie, und ihrer Grundsätze … Ich
würde es einfach sehr schätzen, wenn Sie über meine Beziehungen nicht mit
anderen reden würden. Und darüber werde ich auch mit Dr. Ra-Havreii reden
müssen.«

»Oh, machen
Sie sich keine Gedanken. Ravvy hat es mir nicht erzählt.«

»Hat er
nicht? Aber woher …«

Bralik
tippte mit dem Finger an eines ihrer Ohren. »Ich höre zwar nicht so gut wie ein
Mann, aber mein Quartier liegt in der Nähe. Ich hörte, wie Ravvy mit Counselor
Troi redete, als er ihr Quartier verließ.«

Oh
Untiefe.
»Troi?«, keuchte Aili. »Sie meinen – sie hat gesehen, wie er mein Quartier
verließ … sie weiß davon … oh, nein.« Sie war fast versucht, ihren Anzug
aufzureißen und sich an Ort und Stelle in der Luft zu ertränken.

»Wo liegt
denn eigentlich das Problem? Eifersüchtig wird sie ja wohl nicht sein. Es ist
ja nicht so, dass Ravvy sie auch frinxt – nicht, dass er es nicht
wollte, das kann ich Ihnen sagen.«

»Sehen Sie,
bitte erzählen Sie das niemand anderem, okay?« Ohne eine Antwort abzuwarten,
hastete Aili in ihr Quartier. Jetzt wollte sie noch viel dringender als vorher
allein sein.

»Nur damit das klar
ist«, sagte Deanna in der Besprechung am nächsten Morgen. »Die Gestalt ist
keine Gedankenverschmelzung. Die Telepathen und Empathen des Schiffes werden
miteinander verbunden sein, aber nur um ihre psionische Sensibilität und Kraft
zu teilen, keine Gedanken oder Kenntnisse. Wir werden uns der Anwesenheit der
anderen … bewusst sein, allerdings auf einer intuitiven Ebene, nicht auf
einer kognitiven.« Riker war froh, das zu hören. Er wollte nicht, dass einer
der anderen Telepathen Deannas Erinnerungen an die letzte Nacht, oder
irgendeine andere, teilte.

»Es wird
nötig sein, dass Dr. Ree die telepathischen Unterdrückungsmedikamente wieder
neutralisiert«, fügte Deanna hinzu. »Wir brauchen vielleicht jedes
PSI-empfindliche Wesen auf dem Schiff. Je größer die Gestalt, desto besser.«

Tuvok
schien sich unwohl zu fühlen. »Was Sie vorschlagen, wird schwierig für … die
Vulkanier an Bord. Wenn wir einmal Kontakt aufgenommen haben, wird der Zufluss
von intensiven Gefühlen nur schwer zu ertragen sein.« Riker musste kein
Telepath sein, um zu wissen, dass Tuvok auf einer persönlichen Ebene besorgt
war, nicht nur auf einer taktischen. Die meisten Vulkanier waren nicht
annähernd so gut darin, ihre Gefühle zu verbergen, wie sie dachten – eine
Tatsache, die ihm schon in manchem Pokerspiel genutzt hatte.

»Ihre
Aufgabe in der Gestalt«, erklärte Deanna, »und die der anderen, wird
überwiegend passiv sein. Sie werden hauptsächlich als psionische Verstärker für
Kadett Orilly und mich fungieren, damit wir stärker senden können. Hoffentlich
können wir, wenn wir einmal die Aufmerksamkeit der Sternquallen erregt haben,
die Kommunikation eröffnen. Die Gestalt wird dann nicht länger nötig sein – sie
werden in der Lage sein, meine Gedanken zu lesen und ihre an mich zu senden.«

»Hoffentlich«,
wiederholte Tuvok.

»Auch wenn
das nicht eintrifft, werden Orilly und ich die Hauptlast ihrer Kommunikation
tragen. Das wird Sie andere vielleicht vom vollen Effekt abschirmen.«

»Aber das
können Sie natürlich nicht mit Sicherheit sagen.«

»Mr.
Tuvok«, fragte Riker mit einem Anflug von Härte. »Werden Sie in der Lage sein,
diese Aufgabe zu erfüllen, oder nicht?«

Der
Vulkanier sah ihm in die Augen, aber sein Blick war verschlossen. »Ja Sir, das
werde ich.«

»Gut,
Counselor, weitermachen.«

Deanna hatte die Gruppe
in der Stellarkartographie versammelt, weil sie hoffte, dass die
Schwerelosigkeit sie in den richtigen Geisteszustand versetzen würde, um mit
Wesen zu kommunizieren, die die meiste Zeit so verbrachten. Sie wusste, dass es
für Orilly eine unbequeme Umgebung war, aber es war wichtig, dass die Irriolin
das akzeptierte, sich öffnete, wenn das hier funktionieren sollte. Die Kadettin
verstand das und strengte sich tapfer an, obwohl ihre Beine und Rüssel immer
noch etwas strampelten und sie sich dadurch in eine leichte Drehung versetzte.
Glücklicherweise war Lieutenant Chamish in der Nähe und benutzte seine geringen
telekinetischen Fähigkeiten, um sie zu halten. Der affenartige Kazarit war
Ökologe. Seine telepathischen Fähigkeiten beschränkten sich auf Tiere, höhere
kognitive Fähigkeiten standen ihnen offenbar im Wege. Deanna hoffte, dass das
seine Nützlichkeit nicht einschränken würde, weil er hauptsächlich als Kanal
dienen sollte. Andererseits hatten ihn die Emotionen der Quallen zuvor
beeinträchtigt, obwohl es sich bei ihnen um intelligente Wesen handelte. Diese
Anomalie lohnte vielleicht eine spätere Untersuchung, jetzt passte es einfach
recht gut. Immerhin fühlte er sich in der Schwerelosigkeit wohl. Kazariten
konnten ihre TK-Fähigkeiten nutzen, um über kurze Entfernungen zu schweben –
eine nützliche Eigenschaft in ihrer bergigen Heimat.

Alle anderen
waren Vulkanier – Tuvok, T'Pel, Savalek –, außer Ree. Er war hauptsächlich
hier, um die Gesundheit der anderen zu überwachen, aber Deanna hoffte, dass er,
obwohl ihm die Empathie einiger Pahkwa-thanh abging, vielleicht eine Art
latente Sensibilität hatte, die zur Gestalt beitragen konnte.

Deanna
wurde klar, dass sie noch kaum Gelegenheit gehabt hatte, Tuvoks Frau T'Pel
kennenzulernen, obwohl sie nun schon einige Wochen an Bord war. Sie war
Zivilistin ohne wissenschaftlichen Ruf und hatte darum keine formellen Aufgaben
auf dem Schiff, die die Interaktion mit anderen erforderte. Sie war bis jetzt
hauptsächlich für sich geblieben und Tuvok hatte kein Interesse gezeigt, sein
Privatleben mit seinen Mannschaftskameraden zu besprechen. Als T'Pel in der
Kartographie ankam, hatte Deanna sich dafür entschuldigt, ihr diese Aufgabe
aufzuerlegen. T'Pel hatte bloß geantwortet, dass Tuvok ihr berichtet hätte, was
von ihr erwartet würde und sie dazu bereit wäre. Deanna fühlte in ihr und Tuvok
Unsicherheit, vielleicht auch zwischen beiden, aber das lag möglicherweise an
der angespannten Situation.

Ree machte
sich unerwartet gut in der Schwerelosigkeit und benutze seinen schweren
Schwanz, um graziös seinen Schwerpunkt zu manövrieren, fast wie eine Katze. Er
scannte alle Anwesenden mit seinem medizinischen Trikorder, kam dann vor Deanna
zum Halten und berichtete: »Die PSI-Unterdrücker sind vollständig aus den
Systemen aller getilgt. Alle PSI-Indizes zeigen geringe Werte. Leider ist
meiner auch auf seinem normalen, nicht messbaren Level.«

»Dann sind
wir bereit«, sagte Deanna und wandte den Kopf zu Orilly. Sie griff nach der
Rüssel-Hand der Kadettin, sah sie an und sagte: »Es ist Zeit, Malar.«

Ree neigte
ihnen den Kopf zu. »Sollen wir uns an den Händen halten?«

Orilly sah
verwirrt aus. »Warum?«

»Ach, nur
so. Vergessen Sie's einfach.«

»Versuchen
Sie sich einfach zu entspannen und Ihr Bewusstsein zu leeren«, wies Deanna ihn
an. »Wie bei der Meditation.«

Ree
seufzte. »Ich wusste, dass ich zuerst etwas hätte essen sollen. Spendet jemand
freiwillig ein Körperteil?«

Orilly
zuckte zusammen. »Bitte, Doktor.«, sagte Deanna, »nicht jeder hier findet Ihre
Art von Humor entspannend.«

»Tut mir
leid.«

Danach
wurde es still. Mit etwas psychischem und physischem Händchenhalten von Deanna
gelang es Orilly, sich zu beruhigen und sie begann ihren Geist ausschweifen zu
lassen. Zuerst schien es keine Wirkung zu zeigen. Aber dann bemerkte Deanna
eine winzige Veränderung in ihrem Bewusstsein. Keine fremden Gedanken wirkten
auf ihren Geist, niemand fasste nach ihrer Identität, aber sie fühlte, wie sich
ihr Bewusstsein in Bezug auf den Geltungsbereich und die Perspektive erweiterte.
Es war, als würde sie sich öffnen, ihren Geist von Fesseln befreien, derer sie
sich nicht einmal bewusst gewesen war, als hätten alle ihre Sinne zuvor nur als
Tunnelblick funktioniert. Der Rest des Universums schien näher als
vorher, klarer wahrnehmbar.

Sie ließ
ihre Sinne ausschweifen, lauschte nach bekannten Stimmen und machte einen
Versuch: Wir sind hier. Sprecht mit uns. Ihre Stimme schien jetzt
widerzuhallen, sie war stärker und klang voller als vorher. Sie wusste, dass
sie weiter tragen würde.

Und
tatsächlich, es dauerte nicht lange, da kam etwas zurück, ein schwacher
Eindruck am Rande des Bewusstseins: Bestätigung, Neugier. Wir sind auch
hier; wo seid Ihr? So hätte es geheißen, wenn es sich um Worte und nicht
Gefühle und Eindrücke gehandelt hätte.

Hier. Deanna öffnete die
Augen und sah sich die Darstellung der Stellarkartographie von der Umgebung des
Schiffes an. Sechs andere waren bei ihr, aber sie sah nur den Kosmos. Sterne – Quellen
der Lebenswärme – Wasserstellen. Staubwolken – kitzlige Weichheit,
Nahrung – Weidegründe. Emissionsnebel – erfrischend, wohltuend –
kühle Brise. Stellare Kinderzimmer – turbulente Lebenswärme [zu viel/pass
auf, dass du dich nicht verbrennst/hui, lass uns das noch mal machen!] –
die Stromschnellen durchschwimmen.

Aber es gab
immer noch mehr, als sie sehen konnte. Energiefelder: Gamma, Radio, Tetryon,
PSI [wie ist das Wetter/lasst es uns fragen!]. Konturen von [Sternensog]
Schwerkraft, Hügel und Täler in der Raumzeit. Das alles war nur eine Fassade
auf den unergründlichen Tiefen des Subraums [wir tauchen, aber nicht zu
tief/dürfen uns nicht verirren].

Sie sahen,
was sie sah, und sie fühlte, wie sich ihre Aufmerksamkeit auf sie richtete, sie
umfing – freundliche Neugier, wie die eines Kindes, das einen Marienkäfer auf
der Handfläche betrachtet, nicht furchteinflößend, aber trotzdem übermächtig. Wir
grüßen dich, aber du bist nicht wir [Argwohn/Vorsicht/Neugier]. Woher kennst du
uns?

Wir
haben eure Art schon einmal getroffen, sendete Deanna zurück, weit weg von hier in
Raum und Zeit. Sie sah sich um und fand Deneb am Himmel und richtete ihre
Aufmerksamkeit darauf. Dort, dachte sie und sandte ihnen ihre Erinnerungen
an Farpoint.

Ja,
unsere Cousins sangen von dir! Zuhörer und Befreier [große Freude/Dankbarkeit].
Aber nicht so weit weg von hier.

Wir
möchten euch kennen lernen, eure Freunde sein, projizierte sie. Sie zögerte, bevor sie
den nächsten Gedanken sandte, weil er eine sehr große Verpflichtung für sie
bedeutete; doch es war eine emotionale Verpflichtung und es fühlte sich einfach
richtig an. Wir glauben, dass wir euch bei einem Problem helfen können.

Kapitel 6

Christine Vale hatte
Jaza Najem jetzt schon über eine Minute angestarrt, während er wiederum auf
seine Konsole starrte. Der Bajoraner war so begeistert in seine Studien
vertieft, dass er nicht einmal bemerkte, dass sie ihn studierte: Seine
kaffeefarbene Haut, die großen, dunklen Augen, seine hohe, intelligente Stirn,
seine ausdrucksvollen Lippen, wie ihn die Riffel zwischen seinen Augenbrauen
stets nachdenklich aussehen ließen.

Hör auf
damit,
dachte sie. Ja, er sieht gut aus. Ja, er war intelligent und aufmerksam und ein
extrem großzügiger Liebhaber … Hör auf. Das war etwas, das sie hinter
sich lassen musste, damit es ihren Job nicht beeinträchtigte. Sie war der Erste
Offizier, er Wissenschaftsoffizier und das war alles. Wenn sie zu ihm gehen
wollte, um ihn nach den neuesten Ergebnissen seiner Studien zu fragen, konnte
sie das tun. Einfach so.

Na klar.

Sie blieb
einfach stehen und starrte ihn weiter an.

»Du musst
dich nicht schuldig fühlen, weißt du.«

Jaza hatte
nicht einmal von seiner Konsole aufgesehen, also brauchte Vale einen Moment, um
zu merken, dass er mit ihr sprach. »Wie bitte?«, fragte sie und kam nahe genug
heran, damit sie unter vier Augen sprechen konnten.

Jetzt sah
er von seiner Konsole auf und lächelte. »Ich habe dir gesagt, dass ich es
verstehe und das meine ich auch so. Ich nehme es dir nicht übel, dass du ein
impulsives Versprechen zurücknimmst, das du in der Hitze der Leidenschaft
gegeben hast. Denke dran – ich bin Wissenschaftler. Das bedeutet nicht nur,
dass ich rationalen Gedanken den Vorrang gebe, sondern dass ich es anerkenne,
wenn man Fehler zugibt. Es ist also kein Problem.«

»Ja … gut.
Selbstverständlich. Musste nicht gesagt werden.« Er lächelte und nickte. Nach
einer Sekunde schlängelte sie sich näher heran. »Nicht, dass ich glaube, es war
ein Fehler, es … es überhaupt zu machen. Bloß …«

»Richtig.
Es weiter zu verfolgen.«

»Und es
nicht so, dass ich es nicht möchte, verstehst du? Nicht, dass ich es
nicht gerne täte.«

»Ich
verstehe schon.«

»Es würde
nur nicht …«

»funktionieren,
richtig. Und ich respektiere das.«

»Gut.« Sie
räusperte sich. »So … Sie schienen gerade ziemlich fasziniert von diesen
Energiewesen zu sein.« Vor kurzer Zeit, während Counselor Troi und die anderen
ihre Seance – oder was das auch immer war – in der Stellarkartographie begonnen
hatten, entdeckte Jaza wieder eine neue kosmozoane Spezies in einer kleinen
HII-Region in einem halben Lichtjahr Entfernung. Die leuchtend magentafarbene
Wolke aus angeregten Wasserstoffteilchen wurde von Tausenden eigenständigen
Plasma-Energiematrizen bevölkert, die lebensähnliches Verhalten zeigten. Sie
ernährten sich von den Emissionen des Wasserstoffbands in der Wolke und
konkurrierten um die besten Futterplätze. Diese lagen auf der Seite, die einem
jungen Riesenstern vom Typ-A zugewandt war, dessen Strahlung die Emissionen verstärkte.
Allerdings nicht so nahe an der Oberfläche der Wolke, um von der Strahlung
beeinträchtigt zu werden. »Zeigen sie Anzeichen von Intelligenz?«

»Nein,
keine Spur. Aber ich habe ein sekundäres Fressverhalten beobachtet. Sie können
die molekularen Bindungen in kohlenstoffhaltigen Asteroiden zerstören und die
Bindungsenergie absorbieren.«

»Oh. Das
ist … sehr interessant.«

Jaza
lächelte. »Ich nehme an, es klingt nicht so. Es ist nur, dass … nun, es ist in
der Geschichte der Sternenflotte ungewöhnlich, dass man Energiewesen trifft,
die man zur Freude studieren kann. Sonst haben sie eher versucht, uns
umzubringen, unsere Körper zu übernehmen oder uns Tests auszusetzen.«

Zusammen
lachten sie etwas lauter als der Kommentar es wert gewesen wäre und gingen dann
in unangenehmes Schweigen über. Nach einer Weile fing Vale an zu sprechen,
obwohl sie es eigentlich gar nicht wollte. »Also … willst du denn? Ich
meine … würdest du, wenn wir nicht …«

Er lächelte
sie an und wusste, dass sie nicht über das Studium unkörperlicher Wesen sprach.
»Natürlich würde ich das. Aber … vor allem möchte ich nicht, dass du glaubst,
wir könnten keine Freunde sein.«

Das ließ
sie noch mehr erröten als der Rest des Gesprächs. Er verdiente mehr als dieses
Schweigen. Aber als sie gerade den Mund öffnete, um etwas zu sagen, begann
Jazas Konsole zu piepen. »Was ist los?«

Er sah die
Daten durch. »Eine Schule gepanzerter Sternquallen ist gerade nahe der
HII-Region unter Warp gegangen.« Einen Moment später weiteten sich seine Augen.
»Sie feuern auf die Wesen.«

Vale tippte
auf ihren Kommunikator. »Captain Riker, bitte auf die Brücke.«

Einen
Moment später kam Riker aus seinem Bereitschaftsraum. »Bericht.«

»Eine
Gruppe gepanzerter Sternquallen hat die Energiewesen im Nebel angegriffen,
Sir.«

»Auf den
Schirm«, befahl Riker. Jaza berührte schnell die Transferkontrollen, um seine
Konsolen-Anzeigen mit dem Hauptschirm zu verbinden.

Die
Brückenbesatzung sah, wie die Untertassen in der Ferne in die Wasserstoffwolke
flogen und sie mit Plasmastacheln erleuchteten, deren Farbe ihrer eigenen
glich. Die Bewegungen der Energiewesen, die sich als Lichtschimmer an
verschiedenen Orten in den Tiefen der Wolke zeigten, wurden hektischer. Bald
sah man hellere Lichtentladungen – große, sengende Bögen, die die Untertassen trafen.

»Die
Energiewesen benutzen das elektrostatische Potenzial der Wolke zur
Verteidigung«, sagte Jaza. »Die im Nebel enthaltene potenzielle Energie ist
immens – sie ergibt eine sehr schlagkräftige Waffe. Die Angreifer erleiden
trotz ihrer Panzerung erhebliche Schäden. Eine der Untertassen trudelt außer
Kontrolle davon und verliert Luft und Flüssigkeiten … die ist erledigt.«

»Handelt es
sich um Pa'haquel oder lebende Quallen?«, wollte Riker wissen.

»Schwierig,
auf diese Distanz Biowerte zu empfangen«, sagte Jaza. »Aber wenn man sich die
Subraum-Emissionsspektren ansieht … Ja, da ist eine subtile Differenz in ihren
Warp-Signaturen. Mit normalen Sensoren könnte man das nicht ablesen, aber, ja,
das sind Pa'haquel-Schiffe.«

Ensign
Kuu'iut meldete sich von der taktischen Konsole. Sein Voder übersetzte seine
zirpende Sprache: »Nach ihrer Anzahl, den Größen und Oberflächendetails zu
urteilen«, sagte der Betelgeusianer, »ist es die gleiche Meute, die wir
kennengelernt haben. Zusammen mit ihrer neuesten Beute.«

»Sind sie
uns gefolgt?«, fragte Riker.

»Ihre
Warp-Austrittsvektoren ergeben, dass sie von den Koordinaten 308 zu 41 kommen,
Sir.«

»Mehr oder
weniger von weiter vorne auf unserem Weg«, übersetzte Vale.

Kuu'iuts
nickte mit seinem blauen, haarlosen Kopf. »Ja, Ma'am.«

»Mehr als
wahrscheinlich«, schaltete sich Jaza ein, »haben sie das gleiche gedacht wie
wir – dass sie näher an Vela mehr Kosmozoane finden würden.«

»Aber warum
greifen sie die Energiewesen an?«, fragte sich Vale laut.

»Welchen
Nutzen könnte das für sie haben?«

»Schwer zu
sagen«, antwortete Jaza. »Diese Wesen brechen lockere Kohäsionen auf – ihre
Energie zerstreut sich in der Wolke. Vielleicht wollen sie die Energie als
Treibstoffquelle nutzen. Lebende Sternquallen ernähren sich schließlich auch
von Energie. Aber ich sehe keine Anzeichen dafür, dass sie die freigesetzte
Energie absorbieren. Vielleicht kommt das später.«

»Oder
vielleicht machen sie das aus Spaß«, sagte Riker kalt.

»Egal, was
sie machen, sie gewinnen«, meldete Kuu'iut. Sein Speisemund fauchte erregt,
während er mit seinem schnabelartigen, oberen Mund sprach. »Sie haben Hunderte
der Kreaturen zerrissen und lassen nicht nach. Ich glaube, dass sie keinen von
ihnen am Leben lassen wollen.«

Riker
starrte einen Moment auf den Bildschirm. »Könnte das der Grund sein, warum wir
noch keines dieser Weltraum-Ökosysteme in anderen Sternbildungszonen gefunden
haben? Weil jemand das vorhandene Leben gejagt und ausgelöscht hat?«

In diesem
Moment öffneten sich die Turbolifttüren und Counselor Troi betrat die Brücke,
gefolgt von Tuvok und Ree. Vale bemerkte, wie Troi einen Moment auf den
Bildschirm blickte und dann in Rikers Augen sah. Vale glaubte, dass die beiden
mehr austauschten als einen bezeichnenden Blick. »Wie weit sind sie weg?«,
fragte Troi endlich und schien ihren Eindruck zu bestätigen. Vale runzelte die
Stirn.

»Ungefähr
ein halbes Lichtjahr«, antwortete Riker.

Der
Counselor schüttelte den Kopf. »Wir müssen hier weg«, sagte sie und stieg auf
Rikers Brückenebene herab. »Die Sternquallen kommen, um uns zu treffen.«

»Ihr habt
Kontakt geknüpft?«

»Ja. Sie
sind skeptisch, aber sie haben gehört, was wir für sie auf Deneb getan haben
und haben deshalb eingewilligt, mit uns zu reden.«

Riker hob
die Brauen. »Immer schön, wenn man gute Referenzen hat.«

»Aber wir können
uns nicht so dicht bei der Pa'haquel-Flotte mit ihnen treffen. Wir müssen hier
weg und sie auf dem Weg treffen.«

Der Captain
verstand ihre Eile und nickte. »Haben Sie einen Kurs?«

»Sie kommen
vom Protostern-Cluster bei 54 zu 223. Sie sollten innerhalb einer halben Stunde
hier sein.«

»Steuermann,
Sie haben es gehört. Setzen Sie einen Abfangkurs und gehen Sie auf Warp sechs.«

»Aye, Sir«,
sagte Lavena und machte sich ans Werk.

»In der
Zwischenzeit möchte ich wissen, was Sie erfahren haben. Brückenoffiziere in die
Beobachtungslounge«, befahl er.

Der
Großteil der Brückenoffiziere befand sich bereits auf der Brücke, außer Keru
und Ra-Havreii, also dauerte es nicht lange, bis sich alle versammelt hatten.
Vale holte sich vor der Besprechung noch schnell eine Tasse Kaffee. Sie nippte
abwesend, als Troi mit ihrem Bericht begann. »Die Gestalt-Technik war ein
voller Erfolg, sie sollte aber nicht mehr nötig sein. Jetzt, wo ich ihre
Aufmerksamkeit habe, können sie meine Gedanken lesen und ich kann ihnen meine
senden. Ich sollte in der Lage sein, für sie zu übersetzen.«

»In diesem
Fall«, sagte Tuvok, »schlage ich vor, dass der Doktor seine telepathischen
Blocker wieder ausgibt, damit wir nicht von ihren Gefühlen überwältigt werden.«

»Machen Sie
sich keine Sorgen, Tuvok«, sagte Troi. »Ihre normalen Gefühle sind viel …
angenehmer als die, die wir während der Schlacht erfahren mussten.«

»Emotionen
aller Art sind für mich geschmacklos, Counselor – das schließt Sorgen mit ein«,
fügte er spitz hinzu.

»Gibt es
eine Möglichkeit, den Universalübersetzer so zu programmieren, dass er ihre
Gedanken direkt übersetzt?«, fragte Vale. »Das ist schon einmal geglückt.«

»Die Hood
hat das vor sechzehn Jahren mal probiert, als sie versucht haben, die Quallen
zu studieren«, erzählte Troi. »Das war nicht erfolgreich. Ich vermute, dass es
daran liegt, dass ihre Kommunikation mehr emotional als verbal ist.«

»Eher wie
bei Tieren?«

Troi dachte
nach. »Sie sind sehr intelligent. Klare Denker mit lange zurückreichenden,
detaillierten Erinnerungen und Wissen, das eine halbe Galaxie umspannt. Aber es
stimmt. In mancher Hinsicht sind sie sehr tierähnlich. Intelligent, aber wild,
wie Delphine oder betazoidische Pachyderme. Sie leben für den Moment und
handeln instinktiv. Ich glaube, dass Mr. Chamish aus diesem Grund auf sie
reagiert, obwohl kazaritische Telepathie generell nur bei Tieren wirkt.

Es sind
sehr offene, unkomplizierte Wesen – irgendwie kindlich, aber mit der
Lebenserfahrung von Jahrhunderten und einer Wahrnehmungsfähigkeit, die unsere
weit in den Schatten stellt. Sie sind sehr ehrlich und geradeaus. Sie teilen
alle Gedanken telepathisch, also gibt es in ihrer Gesellschaft keine
Geheimnisse – ähnlich wie Betazoiden, nur stärker. Sie haben in der Tat einen
sehr starken Gemeinschaftssinn.«

»Ein Gruppenbewusstsein?«,
fragte Vale.

Troi
schüttelte den Kopf. »Nein, sie sind Individuen. Sie denken nur nicht so über
sich selbst und handeln auch nur selten so. Ihr emotionaler und sozialer Bund
mit ihren Geschwistern ist so stark, dass sie sich intensiv mit ihnen
identifizieren. Die Definition zwischen sich und den anderen ist völlig
verschwommen.«

»Nicht
unähnlich der Bindung, die ich oft zwischen Müttern und ihren Neugeborenen
gespürt habe. Erinnern Sie sich, als Noah Powell noch ein Baby war?«, fragte
sie den Captain. »Wie Alyssa von Noah ständig in ›Wir‹-Form sprach, obwohl sie
einzelne Personen sind? Und das war kein Gehabe. Sie hat nicht einmal bemerkt,
dass sie das tut.« Riker grinste. »Es ist das gleiche, bei den Quallen, nur
durch Telepathie und Empathie intensiviert.

Sie stehen
einander so nahe, dass sie nicht einmal daran denken können, sich gegenseitig
etwas anzutun. Sie können sich gegen andere Spezies verteidigen, aber sie
können sich gegenseitig keine Schmerzen bereiten, ohne sie zu teilen. Wir haben
auf Deneb gesehen, wie eine von ihnen die Bandi angegriffen hat, die ihren
Herdenkameraden gefangen genommen hatten. Die Idee, sich gegenseitig
anzugreifen, ist ihnen unverständlich.

Darum sind
die Pa'haquel-Angriffe so furchtbar für sie. Wie ich schon dachte, wissen sie
nicht, dass sie von ›Zombies‹ angegriffen werden, die mit lebendigen Wesen
bemannt sind. Augenscheinlich können ihre Sinne die Panzerung oder Schilde der
Pa'haquel nicht durchdringen.«

»Selbst
wenn sie tot sind?«, fragte Keru.

»Vielleicht
gerade dann. Es kommt ihnen wie Leichenschändung vor. Sie glauben, dass die
Missachtung der Toten ihnen ein viel schlimmeres Schicksal beschert. Sie stehen
den Angriffen hilflos gegenüber. Und sie werden nicht gewarnt, denn sie können
den Unterschied zwischen lebenden und toten Quallen erst erkennen, wenn sie
angegriffen werden.«

»Sie sind
doch Telepathen, oder nicht?«, fragte Vale. »Können sie den Unterschied in der
Gedankenaktivität nicht erkennen? Oder allein durch die Tatsache, dass sie
gepanzert sind? Verdammt, wenn das, wie die Pa'haquel behaupten, schon seit
Jahrtausenden so geht, sollte nicht inzwischen jede Sternqualle in der Galaxis
sofort in Alarmzustand versetzt werden, sobald etwas unter Warp geht?«

»In
galaktischen Dimensionen sind diese Angriffe relativ selten«, erklärte Troi.
»Wenn sie spüren, dass Quallen unter Warp gehen, handelt es sich in
neunundneunzig Prozent der Fälle um einen freundlichen Kontakt. Wenn sie
gepanzert sind oder telepathisch nichts übertragen, könnte es sich um lebende
Quallen handeln, die in Gefahr oder verletzt sind. Die Wesen können diese
Möglichkeit nicht einfach ignorieren, egal wie groß das Risiko ist. Es liegt
einfach nicht in ihrer Natur, den Kontakt mit anderen ihrer Art abzulehnen –
nicht, wenn nur die geringste Chance besteht, dass es sich um einen Artgenossen
in Not handelt.«

»Es gibt
eine sichtbare Differenz in ihren Warp-Signaturen«, meldete Jaza. »Wir haben
das gerade mit unseren Breitband-Sensoren entdeckt, die uns auch ermöglicht
haben, die Schilde der Pa'haquel zu durchbrechen und ins Innere zu sehen. Ich
fürchte, die Quallen haben nichts Vergleichbares. Wenn wir unser Wissen mit
ihnen teilen, könnten sie unsere Sensortechnik für sich selbst replizieren.«

»Das würde
sie die Jäger erkennen und vermeiden lassen«, sagte Vale. »Aber wie würde sich
das auf die Lebensweise der Jäger auswirken? Sie brauchen diese Dinger, um zu
überleben.«

»Diese
›Dinger‹ sind lebende, fühlende Wesen«, protestierte Troi, aber Riker ließ sie
durch einen Blick verstummen.

»Sie hat
recht«, sagte er. »Ich möchte keine Spezies retten, indem ich eine andere
gefährde.«

Troi gab
nach, ihr Gesichtsausdruck räumte diesen Punkt ein.

»Dann haben
Sie ihnen also nicht von den Pa'haquel erzählt?«, fragte Vale und beschloss, es
noch einmal anders zu formulieren. »Sie haben diese Informationen nicht aus
Ihrem Bewusstsein abgerufen?«

Troi sah
sie an. »Diese Entscheidung konnte ich nicht einseitig treffen, Christine. Und
sie würden nichts aus meinem Bewusstsein ziehen, dass ich nicht freiwillig teile.«

»Aber wenn
sie kein Gefühl für Privatsphäre haben …«

»So
funktioniert die Verbindung nicht. Wie ich sagte, es spielt sich hauptsächlich
empathisch ab. Für mich erfordert die Übermittlung von Fakten allerdings ein
bisschen mehr … Übersetzung.«

»Aber Ihre
Berichte von Farpoint besagen doch, dass sie alles, was eine Person dachte,
replizieren konnten, Telepath oder nicht. Wie können wir wissen, dass sie die
Informationen nicht einfach aus dem Bewusstsein von einem von uns entnehmen
können?«

»Sie
scheinen nur auf sehr kurze Entfernung die Gedanken von Nicht-Telepathen lesen
zu können.«

Jaza beugte
sich vor. »Sie sagen also, dass sie nicht erkennen können, dass die Angreifer
gesteuerte Schiffe sind. Also erkennen sie nicht, dass sie zu diesem Zweck
umgebaut wurden? Keine Erinnerung oder Geschichtsaufzeichnung, dass sie diese
Funktion erfüllen?«

»Diese
Frage habe ich mit ihnen nicht im Detail erörtert. Aber ich empfange bei ihnen
keine Erinnerung, dass sie jemals etwas anderes als freie Wesen waren. Und …«

Das
Komm-System unterbrach sie. »Brücke an Captain Riker«, erklang Kuu'iuts Stimme.

»Riker
hier.«

»Sie
sollten hier raus kommen. Wir empfangen Sternquallen auf Kurs … Aber es sieht
so aus, als hätten die Pa'haquel es auch bemerkt. Sie haben sich aus dem Nebel
gelöst und verfolgen die Quallen.«

»Verdammt!
Vertagt«, sagte Riker und eilte auf die Brücke. Vale und die anderen
Brückenoffiziere waren kurz hinter ihm.

»Wir
sollten die Quallen warnen, ihnen sagen, dass sie ihre Panzerung benutzen
sollen«, sagte Troi zum Captain. Er sah aus, als würde er zustimmen, bis Vale
das Wort erhob.

»Das
sollten wir nicht. Dann würden sie fragen, woher wir wissen, dass die Angreifer
keine ihrer Artgenossen sind. Wenn wir ihnen diese Unterscheidungsfähigkeit
nicht geben wollen, sollten sie nicht wissen, das wir sie besitzen.«

Riker
verzog das Gesicht. »Sie haben recht. Dann werden wir sie wohl selbst
beschützen müssen, bis sie sich panzern oder auf Warp gehen können.«

»Sollten
wir uns wirklich einmischen?«

Er sah Vale
wütend an. »Sie sind hergekommen, um sich mit uns zu treffen. Es ist unsere
Schuld, dass sie angegriffen werden.« Meine Schuld, stand ihm ins
Gesicht geschrieben und Trois Miene zeigte den gleichen Ausdruck. »Schilde
hoch! Waffen auf Bereitschaft. Bringen Sie uns direkt in den Weg der Jäger.«

»Tuvok«,
sagte Troi, »ich schlage vor, dass Sie tun, was Sie können, um Ihre mentalen
Schilde zu heben. Das könnte hart werden.«

»Und Mr.
Kuu'iut, bitte übernehmen Sie wieder die Taktik«, fügte Riker hinzu. »Tuvok,
ich würde es vorziehen, wenn Sie in ihr Quartier gehen, zu Ihrer Frau …«

»Ich würde
lieber bleiben, Sir. Ich glaube, dass ich dieses Mal besser damit umgehen
kann.«

Riker
starrte ihn für eine Sekunde an. »In Ordnung. Sind Ihre Gegenmaßnahmen bereit?«

»Die
Schilde sind für Bioenergie rekalibriert. Der Warpkern wurde aufgerüstet, so
dass er eine Reihe von Magneton-Impulsen abgeben kann, die ihre Plasmablitze
abwehren und mehrere Kilometer um das Schiff verteilt auflösen wird.«

»Ausgezeichnet.«

Als die
Jäger unter Warp gingen, begann Lavena wieder mit ihren Blockiermanövern. Der
Bildschirm zeigte, dass die Quallen sich verstreuten, als die Schüsse begannen.
Ihre Panik spiegelte sich auf Trois Gesicht wider, obwohl sie ihr Mienenspiel
unter Kontrolle hielt. Vale blickte Tuvok an und erkannte auch bei ihm
Anzeichen. Auf dem Schirm sah sie, wie sich die Feuerstöße der Pa'haquel unter
dem Einfluss von Tuvoks Magneton-Impulsen zerstreuten. Das bedeutete, dass
Lavena nicht ganz so schnell manövrieren musste, um alle abzublocken.

Ziemlich
bald wurden sie gerufen, und der Älteste Qui'hibra erschien auf dem Schirm. »Gebt
den Weg frei, Titan. Wir haben einen Himmels träger verloren und müssen
einen neuen erobern.«

»Sie
scheinen Ihnen nicht dabei helfen zu wollen, Qui'hibra. Ich schlage vor, dass
Sie andere Möglichkeiten in Betracht ziehen.«

»Ihr
habt einen törichten Weg eingeschlagen, Riker: Ihr kämpft gegen das
Gleichgewicht und das muss wieder hergestellt werden – wenn es sein muss, auf
Eure Kosten, wenn der Große Geist das so will.«

»Ich sehe
kein Gleichgewicht in Ihrer Beziehung mit diesen Kreaturen, Qui'hibra. Ich sehe
Parasitismus. Vielleicht hatten Sie einst eine gesunde Symbiose, das weiß ich
nicht, aber jetzt beuten Sie diese Wesen aus und terrorisieren sie. Ich glaube,
dass die Pa'haquel zu Besserem fähig sind. Ich will Ihnen und den
›Himmelsträgern‹ immer noch behilflich sein, einen Frieden auszuhandeln, aber
ich werde nicht …«

»Ihr
würdet zerstören, was wir sind sowie weitaus mehr – mehr als Ihr überhaupt
anfangen könnt zu verstehen. Wenn Ihr es verstehen würdet, würdet Ihr Euch
heraushalten. Aber ich habe keine Zeit, Euch das zu erklären. Euer Pech.« Der Schirm wurde
dunkel, nur um wieder vom Feuer der Waffen erhellt zu werden.

»Aili,
blocken Sie es ab!«

»Nicht
nötig«, sagte Lavena. »Sie zielen auf uns!«

Die direkt
gezielten Schüsse wurden durch die nach außen treibenden Magneton-Impulse nur
gebremst, also schlugen die meisten ein. Tuvoks rekalibrierte Schilde hielten,
aber die Reise wurde holperig. Mehrere Pa'haquel-Untertassen versammelten sich
um die Titan und versuchten, sie beiseite zu drängen, damit die anderen
die Quallen verfolgen konnten. »Sollen wir das Feuer erwidern?«, fragte
Kuu'iut.

Vale sah,
wie sich das momentane Dilemma auf Rikers Gesicht widerspiegelte. Er wollte sich
die Pa'haquel nicht zum Feind machen, musste aber das Schiff schützen. Dann
hatte er eine Idee. »Stellen Sie die Schiffsphaser auf Betäubung«, sagte er.
»Ihre Schiffe waren mal lebendige Wesen, vielleicht können wir sie so zeitweise
außer Gefecht setzen.«

Kuu'iut
stieß angesichts des ungewöhnlichen Befehls einen Pfiff aus, während er der
Order nachkam. Ein paar schwache, orange Strahlen schossen auf die angreifenden
Schiffe, ohne erkennbaren Effekt. »Bringt nichts«, berichtete Kuu'iut.
»Entweder ist ihr Panzer zu dick oder es liegt daran, dass sie schon tot sind.«

Aber Lavena
gelang es, sich aus der Verfolgergruppe herauszuwinden. Sie flog dem Rest der
Schule hinterher und versuchte, das Schiff wieder zwischen die Jäger und ihre
fliehende Beute zu steuern. Trotz all ihrer Anstrengungen war die Titan
nur ein einziges Schiff. Die Pa'haquel-Schützen lernten langsam, die
Magneton-Deflektoren auszugleichen. Eine Reihe von Energiestößen kam durch und
die Quallen wurden getroffen. Troi und Tuvok keuchten bei jedem Treffer vor
Schmerz. Als Tuvok aufschrie und Deanna zu schluchzen anfing, war klar, dass
erneut eine Qualle einen tödlichen Treffer erlitten hatte.

»Deanna?«,
fragte Riker.

Sie hielt
die Hände an den Kopf. »Zu viel … überwältigend, die Trauer … wie konnten wir
das nur zulassen?«

Etwas in
ihrem Tonfall, ihrem Gesicht, ließ Vale erkennen, dass sie die Gedanken der
Quallen übersetzte. »Wir haben ihnen gesagt, wir können helfen … trotzdem haben
wir sie hierher geführt … Verrat!«

»Sagen Sie
ihnen, dass wir helfen wollten, dass das hier nicht hätte passieren sollen.«

»Helfen …
wie? Sag es uns!«

»Es gibt
einen Weg«, sagte Tuvok, stürzte an die Wissenschaftskonsole und schob Jaza
beiseite.

Vale
erkannte, was passierte. »Jaza, halten Sie ihn auf! Wenn er die Daten für die
Warp-Signaturen …«

Aber Jaza
war bereits bei ihm und versuchte, ihn von der Konsole wegzuzerren. Mit einem
Anflug seiner vulkanischen Stärke wehrte Tuvok ihn ab und warf ihn gegen den
herannahenden Keru. Beide Männer bildeten nur noch einen Haufen von Gliedmaßen
und Kerus halb gezogener Phaser schepperte über das Deck. Vale sprang ihm nach
… aber dann peitschte ein honigfarbener Wirbel durch die Luft, traf Tuvoks
Brust und schleuderte ihn auf das Deck. Vale brauchte einen Moment, um zu
erkennen, dass es Dr. Rees Schwanz gewesen war. Der Theropode war über die
Konsole gesprungen, rittlings auf Tuvok zum Sitzen gekommen und hatte ihm ein
Hypospray injiziert. »Entschuldigung, Commander«, sagte er. »Aber ich habe
nichts kaputt gemacht, was ich nicht schnell wieder heilen kann.«

Als sich
die Aufregung gelegt hatte, wandte sich Lavena an den Captain. »Die Quallen
sind auf Warp gegangen, Sir. Die Jäger haben ihren Angriff auf uns
abgebrochen.«

»Gut. Dr.
Ree, bringen Sie Tuvok auf die Krankenstation und setzen Sie ihn wieder auf
Unterdrücker, so schnell und sicher Sie können.«

Riker
sprach, während er auf dem Schirm die langsam trudelnde Leiche des letzten
Pa'haquel-Opfers betrachtete. Die Schiffe der Jäger näherten sich bereits und
fuhren ihre Tentakel aus. »Nein«, sagte Riker. »Nicht dieses Mal.« Er schritt
vorwärts. »Lavena, bringen Sie uns ran. Taktik, ich brauche einen Traktorstrahl
auf die Sternqualle. Wenn Sie ihn angedockt haben, feuern Sie breitstrahlig mit
den Phasern, um ihre Sensoren zu blenden, dann, Steuermann, gehen Sie auf Warp
acht und setzen Sie einen Kurs nach Ihrem Ermessen.«

Vale
starrte ihn an, sagte aber nichts und befolgte seine Befehle. Eine leichte
Erschütterung lief durch das Schiff, als es sich anstrengte, die riesige Masse
der Qualle zu ziehen und noch einmal, als das Warpfeld versuchte, sein Gewicht
zu kompensieren. »Anzeichen von Verfolgung?«, fragte Riker nach einem Moment.

»Nein,
Sir«, sagte Kuu'iut. »Wahrscheinlich brauchen sie wie die Quallen Zeit, um auf
Warp zu gehen. Aber sie rufen uns.«

»Ignorieren
Sie sie. Lassen wir unsere Taten für uns sprechen.« Er tauschte einen Blick mit
Troi aus, ihre Gesichtszüge zeigten tiefe Dankbarkeit. Aber es waren keine
Quallen mehr in der Nähe, mit denen sie Verbindung aufnehmen konnte.

Vale stellte
sich zwischen die beiden. »Captain, darf ich Sie in Ihrem Bereitschaftsraum
sprechen?«, fragte sie steif.

Er sah sie
einen Moment lang eingehend an. »Also gut. Commander Troi, Sie haben die
Brücke.«

»Ähm,
Captain?«, fragte Lavena. »Wie lange werden wir … das abschleppen?«

Riker
dachte einen Moment nach. »Sagen wir zwanzig Minuten und wenn es dann immer
noch kein Anzeichen von Verfolgung gibt, gehen Sie auf Impuls.«

»Aye, Sir.«

»Ich glaube, es war
unklug die Sternqualle mitzunehmen, Will«, sagte Vale ohne Vorrede, als die
beiden allein waren. »Die Pa'haquel sehen das sicher als überflüssige
feindliche Handlung an.«

In
Ordnung, ich kann sie für ihre Offenheit nicht tadeln, dachte Riker, obwohl
er nicht in der Stimmung für ihre Einwände war. »Ich konnte nicht einfach
zusehen, wie sie eine weitere Leiche schänden«, antwortete er mitgenommen.

»So wie die
das sehen, sind wahrscheinlich Sie derjenige, der die Leiche geschändet hat.
Das macht den Tod des Opfers bedeutungslos.«

»Die
Azteken glaubten, sie müssten Menschen das Herz herausschneiden, damit die
Sonne morgens aufgeht«, sagte Riker. »Einige Opfer sind von Anfang an
bedeutungslos.«

»Es ist
nicht an uns, das zu entscheiden …«

»Nicht an uns?
Christine, es ist unsere Schuld, dass die Sternqualle umgebracht wurde.
Wir haben sie hierhergebeten.«

»Wie Sie
sagten, Will, einzugreifen birgt Risiken. Sie haben entschieden, einzugreifen,
und das ist eine der Konsequenzen. Aber wie weit wollen Sie diese Intervention
eskalieren lassen? Und wann haben wir entschieden, uns auf die Seite der
Sternquallen zu schlagen?«

»Ich habe
keine Seite eingenommen. Sonst hätte ich zugelassen, dass Tuvok ihnen die
Sensordaten gibt. Aber ich musste etwas tun, um zu zeigen, dass wir uns
ebenfalls nicht gegen die Quallen stellen. Sehen Sie es als Zeichen des guten
Willens.«

»War es
das, was Sie im Sinn hatten, als Sie den Befehl gaben, oder ist Ihnen das
gerade eben so eingefallen? Sir?«

Das letzte
Wort sprach sie etwas sanfter aus, ein Eingeständnis, dass sie ein bisschen zu
weit gegangen war. Aber es war unnötig. Riker musste einräumen, dass sie damit
richtig lag. Sie erkannte es an seinem Gesichtsausdruck und sprach weiter: »Sie
haben spontan gehandelt, Will. Aus dem Gefühl heraus. Es ist offensichtlich,
dass Deanna eine starke Bindung an die Wesen hat. Was ihnen weh tut, tut ihr
weh und das können Sie nicht ertragen.«

Er sah sie
scharf an. »Als ich Ihnen diesen Job anbot, habe ich Ihnen mein Wort gegeben,
dass meine persönlichen Gefühle für Deanna niemals meine Urteilsfähigkeit beeinträchtigen
würden.«

»Und Sie
haben mir den Job angeboten, weil Sie wussten, dass ich nicht zögern würde, Sie
daran zu erinnern, wenn das je der Fall sein sollte. Weil Sie wussten, dass Sie
mich dazu brauchten, um dieses Versprechen einzuhalten. Und hier bin ich.«

Riker sah
ihr für einen Moment in die Augen. »Sie haben recht. Und ich weiß es zu
schätzen. Ich brauche Sie, um mein Gewissen zu prüfen, Christine. Aber hier
liegen Sie falsch. Ja, ich habe ein persönliches Anliegen, es geht aber nicht
um Deanna. Nicht hauptsächlich jedenfalls.«

»Was ist es
denn?«

Er begann
auf und ab zu gehen, um seine Gedanken zu sammeln. »Sie wissen genau wie ich,
dass die Föderation in letzter Zeit dunkle Zeiten durchgemacht hat. Unsere
Prinzipien, unsere Ideale, sie haben alle im Namen des Überlebens gelitten. Der
Ba'ku-Vorfall … der versuchte Genozid der Gründer …«

Vale
nickte. »Und Tezwa.«

»Und
Tezwa«, bestätigte er mit einem schweren Seufzer. Für den Bruchteil einer
Sekunde war er wieder in der dunklen, stinkenden Zelle unter der Erde und
schrie unter Kinchawns Folter. Ein Teil von ihm würde immer dort bleiben. Und
es war sein eigener Präsident gewesen, der Mann, den er gewählt hatte, der
Kinchawns Erschaffung ermöglicht hatte. »Alle, die wir dort waren, die wussten,
was passiert, Christine – wir alle haben die Entscheidung getroffen, dass es
enden musste. Dass wir keine weiteren Kompromisse akzeptieren würden. Dass wir
wieder die moralische Überlegenheit erringen und an unseren Prinzipien
festhalten müssten.«

»Da bin ich
natürlich ganz Ihrer Meinung«, sagte Vale. »Aber was hat das hiermit zu tun?
Wie festigt die Einmischung in einen Konflikt, den wir nicht verstehen, unsere
Werte?«

»Da gibt es
mehr als nur das, Christine.« Er wandte sich zum Fenster und blickte auf die
prismischen Lichtstreifen der mit Warpgeschwindigkeit vorbeiziehenden Sterne.
»Die ganze Zeit haben wir angenommen, dass die Korruption aus der Verzweiflung
der letzten zehn Jahre entsprungen ist … die Borgangriffe, der
Klingonen-Konflikt, der Dominion-Krieg. Dass wir unsere Ethik niemals
aufgegeben hätten, wären wir nicht dazu gezwungen gewesen, wäre unser Geist
nicht von all dem Schrecken und der Zerstörung angeschlagen gewesen.«

»Okay.« Sie
wartete auf den Rest.

»Aber als
wir das erste Mal eine Sternqualle trafen … vor sechzehn Jahren, im Goldenen
Zeitalter«, sagte er sarkastisch, »wurde sie gefoltert und ausgebeutet. Die
Bandi ließen sie hungern, haben sie gequält, bis sie gehorchte, haben sie
gezwungen, sich in eine Sternbasis zu transformieren und alles zu replizieren,
wonach ihren Bewohnern der Sinn stand. Und das haben sie für uns
gemacht, Christine. Für die Föderation.«

»Wir
wussten nicht, dass sie das taten.«

Er wirbelte
herum. »Und warum nicht? Warum wussten wir es nicht? Als diese einfache,
landwirtschaftliche Gesellschaft, ein Volk mit winziger Bevölkerung ohne
Industrie, zu uns kam und sagte, sie könnte innerhalb von sechzehn Monaten eine
Station auf dem neuesten Stand der Technik bauen, war das offensichtlich zu
schön, um wahr zu sein. Wir haben mit den Schultern gezuckt und ›klar, nur zu‹
gesagt. Stattdessen hätten wir eigentlich verlangen müssen, mehr darüber zu
erfahren, wie sie diese wundersame Meisterleistung vollbringen wollten.«

»Die
Sternenflotte hat die Enterprise geschickt, um das zu untersuchen. Sie
haben Sie geschickt.«

»Aber erst,
als die Farpoint-Station fertig war! Warum haben wir so lange gewartet?«

»Deneb ist
eine eher abgelegene Welt. Dort gibt es nicht viel Sternenflottenverkehr.
Nicht, bevor wir wussten, dass es dort einen Stützpunkt für uns geben würde.«

»Das ist
genau der Punkt. Es war ein Traumangebot. Ein ganzer Luxus-Außenposten wurde
gebaut, vorgefertigt und zur Nutzung bereit, ohne dass wir einen Finger krumm
machen mussten. Ein perfekter Ausgangspunkt, um eine ganz neue Region des
Alpha-Quadranten zu erforschen. Wir wollten uns das gar nicht genau ansehen,
haben keine Fragen gestellt, weil wir den Erfolg nicht gefährden wollten. So
haben wir zugelassen, dass eine unschuldige Sternqualle sechzehn Monate
lang gefoltert und missbraucht wurde, obwohl wir etwas hätten tun können, um
das zu verhindern.

Wir waren
selbstsüchtig, Christine. Wir hätten riechen müssen, dass da etwas faul war,
aber wir haben weggesehen, weil es unseren Interessen diente. Und wir hatten
nicht einmal die Entschuldigung, dass wir uns im Krieg befanden! Die
cardassianischen Grenzkriege versandeten, der Tzenkethi-Krieg war vorbei, die
Lage war so friedlich, wie nur möglich. Die Öffnung der Cygnus-Breiten sollte
ein wagemutiges Abenteuer werden, eine Bestätigung unserer großen Ideale von
Frieden und Forschen – fast wie die Mission der Titan. Und wir haben sie
damit begonnen, kaltschnäuzig das Leidens eines anderen Wesens nicht zu
beachten.«

Atemlos
stockte er, um sich zu sammeln, dann sprach er leiser weiter. »Manchmal wundere
ich mich, warum Q gerade Farpoint ausgesucht hat, um zu testen, ob die
menschliche Rasse der Barbarei entwachsen ist. Warum hat er gerade zu dieser
Zeit und an diesem Ort unser Recht auf die weitere Ausbreitung in den Weltraum
in Frage gestellt, wo wir schon seit Jahrhunderten dabei waren. Vielleicht
wollte er uns nur zeigen, dass wir doch nicht so hoch entwickelt waren, wie wir
glaubten. Vielleicht hat er uns wegen der Ausbeutung dieser Kreatur vor
Gericht gestellt – und uns danach beurteilt, ob wir es beendeten oder
sanktionierten.«

»Wenn das
so war, haben wir den Test bestanden. Wir haben die richtige Wahl getroffen.«

»Picard hat
die richtige Wahl getroffen. Die Föderation – da bin ich mir nicht so sicher.«
Er schüttelte den Kopf. »Das Schlimme daran ist, dass wir die Cygnus-Weiten nie
großartig erforscht haben. Die Enterprise sollte das Flaggschiff dieses
langfristigen Abenteuers ins Unbekannte sein … aber nach dem Farpoint-Vorfall,
ohne eine Basis so weit draußen, ist das nie richtig in Gang gekommen. Die
Bandi versuchten, Farpoint wieder aufzubauen und waren der Aufgabe nicht
gewachsen. Dann haben sich die Prioritäten der Sternenflotte verlagert und die Enterprise
verbrachte den größten Teil ihrer Reise näher an der Heimat und führte
diplomatische oder humanitäre Missionen aus. Am Ende war das Leiden der Kreatur
zu nichts nütze. Wir haben unsere Prinzipien für nichts und wieder nichts
kompromittiert, alles im Namen eines Ideals.

Nun, nicht
diesmal, Christine. Nicht noch einmal. Das ist unsere zweite Chance und wir
müssen aus der ersten Lehren ziehen. Letztes Mal haben wir die Sternquallen im
Stich gelassen und uns selbst dabei auch. Das darf nicht noch einmal
passieren.«

Vale ließ
seine Worte kurz wirken und nickte dann zur Bestätigung. »Okay, Will«, sagte
sie und verschränkte die Arme. »Was ist nun also? Werden wir die Lebensweise
der Pa'haquel zerstören, nur um die gesammelte Schuld der Sternenflotte wieder
gut zu machen? Oder sogar die Ihre?«

Er warf ihr
einen ungläubigen Blick zu. »Eine Gewohnheit aufzugeben, zerstört keine ganze
Kultur. Ich bin der Nachfahre von Leuten, die ihr Land auf Sklaverei und
Völkervernichtung aufgebaut haben, aber diese aufzugeben hat die Kultur nicht
zerstört – wenn überhaupt hat es sie näher an ihre Ideale herangebracht.«

»Die Kultur
Ihrer Vorfahren hatte die schlechte Gewohnheit, anderen Leuten zu sagen, wie
sie leben sollten. Sie sagten, dass es zu ihrem eigenen Besten wäre und haben
ihre Zivilisationen dabei zerstört. Das ist doch mit ein Grund dafür, dass wir
die Oberste Direktive überhaupt haben.«

»Also
sollten wir uns davonschleichen und die Sternquallen sich selbst überlassen?«

Vale
breitete die Arme aus. »Sie wollen, dass sich die Pa'haquel anpassen –
vielleicht sind es aber die Quallen, die sich anpassen müssen. Nur ihr Tabu,
auf andere ihrer Art zu feuern, hält sie davon ab, Chancengleichheit
herzustellen.«

»Und wie
sehr würde das ihre Kultur verändern? Christine, das letzte, was ich
möchte, ist eine weitere interstellare Schießerei anzufangen!«

»Denken
Sie, dass ich das will? Ich möchte nur nicht noch mehr meiner Leute im
Kreuzfeuer verlieren!«

Das brachte
beide zum Schweigen. Riker wurde daran erinnert, wie viele Mitglieder aus Vales
Enterprise-Sicherheitsstab in den letzten Monaten gestorben waren, auf
Delta-Sigma IV und Tezwa. Für einen Augenblick senkte sich ein Leichentuch über
den Bereitschaftsraum. »Es tut mir leid«, sagte Riker und seine Worte
überschnitten sich mit Vales Entschuldigung. Er lächelte sie verlegen an, bevor
er fortfuhr. »Sehen Sie. Das sind beide intelligente Spezies. Das bedeutet, sie
sind beide fähig, aus anderen Gründen als aus bloßem Instinkt und
Überlebenswillen zu handeln. Ich glaube, dass es einen Weg geben muss, wie
beide friedlich nebeneinander leben können. Alles, was ich glaube, alles worum
es bei diesem Schiff geht, sagt mir, dass es so sein muss. Wenn diese Mission
etwas bedeuten soll, sage ich, dass wir versuchen müssen, ihnen zu helfen, auf
diesen Pfad zu gelangen und sie nicht einfach weiterem Blutvergießen
überlassen.«

Vale nahm
seine Worte in sich auf. »Okay. Zugegeben, Ihre Motive sind berechtigt.«

»Und ich
gebe zu, dass mein Ansatz vielleicht etwas einseitig war. Vielleicht
kommandiere ich in diesem Fall zu sehr mit meinem Herzen … und ich wäre ein
Lügner, wenn ich sagen würde, dass es nicht wenigstens ein bisschen damit zu
tun gehabt hat, dass Deanna solche Schmerzen erlitten hat.« Er lächelte. »Also
bin ich dankbar, dass ich einen so kalten und logischen Ersten Offizier habe.«

Sie starrte
ihn zornig an und beide mussten lachen; die Spannung verflog. »Ich bin froh,
dass ich helfen konnte. Allerdings glaube ich noch immer, dass Sie falsch
liegen.«

»Und ich
glaube, Sie liegen falsch«, antwortete er in ebenso freundlichem Ton.
»Also können wir zwischen uns beiden einen Kompromiss zurechtzimmern, mit dem
beide Spezies leben können.«

Kapitel 7

Jaza Najem war klar,
dass es unangebracht gewesen wäre, den gewaltsamen Tod einer Sternqualle als
Glücksfall zu bezeichnen. Aber da sich der Leichnam der Qualle nur ein paar
Dutzend Meter weit weg im Traktorstrahl der Titan befand, hatte Jaza die
bis jetzt beste Gelegenheit, einen detaillierten Sensorscan der Anatomie des
Wesens zu machen. Es wäre natürlich besser gewesen, eine lebende Kreatur zu
haben, um deren biologische Funktionen in Aktion zu beobachten, aber ein
bewegungsloses Subjekt, das man nach Belieben scannen konnte, erlaubte ihm,
sich ein viel klareres Bild von seiner Anatomie machen zu können. Und da dieses
hier nicht aufgepanzert war, sondern sich in seinem durchsichtigen Normalzustand
befand, war sein Inneres viel leichter zu scannen. Um die Gelegenheit richtig
zu nutzen, war er von der Brücke in das Exobiologie-Labor umgezogen, wo er sich
mit seinem Team beraten konnte.

Die
Anatomie der Qualle, wie sie im zentralen Holotank des Labors dargestellt
wurde, folgte im Wesentlichen einem ringförmigen Aufbau, einer Reihe
konzentrischer Ringe. Der Hauptkern enthielt offenbar das Gehirn der Kreatur –
»in der Größe vergleichbar mit der ganzen Untertassensektion der Titan«,
hatte Lieutenant Eviku bewundernd gesagt. Nahe des Gehirns, auf beiden Seiten
der Achse, lagen Sinnesorgane. Der rückseitig gelegene Teil hatte die Form
einer parabolischen Platte mit einem zentralen Stachel und diente zugleich als
Waffenemitter, obwohl es im Normalzustand des Wesens von der durchsichtigen
Hülle bedeckt war. Das bauchseitige Sinnesorgan war eine Rundung in der Mitte
einer größeren Wölbung, in der die Tentakel ruhen konnten. Die Scans deuteten
an, dass es Ähnlichkeiten mit einem Transporterscanner/-emitter aufwies, sowie
einem Subraumsendeempfänger. »Vielleicht sollten wir noch einen Ingenieur
dazuholen«, murmelte Kent Norellis.

Die zwei
Ringe aus rotem Licht, einer halb außerhalb, einer entlang des äußeren Rands,
schienen Warpreaktoren zu entsprechen. Da es sich um eine tote Kreatur
handelte, war das schwer zu sagen, aber die restliche Aktivität und das
Sensorprofil sagten eine Menge aus. Sie waren offenbar die Hauptquellen
metabolischer Energie der Qualle und dienten gleichzeitig als Kontinuum-Verzerrungsgeneratoren,
die die Gravitations- und Subraumfelder erzeugten, die das Wesen dazu benutzt
hatte, in den Warp zu gehen und auf Impuls zu manövrieren. Ein Netzwerk aus
Wellenleitern innerhalb des Wesens, dünn, unsichtbar und umfangreich wie seine
Atmungs- und Kreislaufnetzwerke, verlieh seinen internen Gravitationsfeldern
eine ebene Form; praktisch alles über oder unter der äquatorialen Ebene würde
»nach unten« darauf zu gezogen werden. Die zwei Hemisphären seines Körpers
hatten gegenüberliegende Gravitationsvektoren, und alle Verbindungen entlang
der äquatorialen Ebene würden sich in freiem Fall befinden – den »Sweet Spots«
der Gravitationsfelder früher Raumschiffe nicht unähnlich. Jaza vermutete, dass
es interessant wäre, in solch einer Umgebung zu leben, auch wenn Norellis da
nicht so zuversichtlich war.

Allerdings
beschäftigte sich der junge Mensch auch mit anderen Fragen. »Es muss sich um
künstliche Wesen handeln«, sagte Norellis. »Warum sollten sie sonst über
interne Schwerkraft verfügen?«

»Es scheint
ein Nebeneffekt ihres Antriebssystems zu sein«, sagte Jaza. »Eine Art
Gravitationsleck, das durch die Wellenleiter geformt wird.«

»Aber warum
sollte es sich so flach formen wie die Schwerkraft eines Planeten?«

Eviku
neigte seinen langen, konusförmigen Kopf nachdenklich zur Seite. »Sie haben
eine sessile Phase auf Planetenoberflächen«, betonte der Arkenit. »Es liegt
nahe, dass ihr Stoffwechsel ein Gravitationsfeld benötigt, das darauf angepasst
ist. Es könnte sich natürlich entwickelt haben.«

Norellis
studierte die Abbildung skeptisch. »Es sieht auf jeden Fall künstlich
aus. Die Art, wie die Verzerrungsgeneratoren in ebenmäßigen Ringen angeordnet
sind.«

»Ich habe
auf Arken und der Erde Tiefseeorganismen mit ähnlichen Lichtanordnungen
gesehen.«

Kadett
Orilly stellte sich für einen Moment auf ihre Hinterbeine, um einen anderen
Blickwinkel auf die Holotank-Darstellung zu bekommen. Das war etwas, das Jaza
sie nicht besonders oft tun sah, außer um in einen Turbolift zu passen. »Die
Generatoren selbst sind eindeutig organisch.«

»Stimmt«,
sagte Jaza. »Und sie arbeiten nicht wie irgendein Warpantrieb, den ich kenne.«
Wie sie tatsächlich funktionierten, war immer noch ein Geheimnis, wie bei den
meisten Kosmozoanen, die Überlichtgeschwindigkeit- oder Subraumfähigkeiten
besaßen.

»Aber wie
kann sich ein Warpantrieb auf natürlichem Wege entwickeln?«

Jaza
schürzte die Lippen. »Unsere Ergebnisse unterstützen die Hypothese, dass
Kosmozoane in Sternbildungszonen entstehen. Die Bereiche können sowohl im
Subraum wie im normalen Raum Turbulenzen aufweisen, und das kann die Grenze
zwischen den Gebieten schwächen. Es ist möglich, dass sich einige Lebensformen
dahingehend entwickeln, aus diesen Bedingungen einen Vorteil zu ziehen.«

Einige
Kosmozoane schienen von Anfang an teilweise im Subraum zu existieren. Dann gab
es andere, wie die »Vampirwolke«, die die Farragut in den 2250er Jahren
zerstört hatte, und eine ähnliche Kreatur, die von den Klingonen in den 2310ern
bekämpft worden war. Letztere hatte die Fähigkeit besessen, Masse und Aufbau zu
ändern, was darauf schließen ließ, dass sie sich in höhere Dimensionen
erstreckte. Für ein Wesen, das teilweise oder hauptsächlich im Subraum
existierte, schien es nicht ganz so unwahrscheinlich, Warpfähigkeit zu
entwickeln. Jaza war immer noch skeptisch, aber er musste zugeben, dass seine
anfängliche Sicherheit zu wanken begann.

»Aber was
ist der evolutionäre Anreiz für einen Warpantrieb?«, fragte Norellis.

»Es
verleiht einen eindeutigen Überlebensvorteil«, sagte Eviku. »Kosmozoane
ernähren sich von Energie und Materie, und das bedeutet Sternsysteme, die
Lichtjahre weit entfernt liegen. Und es ermöglicht eine schnellere Flucht vor
kosmischen Katastrophen.«

Jaza
betätigte die Steuerung des multiräumlichen Sensorfelds und studierte die
Messdaten. »Es sieht so aus, als ob sich die Verzerrungsgeneratoren teilweise
in den Subraum erstrecken. Obwohl der Rest der Quallen zweifellos
dreidimensional ist.«

»Könnten
die Generatoren einst autonome Organismen gewesen sein, die von den Quallen in
ihre Anatomie aufgenommen worden sind?«, fragte Orilly. »Wie die Mitochondrien
in humanoiden Zellen?«

»Oder sie
wurden von jemandem später hinzugefügt«, entgegnete Norellis. »Ich meine, das
ist doch ganz klar die nahe liegendere Antwort.«

»In der
Vergangenheit wurden zu viele falsche Ideen als ›nahe liegend‹ bezeichnet,
Kent«, sagte Jaza. »Das ist ein Wort, das ich in meiner Abteilung nicht gerne
höre. Wir sollten wenigstens über mögliche natürliche Erklärungen für ihre
Merkmale nachdenken, bevor wir davon ausgehen, dass sie künstlich sein müssen.«

»Ja, schon
gut«, sagte Norellis ein wenig einsichtiger – aber er war noch lange nicht zum
Schweigen gebracht. »Dennoch, was für eine natürliche Erklärung könnte es für
die Entwicklung von Transportern und Replikatoren geben?«

»Nun,
lassen Sie uns diese Möglichkeit betrachten.« Jaza zog seine Scans hervor, die
er an Bord des Pa'haquel-Schiffes und während der Kämpfe gemacht hatte, und
verglich sie mit Messdaten der Begegnung der Enterprise-D bei Deneb.
»Hier – das sieht aus wie eine telekinetische Komponente in ihrer
Transportsignatur. Genauso wie während ihrer Transformationen.«

»Ich nehme
an«, sagte Orilly, »das ein ausreichend entwickeltes telekinetisches Gehirn in
der Lage sein dürfte, Materie auf molekularer Ebene zu manipulieren.«

»Besonders,
wenn es so groß wie die Untertassensektion eines Raumschiffes ist«, fügte Eviku
hinzu.

»Ja. Und
wenn es die Fähigkeit hätte, sich Subraumfelder nutzbar zu machen, könnte es
dann nicht auch Materie telekinetisch durch den Subraum übertragen und damit
Teleportation erreichen?«

Jaza hob
eine Augenbraue. »Diese Möglichkeit können wir nicht ausschließen.«

»Es ist
aber trotzdem nicht sehr wahrscheinlich, oder?«, fragte Norellis.

»Wie ist es
hiermit«, sagte Eviku. »Angesichts ihrer Fähigkeit, ihre Körper nach Bedarf
umzuwandeln, ist es möglich, dass die Sternquallen vor langer Zeit Raumschiffe
bei Teleportation und Warpantrieb beobachtet haben und dann ihre eigenen
Entsprechungen entwickelt haben. Selbst wenn diese Eigenschaften künstlich
sind, muss das nicht bedeuten, dass sie jemand dazu geschaffen hat, als
Raumschiffe zu dienen.«

Norellis
dachte darüber nach. »Ich schätze, das wäre schon möglich. Aber wie erklären
Sie dann die ebenen Böden und die Ganglichter?«

»Sie sind
biolumineszent«, sagte Eviku. »Es ist nur natürlich, dass das Licht durch die
durchscheinenden inneren Membranen zu sehen ist. Was die Böden betrifft … hm,
vielleicht sind sie so glatt, um die Reinigung von Schadstoffen zu erleichtern
– damit nichts in einer Mulde hängen bleibt, wo es sich festsetzt und Schaden
verursacht.«

»Das
erscheint ziemlich weit hergeholt.«

»Das
stimmt.« Der Arkenit seufzte und wandte sich an Jaza. »Die Sternquallen haben
ein starkes Tabu gegen die Entweihung der Toten, oder?«

»Korrekt.«

»Ich nehme
nicht an, dass sie eine Ausnahme für Autopsien machen würden, die im Namen der
Wissenschaft durchgeführt werden?«

»Das
bezweifle ich.«

»Wir
könnten uns doch wenigstens mal rüberbeamen und uns das näher anschauen,
oder?«, fragte Norellis. »Vielleicht ein paar kleine Gewebeproben entnehmen?
Sie müssten es doch gar nicht erfahren.«

»Das wäre
nicht richtig«, sagte Jaza bestimmt. »Die Wissenschaft ist keine Entschuldigung
dafür, den Glauben anderer zu missachten.«

»Dann ist
es also in Ordnung, unwissend zu bleiben? Das klingt nicht nach den Ansichten
eines Wissenschaftsoffiziers.«

Jaza
lächelte. »Ich bin der Überzeugung, dass Wissenschaft und Glaube miteinander
vereinbare Wege zur Erleuchtung sind. Es gibt immer eine Möglichkeit, beiden
gerecht zu werden.« Allerdings musste er zugeben, dass ihm im Moment keine
einfiel. Er konnte Norellis' Versuchung verstehen, im Inneren der Sternqualle
eine Autopsie durchzuführen. »Hm, vielleicht könnten wir …«

»Lieutenant
Commander Jaza, melden Sie sich bei der Brücke.«

Er drückte
auf seinen Kommunikator. »Jaza hier. Was ist passiert?«

»Deanna
wurde von den Quallen kontaktiert. Es scheint, dass sie ihren Leichnam
zurückwollen.«

Als die Schule der
Sternquallen aus dem Warp kam, mehrere Millionen Kilometer vom Bug der Titan
entfernt, waren seine vierzehn Mitglieder voll aufgepanzert. Zuerst fragte sich
Riker, ob die Pa'haquel sie aufgespürt hatten, bis Jaza ihre
Warpaustrittssignaturen identifizierte. Aber das beruhigte ihn nicht
vollständig.

»Warum sind
sie gepanzert? Denken sie immer noch, dass wir sie in einen Hinterhalt gelockt
haben?«

»Wir
sollten die Schilde hochfahren«, riet Kuu'iut.

»Wartet«,
sagte Deanna. Ihre Aufmerksamkeit schien auf etwas anderem zu liegen. Nach
einem Moment drehte sie sich zu Riker. »Sie geben uns nicht länger die Schuld.
Sie können die Wahrheit in meinen Gedanken sehen, Sie wissen, dass wir ihnen
nicht schaden wollen. Dennoch sind sie ängstlich, zögerlich. Sie müssen ihre
Stärke beteuern und wir müssen Unterwerfung zeigen, um sie zu beruhigen.«

»Sie haben
die Dame gehört, Kuu'iut. Schilde runter – und denken Sie freundliche
Gedanken.«

»Wir
sollten außerdem den Traktorstrahl lösen«, fügte Deanna hinzu, »und respektvoll
von der Leiche Abstand nehmen.«

Riker
nickte. »Traktor lösen.« Er versuchte, sich in einen ruhigen und angemessen
ernsten Geisteszustand zu versetzen und das Gleiche seiner Mannschaft zu
vermitteln. »Steuer, Schub achtern, fünfhundert Meter pro Sekunde. Dann
Position in einhundert Klicks einnehmen.«

»Schub
achtern, aye«, bestätigte Lavena, ihre Stimme angemessen gesenkt. Riker
erinnerte sich, dass sie es immer verstanden hatte, auf seine Stimmungen zu
reagieren; dann unterdrückte er den Gedanken, als Deanna ihm einen amüsierten
Blick zuwarf.

Inzwischen
hatten die Quallen begonnen, sich mit verschleiertem weißem Licht zu kräuseln,
während abstrakte lilafarbene Kleckse durch ihre meridionalen Spalten in die
entgegengesetzte Richtung liefen. Dann, in fast perfekter Gleichmäßigkeit,
begannen die Quallen, sich zu überschlagen und zu verblassen. Ein Manöver, an
das er sich von der Deneb-Begegnung erinnerte. »Warum die Rotation?«, fragte
Jaza.

»Ich denke,
es ist eine Form von Zurschaustellung«, sagte ihm Deanna. »Um sein Gesicht zu
zeigen und zu bestätigen, dass man seine Verteidigung fallen lässt. Außerdem
richten sie so ihre Tentakel dahin, wo vorher ihr Waffenemitter hingezielt
hat.«

Als die
Quallen ihren Panzermodus abgelegt und ihre Tentakel entfaltet hatten, ordneten
sie sich um ihren gefallenen Kameraden herum an. Zwei von ihnen wiegten ihn
sanft, während ein dritter seine leblosen, hängenden Tentakel nahm und sie
feierlich in ihre Mulde am Bauch zurückfaltete. Während sie das taten, nahm
Riker Habachtstellung an. Kurz darauf folgte der Rest der Mannschaft seinem
Beispiel und sie zollten dem Gefallenen lautlos Respekt.

Als das
Zusammenfalten beendet war, ergriffen die beiden Träger den Leichnam fester und
zogen ihn heran. Während Deanna sprach, rollte ihr eine Träne die Wange herab.
»Sie drücken uns tiefe Dankbarkeit für unsere Ehrerbietung gegenüber ihrem
verlorenen Geschwister aus und dafür, dass wir es vor Schändung bewahrt haben.
Wir haben uns als ihre Freunde erwiesen und im Gegenzug möchten sie uns dazu
einladen, sie zu begleiten.«

»Wohin?«

»Ich glaube
… ja … zu der Welt, wo es geboren wurde. Sie wollen es dorthin zurückbringen.
Hier«, sagte sie und ging zum Steuer hinüber, »sie haben mir die Position
gegeben.«

Sie beriet
sich kurz mit Lavena und bestimmte den richtigen Stern auf dem
Steuerbildschirm. »Das sollte bei Warp sieben eine Zwei-Tages-Reise sein«,
sagte Lavena.

Riker sah
von ihr zu Deanna. »Sagen Sie ihnen … dass wir uns geehrt fühlen.«

Ree schnalzte mit der
Zunge, während er Tuvoks neurologische Scans betrachtete. »Sind Sie sicher,
dass die Quallen immer noch Kontakt zu Ihnen halten?«

»Ja,
Doktor. Es sind zweifellos sie. Der telepathische Blocker erweist sich als
ungenügend.«

»Wie es
scheint, nur bei Ihnen. Ihre Frau, Orilly und die anderen sind ausreichend
geschützt.«

»Aber sie
haben speziell mich ausgesucht für eine Kontaktaufnahme. Als ich …« Er zögerte,
aus einer Verlegenheit heraus, die Vulkanier angeblich nicht empfanden. Ree
musste die Vulkanier einfach bewundern für ihren Sinn für Ironie. Man stellt
sich vor, als sei man emotionslos, und gibt dann auch noch vor, diese
Verstellung sei logisch! Und natürlich wusste jeder, der ihre Pheromone riechen
konnte, wie fadenscheinig ihre Fassade von Sachlichkeit in Wirklichkeit war.
»Als ich versuchte, den Sternquallen die Sensorinformationen zu übermitteln …
obwohl ich nicht an sie herankam, hat der Versuch ihnen doch verraten, dass
diese Informationen existieren.« Ree bemerkte, dass Tuvok sie nicht mehr bei
ihrem wissenschaftlichen Namen nannte. Deutete das vielleicht eine wachsende
Sympathie zu ihnen an? »Seitdem haben sie immer wieder versucht, mich dazu zu
bringen, ihnen das Datenmaterial über die Warpsignaturen zu geben – sowie die
Beschreibung unserer Sensortechnik.«

»Sie dazu
zu bringen? Mit Zwang?«

»Ich glaube
nicht, dass es in ihrer Absicht liegt, aber das ist das Ergebnis. Die … Emotionen
… fühlen sich wie die eigenen an. Ohne den Blocker teile ich ihren Wunsch nach
Rettung vor den Pa'haquel so tiefgreifend wie sie selbst. Auch ohne den Blocker
fürchte ich, dass sie in der Lage sind, mich über Gebühr zu beeinflussen, wenn
sie genügend Druck auf mich anwenden. Sie müssen die Blockerdosis erhöhen, wenn
ich den Dienst wieder aufnehmen soll.«

»Ich
fürchte, das ist nicht so einfach, Mr. Tuvok.« Rees Schwanz begann, hin und her
zu zucken, wie immer, wenn er mit einem Problem kämpfte, dessen Nacken sich
seinem Maul entzog. »Die Wirksamkeit von medikamentöser Behandlung hat Grenzen.
Sie kann die Gehirnchemie nur ein wenig verändern und seine Struktur kaum. Und
Ihr Gehirn, Mr. Tuvok …« Ist ein ganz schönes Durcheinander, wollte er
sagen. »Es ist in den letzten zehn Jahren einer unmäßigen Anzahl von
Belastungen ausgesetzt gewesen. Mal sehen«, sagte er und warf einen Blick in
Tuvoks Akte. »Gehirnwäsche von einem Maquis-Agenten … thermische Beschädigung
durch einen telekinetischen Unfall … Unausgewogenheit des limbischen Systems
nach einer Verschmelzung mit einem betazoiden Soziopathen … jahrzehntelange
Infizierung mit einem inaktiven Gedächtnisvirus … ausgedehnter Hirnschaden und
Gedächtnisverlust von einem neuroleptischen Schock … vorübergehende Borg-Assimilierung
… und das Einsetzen der Frühphase von Fal-tor-voh.«

»All diese
Schäden wurden korrigiert«, sagte Tuvok.

»Ja, aber
sie haben ihre Spuren hinterlassen. So wie die ausgedehnte Folter und Not, die
Sie erst kürzlich in romulanischer Gefangenschaft erleiden mussten. Sie
befinden sich noch immer im Heilungsprozess; Ihre emotionale Kontrolle war
schon angreifbar, bevor wir auf die Quallen trafen.« Tuvok sagte nichts. Das
brauchte er auch nicht; man konnte seine Scham riechen. »Und selbst wenn Sie das
emotionale Trauma vollständig überwunden hätten, hätte es immer noch eine
physische Narbe in Ihrer Neurochemie hinterlassen, so wie all die anderen
neurologischen Traumata, die Sie erlebt haben. Ihr Geist, mein Freund, trägt
eine stolze und bewundernswerte Anzahl von Narben. Sie sind ein
Überlebenskünstler und sollten dafür gewürdigt werden, aber es hat seinen
Preis. In diesem Fall ist der Blocker einfach nicht in der Lage, Ihre spezielle
Neurochemie zu beeinflussen. Ein reineres, unschuldigeres Gehirn als Ihres,
könnte ich vor den Leidenschaften der Quallen schützen. Aber mit Erfahrung
kommt Schmerz, Mr. Tuvok, und ich kann Sie nicht vollständig vor Ihrem
schützen. Sie müssen es einfach ertragen. Wie Sie schon viel Schlimmeres
ertragen haben.«

Tuvoks Augen
waren schwer zu lesen, aber sein Geruch war eine seltsame Mischung aus
Dankbarkeit und Enttäuschung. »In diesem Fall habe ich keine andere Wahl als
vom Dienst befreit zu bleiben.«

»Oder Sie
nehmen diese Emotionen einfach in sich auf und machen sie sich zu eigen.«

Der
Vulkanier sah ihn sonderbar an. »Ich wünschte, dass das so leicht wäre,
Doktor.«

»Deanna, warten Sie!«

Troi hielt
die Lifttüren auf und Christine Vale trat herein. »Zur Brücke?«, fragte sie.

»Ja.« Der
Lift setzte sich in Bewegung, aber Vale sagte: »Macht es Ihnen etwas aus, wenn
wir den Lift für einen Moment anhalten? Ich wollte mit Ihnen sprechen.«

»Keineswegs.
Computer, halt.«

Der
Turbolift kam zum Stehen und Vale begann zu sprechen. »Ich wollte mich für die
Besprechung neulich entschuldigen. Ich war Ihnen gegenüber ein wenig … harsch.
Zu unterstellen, dass Sie vertrauliche Informationen an die Sternquallen
weitergegeben haben könnten. Ich weiß, dass Sie das eigentlich nicht tun
würden.«

Troi hob
ihre Augenbrauen. »Wie können Sie da sicher sein? Tuvok hat es fast getan.«

Vale
starrte sie an. »Wollen Sie damit sagen, dass Sie es vielleicht noch tun?«

»Darum geht
es nicht. Die Frage ist, ob Sie glauben, dass ich es tun würde. Wenn Sie
denken, dass es berechtigte Zweifel gibt, Christine, sollten Sie sich nicht
zurückhalten, nur um meine Gefühle nicht zu verletzen.«

»In
Ordnung«, sagte Vale nach einem Moment. »Ehrlich gesagt, habe ich tatsächlich
Bedenken deswegen. Aber so denke ich halt. Das kommt von meiner Ausbildung –
ich kümmere mich um Sicherheitsrisiken. Ich weiß, dass Sie unter normalen
Umständen niemals Ihre Pflichten verraten würden, aber wegen dem, was ich über
die Macht ihrer Emotionen gehört habe, konnte ich nicht mehr so sicher sein.«

»Natürlich.«

»Aber es
war Tuvok, der zusammengebrochen ist, nicht Sie. Das ist genau genommen ganz
schön beeindruckend. Mehr Kontrolle zu haben als ein Vulkanier. Deswegen mache
ich mir Ihretwegen keine Sorgen mehr.«

»Außer
grundsätzlich«, sagte Troi.

Vale
starrte sie an. »Was meinen Sie damit? Deanna, ich …«

»Schon gut,
ich verstehe das. Sie sehen es als Teil Ihrer Arbeit an, dafür zu sorgen, dass
meine Beziehung zu Will nicht seine Befehlsentscheidungen beeinflusst. Und,
wenn nötig, ein Ausgleich zu meinem Einfluss zu sein.«

»Ja.
Richtig. Genau das«, sagte Vale und nickte. »Ich bin froh, dass Sie das
verstehen. Ich wollte nur klarstellen, dass es um nichts Persönliches geht.«

Doch das
brachte ihr einen missbilligenden Blick von Troi ein. »Sie tun es schon wieder,
Christine.«

»Was tue
ich schon wieder?«

»Ihre
wahren Gefühle verstecken. Wenn wir eine funktionierende Beziehung haben
wollen, dürfen Sie nicht zögern, ehrlich mit mir zu sein.«

»Was … Sie
denken, das hier ist persönlich? Kommen Sie schon, Deanna, wir sind
Freunde. Ich mag Sie, das wissen Sie doch.«

»Das weiß
ich natürlich. Und es beruht auf Gegenseitigkeit. Aber das bedeutet nicht, dass
es keine Spannungen geben kann. Eifersüchteleien.«

Vale
starrte sie an. »Sie meinen doch nicht … Deanna, ich empfinde nicht so für Will
Riker!«

Deanna
lachte. »Aber nein! Natürlich nicht, das habe ich nicht gemeint. Glauben Sie
mir, wenn dem so wäre, würde ich es wissen.« Vale war gleichzeitig erleichtert
und verwirrt. »Aber Sie empfinden etwas für Jaza Najem, oder?«

Vales Augen
blitzten vor Zorn. »Ihre Fähigkeiten können manchmal ganz schön aufdringlich
werden, wissen Sie?«

»Christine,
die einzige Fähigkeit, die ich brauchte, um das zu erkennen, ist meine
Sehkraft. Und Erfahrung darin, menschliches Verhalten zu beobachten«, fügte sie
hinzu. »Keine Bange – ich glaube nicht, dass es für jeden offensichtlich ist,
dass Sie miteinander geschlafen haben.«

Jetzt
errötete sie. Ich wette, nur die, die uns im selben Raum gesehen habe.
»Es war nur das eine Mal.«

Deanna
beobachtete sie. »Warum fühlen Sie sich deswegen schuldig?«

»Das tue
ich gar nicht! Ich bin nicht … wir haben es geregelt. Es war eine einmalige
Sache, keine Verpflichtungen, wir sind beide damit einverstanden. Es liegt
hinter uns.«

»Und warum
werden Sie bei diesem Thema so abwehrend?«

Vale wollte
protestieren, aber dann begriff sie, dass Deanna es mit ihrer unerbittlichen,
sokratischen Methode sowieso aus ihr herauskitzeln würde. Also sammelte sie
sich und versuchte, darüber nachzudenken, um Deanna einen Schritt voraus zu
sein und einen ehrlichen Blick auf ihre Beweggründe zu werfen.

Der
Counselor wartete geduldig, während sie das tat. »Okay, ich schätze, vielleicht
bin ich mir nicht hundertprozentig sicher, ob ich will, dass es vorbei
ist. Es war … wenn wir nicht miteinander arbeiten würden, wäre es auf jeden Fall
erstrebenswert. Und nun weiß ich nicht, ob ich es nicht trotzdem will.«

»Und wie
fühlen Sie sich dabei?«

»Nun … ein
wenig ängstlich. Eine Beziehung mit einem Kollegen … das ist riskant. Da kann so
viel schiefgehen. So viele Möglichkeiten, wie es die Beziehung vermasseln kann,
oder den Job. Ein richtiger Drahtseilakt.«

Deanna
nickte. »Dann haben Sie also in letzter Zeit diese Risiken im Kopf. Die Gefahr
eines Interessenkonflikts, einer Beziehung, die Ihrer Professionalität
widerspricht.«

»Ja.« Sie
verstand nun, worauf Deanna hinauswollte. »Und Sie denken, dass ich das auf Sie
und Will übertragen habe. Dass ich deswegen so hart mit Ihnen ins Gericht
gegangen bin.«

»Was denken
Sie?«

Vale
seufzte frustriert auf. »Ehrlich gesagt, Deanna, denke ich, dass ich Ihre
selbstgefällige Gewissheit, dass Sie alle Antworten kennen, langsam satt habe.
Wie leicht Sie das alles aussehen lassen. Ihre Arbeit, Ihre Ehe, wie alles
gelingt. Ja, ich bin ein wenig neidisch darauf. Jeden Tag muss ich gegen Sie
konkurrieren, und ich habe nicht das Gefühl, dass ich da mithalten kann.«

»Mit mir
konkurrieren?« Dieses Mal klang ihre Frage wirklich überrascht, nicht wie die
Entgegnung eines Therapeuten. »Was meinen Sie damit?«

»Damit
meine ich, dass ich noch vor sechs Monaten Lieutenant war, ein Sicherheitschef.
Ich hatte niemals vor, die Kommandolaufbahn einzuschlagen, geschweige denn, so
bald Erster Offizier zu werden. Aber hier bin ich, quasi aus dem Nichts
hineingestoßen. Nun muss ich mich erst mal beweisen. Mir selbst, meinen
Kollegen, der Sternenflotte gegenüber. Ich versuche immer noch herauszufinden,
wie man diesen Job bewältigt, ganz zu schweigen davon, wie man ihn mit einer
Beziehung ausbalanciert.

Aber bei
einer Menge der Sachen, die Teil meiner Arbeit sein sollten – die Regelung der
Mannschaftsangelegenheiten, Leitung von Außeneinsätzen –, haben Sie auch eine
Hand im Spiel. Ich habe kaum das Gefühl, dass ich irgendwas davon alleine
mache. Und Sie kennen Will so viel länger, haben Jahrzehnte an Erfahrung mit
ihm. Ich bin der Erste Offizier, ich sollte Wills Partner sein … aber Sie sind
schon viel länger sein Partner, auf eine viel tiefere Art. Sie haben
automatisch sein Ohr – zur Hölle, Sie haben das Ohr seines Geistes. Auf
der Brücke sieht er häufig zu Ihnen, bevor er zu mir schaut. Und wenn ich es
nicht besser wüsste, würde ich schwören, dass Sie mit ihm telepathisch
kommunizieren.«

Zum ersten
Mal während dieses Gesprächs wirkte Deanna unsicher. »Um ehrlich zu sein …
genau das tun wir.«

»Ich wusste
nicht, dass Sie das können!«

»Normalerweise
kann ich das auch nicht mit einem Nichtbetazoiden. Aber Will und ich … es ist
wohl teilweise die Innigkeit unserer Verbindung und teilweise, weil unsere
Seelen immer schon mehr als bei anderen aufeinander abgestimmt waren. Und seit
wir verheiratet sind, ist es noch stärker geworden.«

Vale
bemühte sich, das zu schlucken. »Tja. Ich schätze es, dass Sie es mir gesagt
haben. Und können Sie mir jetzt auch sagen, wie ich damit konkurrieren soll?«

Deanna
legte beruhigend ihre Hand auf Vales Schulter. »Es ist nur eine andere Form von
Kommunikation, Christine. Sie haben genauso viel Einfluss auf seine
Entscheidungen wie ich. Wahrscheinlich noch mehr, weil er sich bemüht, die
korrekte Befehlskette einzuhalten, wenn er auf der Brücke ist. Bei gleichen
Vorbedingungen wird er Ihrem Rat wahrscheinlich jederzeit mehr Gewicht
beimessen als meinem.«

»In
Ordnung«, sagte Vale. »Aber was soll ich tun, wenn Sie und er eine Rücksprache
halten, an der ich nicht mal teilnehmen kann?«

»Das ist
ein berechtigter Einwand. Ich werde mit Will darüber sprechen – wir werden uns
beide bemühen, so etwas in Zukunft zu vermeiden.«

Deannas
behutsame, verständige Offenheit entschärfte Vales Zorn etwas … obwohl ein Teil
von ihr immer noch beneidete, wie einfach Deanna alles aussehen ließ. »Okay.«

»Und
behalten Sie eine Sache im Hinterkopf, Christine: Will Riker hat Sie gewählt.
Er hat Sie gedrängt, um Sie geworben, bis Sie ja gesagt haben. Er hat für diese
schnelle Beförderung gesorgt, weil er wusste, dass er niemanden finden würde,
der besser für diesen Job geeignet ist. Er schätzt Sie als seinen Ersten
Offizier, seinen Partner. Und glauben Sie mir: Er ist seinen Partnerschaften
sehr verpflichtet.«

Vale
lächelte, ermutigt durch ihre Worte. »Ich werde daran denken. Danke, Deanna.«

»Gern geschehen.«
Sie sah auf. »Computer, Fahrt fortsetzen.«

Der Lift
machte sich wieder auf den Weg, und die zwei Frauen standen für einen Moment in
einträchtigem Schweigen nebeneinander. Dann sagte Vale: »Also, äh, was denken
Sie, was ich wegen Jaza tun sollte?«

»Ich kann
Ihnen nicht sagen, was Sie tun sollen …«

»Ich weiß,
aber wenn Sie irgendeinen Ratschlag haben …«

»Computer,
halt«, sagte Deanna und der Lift hielt erneut an. »Ich finde es wichtig, sich
selber wohl dabei zu fühlen. Wenn Sie unsicher sind, weil Sie Ihre Karriere
vorantreiben wollen, dann ist das vielleicht gerade nicht der richtige Moment,
um eine Beziehung zu beginnen. Man muss sich nicht immer in das stürzen, was
man gerade will. Meine Beziehung mit Will verlief das erste Mal nicht gerade
glatt, weil wir noch jung und nicht sicher waren, was wir wollten. Aber auf der
Enterprise hatten wir die Zeit, zusammenzuwachsen und das Fundament
einer starken persönlichen und beruflichen Zusammenarbeit zu schaffen. Und
letzten Endes ist unsere Liebe dann daraus erwachsen.«

Vale
nickte. »Okay. Aber andererseits«, sagte sie und erinnerte sich dabei daran,
wie sie sich nach Oghen gefühlt hatte, »könnte jeder von uns jederzeit getötet
werden, und dann hätten wir unsere Chance verpasst.«

»Das stimmt
ebenfalls. Es gibt nicht immer eine einfache Antwort. Manche Beziehungen
erfordern Zeit und Geduld, aber es gibt keine Garantie, dass man die auch hat.
Es ist ein Risiko, wie auch immer man sich entscheidet.«

»Na toll.
Sie sagen also, dass man es nicht entscheiden kann?«

»Ich meine,
dass die Entscheidung manchmal von den anderen Prioritäten abhängt. Wenn Ihnen
im Moment Ihre Karriere am wichtigsten ist, und Sie befürchten, dass eine
Beziehung mit Jaza ein Störfaktor wäre, dann ist das ein absolut berechtigter
Einwand.« Deanna berührte wieder ihre Schulter. »Was zählt ist, dass Sie die
Entscheidung von den Umständen in Ihrem und Jazas Leben abhängig machen. Es
sollte nicht um Will und mich gehen, oder Sie und mich.«

Vale
brauchte einen Moment, um das aufzunehmen. »Also dann. Danke für das Gespräch.«

»Jederzeit.
Computer, Fahrt fortsetzen.«

Erneut
entstand einvernehmliches Schweigen, doch wieder wurde es von Vale gebrochen.
»Äh, was ich über Ihre jahrelange Erfahrung gesagt habe … Ich wollte Sie damit
nicht alt nennen oder so was.«

»Natürlich
nicht. Ich verstehe.«

»Ich meinte
nur …«

»Ich weiß.«

»Ein wenig
Reife steht einer Frau sehr gut.«

»Na
sicher.«

»Sie sind
definitiv immer noch scharf.«

Deanna warf
ihr einen Seitenblick zu. »Und ob, Kleine!«

Das Ziel der Quallen war
ein Sternensystem mit einem kleinen, gelb-orangen G8-Primärstern, umgeben von
fünf Planeten und einem Braunen Zwerg, der ihn bei etwa sechzehn AEs umkreiste.
Die Schwerkraft des Zwergs hatte alle äußeren Planeten aus dem System geworfen,
aber auch das innere System von einem Großteil der asteroiden Trümmer
gereinigt, die eine Einschlaggefahr für seine Planeten hätten darstellen
können. Die zweite Welt hatte eine Umlaufbahn mit angenehm niedriger
Exzentrizität, genau im Zentrum der bewohnbaren Zone des Sterns. Der Stern
selbst war stabil, mit minimaler Sonneneruption, und er war in sicherer
Entfernung von allen potentiellen Supernova-Sternen, Pulsaren oder anderen
astronomischen Gefahren. Alles in allem war dies eine der sichersten
Lebensorte, die sie so nahe an der Vela-Assoziation hätten finden können.

»Und wie
sollen wir es nennen?«

Riker
drehte sich zu Deanna und sah sie fragend an. »Haben denn die Sternquallen
keinen Namen dafür?«

»Keinen,
den man in Worte übersetzen könnte«, antwortete sie mit einem Schulterzucken.
»Nur ein allgemeines Gefühl von Sicherheit, Familie, Wachstum. Man könnte es
mit ›Heim‹ bezeichnen, aber das ist mehr eine Kategorie als ein Name für diesen
besonderen Ort. Also können wir es nennen, wie wir wollen.«

Er grinste
sie an. »Das Vorrecht des Captains, oder?«

»Einer der
Vorteile des Jobs. Wie lautet also der erste Ortsname den Captain Will Riker
den Nachschlagewerken hinzufügt?«

»Ach, das
ist leicht. Deannas Stern, natürlich.«

Sie lief
rot an und lachte. »Oh nein. Will, bitte nicht. Das wäre mir unangenehm.«

»Also gut,
dann such du eben einen Namen aus. Wie würdest du ihn nennen?«

Deanna sah
wieder zu Vale, als ob sie ihre Erlaubnis haben wollte. Die junge Frau nickte
zustimmend. Deanna betrachtete für einen Moment den Stern auf dem Bildschirm.
»Wie wäre es mit Kestra?«

Sie
tauschten einen langen, bedeutungsvollen Blick aus. Das wäre ein noch
schöneres Geschenk an Deanna, dachte er. »Dann also Kestra. Mr. Jaza bitte
registrieren Sie ihn so.«

»Aye, Sir.«

Obwohl der
Planet – den er nun wohl Kestra II nennen konnte – ein ziemlich sicherer Ort
war, was kosmische Bedrohungen anging, war er dennoch umgeben von einer Reihe
Sternquallen. Dutzende von ihnen patrouillierten in aufgepanzertem Zustand in
seiner Umlaufbahn. Unter ihnen zeigten Scans andere, ungepanzerte Quallen in
verschiedenen Höhen, die offenbar über ihre auf der Oberfläche sitzenden Jungen
wachten.

»Der Planet
ist geologisch ganz schön aktiv«, meldete Jaza, »Ich messe sternquallenähnliche
Biosignaturen, die sich um Zonen hydrothermaler Aktivität versammeln – heiße
Quellen, Alkaliseen und ähnliches.«

»Das passt
zu dem, was Se'hraqua gesagt hat: Dass sie ihre Wurzeln vergraben, um sich von
der Wärme des Planeten zu ernähren«, sagte Deanna.

Jaza
nickte. »Und die Bandi betrieben ihre gefangene Qualle mit geothermaler
Energie. Es muss während ihrer sesshaften Phase ihre bevorzugte Energiequelle
sein.«

»Das könnte
erklären, warum die verwundete Qualle überhaupt erst zu ihrer Welt kam«, sagte
Riker. Er erinnerte sich daran, dass geothermale Energie die einzige Ressource
gewesen war, die Deneb IV im Überfluss besessen hatte.

»Aber eines
frage ich mich«, sagte Vale. »Wenn die Pa'haquel sie seit Jahrtausenden jagen,
hätten sie diese Welt bis jetzt nicht schon gefunden? Warum haben sie sie nicht
angegriffen?«

»Das habe
ich mich auch schon gefragt«, sagte Jaza. »Was das betrifft, warum sind die
Pa'haquel nicht zu einer dieser Aufzuchtwelten gekommen und haben die dortigen
Quallen gezähmt, anstatt den Umstand auf sich zu nehmen, sie in freier Wildbahn
zu jagen?«

Riker
runzelte die Stirn. »Sie haben gesehen, wie sehr sich ihre Kultur um die Jagd
dreht.«

»Das allein
erklärt es nicht«, sagte Deanna. »Selbst die am stärksten ideologisch
getriebenen Kulturen gründen ihre Ideologien im Grunde auf ihren Bedürfnissen.
Wenn sich diese Bedürfnisse verändern, hält die Kultur vielleicht noch eine
Weile an seinen Traditionen fest, aber letztendlich werden spätere Generationen
im Wissen aufwachsen, dass sie mehr Schaden als Nutzen bringen. Sie werden
dagegen aufbegehren, um sie schließlich durch eine reformierte Ideologie zu
ersetzen, die ihren Bedürfnissen eher entspricht. Daher muss es einen anderen
Grund dafür geben, warum die Pa'haquel ihre Jagd-Traditionen beibehalten
haben.«

»Nun, wie
auch immer der lautet«, sagte Vale, »wir müssen sie danach fragen. Ich
bezweifle, dass wir ihn hier finden werden.«

»Das wissen
wir nicht, bevor wir nicht nachgeschaut haben«, erinnerte Riker sie.

Schon bald
hatte die Titan und der Trauerzug der Sternquallen die orbitale
Quallenreihe erreicht. Sie passierten diese ohne Zwischenfall; zweifellos waren
die Verteidiger von den freundlichen Absichten der Titan informiert
worden. Allerdings löste sich eine gepanzerte Qualle aus der Formation, nahm
einige Dutzend Kilometer von ihrem Achterschiff entfernt Stellung ein und hielt
unauffällig Wache. Die anderen gepanzerten Quallen in Sichtweite grüßten mit
ihrem meridionalen Verfolgungslichtern die zurückkehrende Gruppe.

Schnell
siedelte sich die Schule in einem tiefen Orbit über Kestra II an. Die Titan
folgte ihrem Beispiel. Die Träger der toten Qualle lösten den Griff auf ihre
Last und ließen sie frei schweben. Dieser Vorgang hielt eine volle
Planetenumkreisung an, etwa eine Stunde. Während der Prozession blinkten die
Quallen, die sich darüber und darunter befanden und sich um ihre Pflichten
kümmerten, mit ihren Lichtern und nahmen (so berichtete Deanna) telepathisch
Anteil. Diejenigen, die die Zeit erübrigen konnten, schwebten nebenher und
tauschten mit der trauernden Schule feierlich Tentakelliebkosungen aus, wobei
sie die Leiche unberührt ließen. Deanna schilderte die ganze Angelegenheit mit
trauriger Stimme und ließ dabei ihren Tränen freien Lauf. Nach einer Weile
beugte sich Riker – der von der schieren Menge an Trauer, die sie gerade empfinden
musste, besorgt war – zu Deanna vor und flüsterte; »Kannst du nicht etwas von
dem, was sie fühlen, aussperren?«

Ihre Augen
weiteten sich. »Ich könnte … aber das hier muss gewürdigt werden.« Sie ergriff
seine Hand. »Mir geht es gut. Es ist … kathartisch. Eine heilende Trauer.«

Nachdem ein
ganzer Orbit vollzogen worden war, nahm die Schule eine neue Formation um ihr
verlorenes Mitglied ein, wobei sie sich im Wesentlichen zu einer Reihe
formierten, mit der toten Sternqualle in der Mitte und jeweils ein paar hundert
Metern Abstand zwischen ihnen. Die Kreise aus rotem Licht, die sich innerhalb
ihrer Körper befanden und die normalerweise von ihrem allgemeinen Leuchten
überlagert wurden, begannen heller zu glühen. »Sie scheinen … verbleibende
Energie aus den Verzerrungsgeneratoren des Toten zu ziehen«, berichtete Jaza.
»Sie teilen sie unter sich auf.«

Vale war
schockiert. »Das ist doch irgendwie kannibalisch.«

»Nein«,
sagte Deanna. »Sie bewahren einen Teil seiner Lebensessenz und sorgen so dafür,
dass sie in der Schule bestehen bleibt.«

»Außerdem
ergibt es praktischen Sinn«, fügte Jaza hinzu, »wenn sie vorhaben, den Körper
auf dem Planeten beizusetzen. Selbst unbelebt enthalten diese Generatoren große
Mengen Energie – genug, um den Raum zu verzerren. Deswegen müssen sie sie erst
entleeren oder entfernen, wenn sie im Falle eines Bruchs nicht das Risiko eines
ernsten ökologischen Schadens in Kauf nehmen wollen.« Er runzelte die Stirn.
»Ich nehme an, dass die sesshaften Jungen ihre Generatoren erst vollständig
aufladen, wenn sie die Planetenoberfläche verlassen.«

»Oder sie
sind erst im Erwachsenenalter voll ausgebildet«, konterte Vale.

»Vielleicht.
Aber sie brauchen Schwerkraftmanipulation, um ihre Masse in den Orbit zu
befördern.«

»Außer die
Erwachsenen tragen sie dorthin.«

»Leute«,
sagte Riker, »könnten wir die wissenschaftlichen Spekulationen aus Respekt für
den Moment einstellen?«

Vale neigte
ihren Kopf. »Entschuldigen Sie, Sir.«

Als die
Energieübertragung abgeschlossen war, ergriffen die zwei Trägerquallen den Leichnam
erneut und die Schule begann mit einem Abstiegsmanöver. Die Titan folgte
ihnen auf einem Teil des Weges, bis sie zu nah an die Atmosphäre kamen. »Ihr
Ziel scheint eine Gruppe ausgedehnter, tiefer hydrothermaler Seen in der
südlichen Hemisphäre zu sein«, berichtete Jaza. »Ich messe sesshafte Quallen in
verschiedenen Wachstumsstadien, die in den Seen leben. Natürlich – warum ist
mir das nicht selbst eingefallen? Lebewesen dieser Größe müssen im Wasser
leben, um nicht von der planetaren Schwerkraft erdrückt zu werden – zumindest,
bis ihre Schwerkraftkontrollsysteme ausgereift sind.«

»Steuer«,
befahl Riker, »behalten Sie Position über den Seen bei derzeitiger Höhe bei.«

»Beibehalten,
aye«, sagte Lavena und gab die entsprechenden Kommandos ein.

Währenddessen
überprüfte Jaza seine Scans. »Bei den anderen Bereichen mit schwerer
geothermaler Aktivität … messe ich sehr ähnliche Seenanlagen. Es ist sehr
unwahrscheinlich, dass so etwas mit solcher Regelmäßigkeit überall auf dem
Planeten natürlich entsteht. Die Quallen scheinen sich mit … ich weiß nicht, ob
ich es Nisten oder Terraformung nennen soll, zu beschäftigen. Erstaunlich. Wenn
man sie im Weltall beobachtet, verliert man leicht das Gefühl für die Größe
dieser Wesen. Sie müssen ganze Ökosysteme umwandeln, um ihre Jungen
aufzuziehen.«

»Mr. Jaza«,
warnte Riker. »Ich möchte mich nicht wiederholen müssen.«

»Entschuldigung,
Captain. Aber das ist eben meine Art, wie ich dem Universum meinen
Respekt zolle – indem ich versuche, seine Wahrheiten zu verstehen. Je mehr ich
über sie lerne, desto mehr kann ich ihre Schönheit wertschätzen.«

Deanna
berührte seinen Arm. »Schon gut, Will. Sie sind selbst sehr neugierig und
schätzen unsere Wissbegierde ihnen gegenüber. Selbst jetzt. Ja, es ist eine
traurige Zeit, aber auch eine Zeit der Erneuerung, des Wachstums. Sobald sie
ihr Geschwister im Nistboden beigesetzt haben, wird seine Biomasse die Ökologie
unterstützen, die wiederum die heranwachsenden Quallen nährt. Und die Energie,
die sie daraus ziehen …« Sie runzelte die Stirn. »Ich habe Schwierigkeiten zu
verstehen, was sie mir mitteilen wollen, aber sie sagen, dass es außerdem neues
Leben hervorbringt. Ich glaube, dabei handelt es sich um den abschließenden
Teil der Zeremonie.«

Schon bald
erreichten die Quallen den größten See der Gruppe und schwebten darüber. Jaza
schaltete eine vergrößerte Aufsicht auf den Hauptschirm. Um die Ränder des Sees
sah man eine Anzahl von Umrissen, die junge Quallen sein mussten, halb aus den
Wasser ragen. Von oben sahen sie wie achtzackige Sterne aus, die aus acht
schmalen, strahlenförmigen Flügeln bestanden, mit Lappen, die zwischen ihnen
aus ihrer zentralen Masse wuchsen. Die Lappen waren anders gefärbt als die der
erwachsenen Quallen; wären sie nicht so gleichmäßig geformt gewesen, hätte er
sie für Inseln gehalten. Es schien, als befänden sich auf ihnen Pflanzen und
Erde, und wahrscheinlich lebten auch Tiere auf ihnen, genau so, wie es die
Pa'haquel beschrieben hatten.

Etwas
piepste auf Jazas Konsole und er betrachtete erstaunt die Anzeigen. »Bei den
Propheten, Sir. Ich messe hohe Mengen von Transporteraktivität da unten. Auf
einen Punkt unter Wasser gerichtet.« Noch während er sprach, begann die
verstorbene Qualle mit einem blassen lila-weißen Schimmern aufzuglühen, das
Riker schon einmal miterlebt hatte. »Natürlich« sagte er. »Jeder andere
Versuch, eine kilometerlange Kreatur zu begraben, würde das Ökosystem massiv
stören. Sie beamen einen Platz für das Wesen unter dem Seebett heraus und
transportieren es dann schnell hinein, bevor das Bett zusammenbricht.«

»Was machen
sie mit der ausgehobenen Erde?«, wollte Vale wissen.

»Es wird in
einer der Quallen aufbewahrt.«

Nun, da sie
ihre traurige Last endlich zur Ruhe betten konnten, schwebten die Quallen in
langsamen Kreisen über den Nistbereichen.

»Sie kommunizieren
mit den Kindern«, sagte Deanna. »Sie erklären ihnen, was passiert ist, indem
sie ihre Erinnerungen und Emotionen mit ihnen teilen. Sie versichern ihnen,
dass der Kreislauf des Lebens weitergeht … dass nach dem Tod neue Geburt
kommt.« Sie schnappte nach Luft, und genau in diesem Moment begannen die
Quallen, sich schneller zu drehen und nach oben zu steigen. »Oh mein Gott«,
seufzte Deanna, auch wenn sie es mit Aufregung und Erstaunen tat. »Sie
beginnen.«

»Womit?«

Sie
strahlte ihn an. »Mit etwas Wundervollem.«

Der
spiralförmige Tanz der Quallen trug sie in die Umlaufbahn, weit an der Titan
vorbei. Das Muster verschlang sich ineinander, entwickelte sich und zentrierte
sich um eine Qualle, die jetzt heller als der Rest strahlte. »Es ist diejenige,
die Lehm und Erde aufgenommen hat«, sagte Jaza. »Es passiert irgendetwas in ihr
… irgendeine Art von Materieumwandlung.«

Deanna
blickte voller Staunen zu Riker. »Empfängnis!«, sagte sie. »Nach dem Tod …
kommt neue Geburt.«

Riker
starrte auf den Bildschirm. »Dieses Wesen … war ganz zufällig empfängnisbereit?
Oder sind sie immer dazu fähig?«

»Das ergibt
Sinn«, sagte Jaza. »Mit ihrer Fähigkeit, Materie umzuwandeln, alles künstlich
herzustellen, können sie eine Eizelle herstellen, wann immer sie wollen. Oder
vielleicht ist ›Knospe‹ ein treffenderer Ausdruck dafür. Asexuelle
Reproduktion.«

Deanna
schüttelte den Kopf. »Nein. Jedenfalls nicht ganz. Was ich fühle … ist auf
keinen Fall ›asexuell‹.« Tatsächlich atmete sie schwer und Riker bemerkte eine
vertraute Röte auf ihren Wangen. Er starrte sie an. Sie ergriff seine Hand,
schien seine Anwesenheit aber ansonsten nur entfernt wahrzunehmen. »Die anderen
… die ganze Schule, wir sind alle Teil davon.« Wir? »Das ist nur der
Anfang … oh!«

»Transporteraktivität«,
sagte Jaza. »Der, äh, Embryo wird in eine andere Qualle gebeamt!«

»Es wird an
jeden weitergereicht«, sagte Deanna, während sich der auf dem Bildschirm
sichtbare Tanz um eine andere Qualle zentrierte, wahrscheinlich den Empfänger
des Embyros. »Jeder trägt etwas bei … jeder hilft ihm dabei, seine endgültige
Form anzunehmen. Es durchläuft alle, bis eine Übereinstimmung erreicht ist …
bis es alle widerspiegelt, ihr Wesen, ihre Visionen. Es …« Sie schüttelte sich
und kicherte verlegen, weil sie sich so hatte mitreißen lassen. »Es fühlt sich
an wie … eine kreative Gemeinschaftsarbeit, eine Gruppenskulptur oder eine
Aufführung, aber auch wie ein sexueller Akt.«

»Wenn sie
aus dem Nichts Eier erschaffen können«, sagte Vale, »dann können sie sie auch
neugestalten. Ihre Gene umändern, sie in jede Form bringen, die sie wollen.«

»Eugenik«,
sagte Keru missbilligend. »Jede einzelne Fähigkeit seines Babies aussuchen zu
können … das erscheint mir so kalt und berechnend.«

»So ist es
überhaupt nicht«, sagte Deanna. »Es gibt keine vorgefassten Absichten dahinter,
kein Versuch, ihnen selbst größere Macht zu verleihen oder ihre Vielfalt zu
begrenzen. Ich fühle … es muss einen wissenschaftlicheren Weg geben, um das zu
beschreiben, aber für mich fühlt es sich wie ein Kunstwerk an. Die richtigen Techniken
zu lernen, die richtigen Grundformen zu benutzen, sicherzugehen, dass sie frei
von Fehlern sind … doch wenn man sie erstmal abgesetzt hat, gibt es immer noch
so viel Freiheit. Sie zu erschaffen, gibt ihnen diese Freiheit.«

»Fehlerkontrolle«,
sagte Jaza. »Die Umgebung, in der die Kosmozoane leben – diese starke
Strahlung, die Quantenstörungen – sie haben ein Mittel gebraucht, um sich gegen
schädliche Mutationen zu schützen. Aber eines, das ihnen gleichzeitig die
Freiheit lässt, sich zu entwickeln und ein gesundes Maß an Vielfältigkeit zu
bewahren. Diese Art von bewusstem Erschaffen und Überprüfen ihres Genoms ist
perfekt dafür.«

»Ja, das
ist es. Genau das empfange ich von ihnen. Sie spüren dieses Gleichgewicht
instinktiv. Sie wollen nur das Beste für ihr Baby. Und darum versuchen sie, das
Beste von ihnen allen zu geben und das Beste derjenigen, die sie verloren
haben.« Sie strahlte, ihre Augen glänzten. »Darin liegt soviel bittersüße
Freude.«

»Vielleicht
haben die Pa'haquel deswegen nicht versucht, die Quallen zu zähmen«, überlegte
Jaza. »Jeder Versuch, sie umzugestalten, konnte während der Zeugung bewusst
wieder rückgängig gemacht werden. Sie haben keine andere Wahl, als sie in
freier Wildbahn zu schnappen.«

Und so ging
es für einige Zeit weiter, die Quallen übertrugen den Embryo zwischen ihnen,
vom einen zum anderen, bis alle vierzehn Mitglieder der Schule ihre Spuren
hinterlassen hatten. Dann wurde es wieder dem Erzeuger übergeben, aber Jaza
konnte stärkere replikatorähnliche Aktivität in dessen Innerem feststellen.
»Nachbearbeitung?«, schlug Vale vor.

»Im Grunde
ja«, sagte Deanna, immer noch ein wenig atemlos.

»Sie
erreichen Übereinstimmung … sehr bald … ja.« Es schien, als müsse sie sich
davon abhalten, es herauszuschreien. Riker hatte schon lange aufgehört, den
Schirm zu beobachten, auch wenn die anderen immer noch eifrig auf ihre Konsolen
schauten. Sie lächelte Riker mit vor Begeisterung weit aufgerissenen Augen an.
»Und nun kommt die Erweckung.«

»Dabei
handelt es sich wohl um einen Energietransfer«, erklärte Jaza. »Sie leiten
Energie in den Embryo … seine Biozeichen werden stärker und stabilisieren
sich.« Auf dem Schirm begann die »Mutterqualle« im Zentrum der Formation heller
zu glühen, besonders um ihren Kern herum, wo ein zweites Licht zu wachsen
begann.

»Wir teilen
die Essenz unseres verlorenen Geschwisters«, sagte Deanna, die wieder in die
Erste Person Plural verfallen war.

»Oder was
von ihm übrig ist«, sagte Jaza. »Ein Großteil der Energie wurde während des
Empfängnisprozesses verbraucht.«

Jetzt
beendeten die Quallen ihren Tanz und jede von ihnen gab der »Mutter« eine
letzte Liebkosung. Die anderen wirbelten weiterhin um sie herum, während die
trächtige Qualle wieder zurück zu ihrem Nistplatz herabsank. »Bitte um
Erlaubnis, eine Messsonde loszuschicken«, sagte Jaza. »Um uns das genauer
anzuschauen.«

Deanna
nickte kurz, um anzudeuten, dass die Quallen nicht beleidigt wären. »Erteilt«,
sagte Riker.

Nachdem die
»Mutter« die hydrothermalen Seen erreicht hatte, ermöglichte ihnen die Sonde,
von unten und der Seite zu beobachten, wie sie mit allen acht Tentakel in ihre
bauchseitige Vertiefung langte. Behutsam zog sie den Embryo heraus, eine
leuchtende Hülle, die einem perlmuttfarbenen Kürbis ähnelte, und versenkte ihn
langsam im See. Trotz der Zartheit des Vorgangs war es immer noch vierzig Meter
breit, und die Wasserverdrängung erzeugte eine Reihe von gewaltigen, aber
sanften Wellen, die sich über den See hinaus verteilten.

Bald war
die Hülle vollständig eingetaucht, aber Jaza berichtete, dass ihre Biozeichen
immer noch gesund und stark waren. »Es streckt acht kleine Anker in das
Seebett«, sagte er, während er Sensorinformationen der Sonde auswertete. »Ich
nehme an, dass sich aus ihnen die geothermalen Wurzeln entwickeln. Irgendwann
wird es groß genug sein, um die Wasseroberfläche wieder zu durchbrechen.«

Das
»Mutterwesen« verweilte für ein paar Momente und stieg dann empor, um sich
wieder den anderen anzuschließen. »Lassen sie sie einfach da?«, fragte Vale.

»Sie
behalten sie vom Orbit aus im Auge«, antwortete Deanna. »Die Jungen sind
ziemlich unabhängig, und es gibt wenig, das ihnen etwas anhaben kann, abgesehen
von einem Vulkanausbruch, nehme ich an. Und die ausgewachsenen Quallen können
telepathisch mit ihnen kommunizieren, sie auf diese Weise lehren und hegen …
sie sind also gewissermaßen immer zusammen.«

»Selbst
wenn die Schule abwesend ist?«

»Sie haben
eine sehr gemeinschaftliche Definition von Elternschaft. Die Kinder gehören zu
ihnen allen.«

Jaza
räusperte sich. »Also … wenn sie das Gefühl haben, dass die Jungen sicher sind
… hätten sie dann irgendwelche Einwände dagegen, wenn wir ein Außenteam nach
unten schicken würden, um sie zu beobachten?«

Deanna
lachte ein wenig atemlos, nachdem so viele Emotionen auf sie eingeprasselt
waren. »Sie hätten keine Einwände, Najem. Aber ich, wenn Sie vorhaben, das vor
morgen früh zu machen. Ich bin erschöpft.« Sie sah auf den Chronometer auf
ihrer Sesselkonsole. »Und ich hatte keine Ahnung, wie lang die Schicht schon
vorbei ist.«

»Also gut«,
sagte Riker. »Dann ruhen wir uns jetzt alle mal ein wenig aus und morgen
organisieren wir eine Besichtigung.« Er und die anderen übergaben ihre
Stationen an das Personal der Gamma-Schicht, das bereits geduldig wartete, und
begaben sich dann zu den Turboliften.

Aber als
Vale hinter Riker und Deanna in den Lift steigen wollte, hielt sie der
Counselor auf. »Würde es ihnen etwas ausmachen, wenn Sie …?« Vale sah zwischen
ihnen beiden hin und her, nickte dann und trat zurück, damit die Türen sich
schließen konnten. Deanna seufzte erleichtert und fiel in Rikers Arme. »Oh,
Gottseidank.« Sie zog ihn zu sich heran und küsste ihn leidenschaftlich.

Als sie
sich schließlich löste, grinste er sie an. »Ich dachte, du wärst erschöpft.«

»Von den
ganzen Emotionen der Zeugung. Die ich«, fügte sie hinzu, »so schnell wie
möglich aus meinem Körper herausbekommen muss.«

Sein
Grinsen wurde breiter. »Hältst du es aus, bis wir in unserem Quartier sind?«

»Ich weiß
nicht.« Sie hielt ihn nun gegen die Wand gedrückt. »Vielleicht lässt du uns
besser rüberbeamen.«

Kapitel 8

Der Älteste Qui'hibra
betrachtete die Wahrnehmungseinspeisungen mit gemischten Gefühlen. Die
Anzeigen, die auf die Wand des Kontroll-Atriums projiziert wurden, zeigten ihm
die verräterischen Signaturen einer erfolgreichen Zeugung. Er war froh, dass
die Zeugung gut verlaufen war, und er hoffte, dass der Embryo zu einem großen
und mächtigen Himmelsträger heranwachsen würde, der den Pa'haquel in kommenden
Generationen zu Diensten sein würde. Aber es war entmutigend, dass die Energie,
die die Zeugung angetrieben hatte, von einer Jagdbeute gekommen war, die seinem
Clan im Hier und Jetzt hätte dienen sollen. Diese Narren in ihrem kleinen,
metallenen Spielzeug von einem Raumschiff hatten sich als größeres Ärgernis
herausgestellt, als er erwartet hatte, und würden schon bald auf die eine oder
andere Art ihre Verfehlungen einsehen müssen, damit sie das Gleichgewicht nicht
noch weiter störten.

Neben ihm
erschauderte Qui'chiri. Qui'hibra musste über diese melodramatische Geste
seiner Tochter amüsiert schmunzeln. Er wusste, dass ihr Gefieder inzwischen
genauso dicht war wie seines; das hatte sie von ihm geerbt, zusammen mit der
Schönheit und dem Talent ihrer Mutter eine Flotte zu führen. Sie äußerste damit
lediglich Kritik an seiner Taktik: Die Flotte im äußeren Kometengürtel des
Brutsystems zu verstecken, mit jeweils einem Himmelsträger an den
wahrscheinlichsten Austrittsvektoren, ihre Hüllen als Eis getarnt und die
innere Wärme auf ein Minimum reduziert. Es war keine besonders angenehme Taktik
und er hatte einige Beschwerden mitangehört, hauptsächlich von den jungen,
männlichen Pa'haquel sowie den Vomnin- und Shizadam-Besatzungsmitgliedern. (Die
Rianconi beschwerten sich nie über irgendwas, obwohl Qui'hibra vermutete, dass
ihnen die Kälte am meisten ausmachen musste, mit ihren zierlichen, halbnackten
Körpern. Umgekehrt waren die Fethetrit dafür bekannt, sich über alles und jeden
zu beschweren, aber ihr dickes, rotes Fell verschaffte ihnen einen Vorteil.)
Aber wenn Qui'chiris einzige Sorge ihre eigene Bequemlichkeit war, hätte sie
weder seine noch ihre eigene Zeit mit solch einer Schwäche vergeudet.

Wie er
erwartet hatte, begann sie einen Moment nach ihrer Geste zu sprechen. »Ich weiß
immer noch nicht, ob das so klug ist, Vater«, sagte sie. »Sie so nahe an einer Brutwelt
anzugreifen …«

»Solange
wir es nicht zur Gewohnheit werden lassen, ist das Risiko überschaubar«,
erwiderte er. »Und Ihr wisst, was auf dem Spiel steht, wahrscheinlich besser
als ich selbst. Wir haben einen gewaltigen Träger an die Wolkenschimmer verloren,
und mehrere tapfere Familien. Unsere Anzahl ist jetzt noch stärker reduziert
als zuvor. Wir müssen sie wieder auffüllen, bevor die Große Treibjagd beginnt.«

Sie neigte
kurz ihren Kopf zum Andenken, doch antwortete dann ungeduldig: »Ihr wisst, dass
wir niemals rechtzeitig dort sein werden, egal wie sehr Ihr es Euch wünscht.«

»Das ist
wahr.« Es war schwer für ihn, es zuzugeben, aber die Zahlen waren eindeutig.
»Aber so eine gewaltige Hatz wird den Clans der anderen Flotten große Verluste
beibringen. Ich will, dass wir stark genug sind, um die Lücke aufzufüllen,
damit das Gleichgewicht erhalten bleibt. Vom Gleichgewicht in unserer eigenen
Flotte ganz zu schweigen«, mahnte er.

»Ja, ja,
wir haben immer noch zu viele fruchtbare Weibchen und unverheiratete Männchen,
die wir verpaaren müssen, und sie brauchen einen Ort, an den sie gehen können.«

Sie leierte
das wohlvertraute Argument herunter. Keiner von ihnen sprach das Undenkbare
aus: Wenn sie zu viele Himmelsträger verlören, würden sie beschämt und untergeordnet
in eine andere Flotte integriert werden. Und dass sie die Große Treibjagd
verpassen würden, war eine weitere Schande für sie. »Der Große Geist bewahre
uns vor den überzähligen Männchen, die ungeduldig darauf warten, eine Familie
zu gründen. Die normale Anzahl ist schon schlimm genug.« Qui'hibra lachte so
leise, dass vielleicht nur Qui'chiri ihn gut genug kannte, um es überhaupt als
solches zu erkennen. Dieser jugendliche Ehrgeiz hatte ihm genützt, ein
hochrangiges Weibchen und einen stolzen Flottenclan eingebracht. Aber er war
froh, dieser hitzköpfigen Phase entwachsen zu sein. Auch er hatte auf seine
Chance warten müssen, sich von dem Himmelsträger zu trennen, auf dem er geboren
wurde, und seinen eigenen Subclan zu gründen. Aber seine Ungeduld hatte ihn zu
einem großen Problem für die Ältesten seiner kleinen, sich durchkämpfenden
Flotte werden lassen.

»Aber
wenigstens ist das ein Risiko, mit dem wir umgehen können«, fuhr Qui'chiri
fort. »Wenn wir die Himmelsträger von einer solch herrlichen Brutwelt vertreiben,
könnte das zu einem großen Populationseinbruch führen, der noch Generationen
lang anhalten könnte.«

»Aber da es
so eine, wie Ihr sagt, herrliche Welt ist, werden sie sie nicht so leicht
aufgeben. Und wir werden nicht zu nah am System angreifen. Wenn wir eine
abfliegende Schule ausmachen, werden wir sie so lange wie möglich verfolgen.«

»Mit dem
Risiko, sie zu verlieren.«

»Ein
weiteres überschaubares Risiko.«

»So, wie es
dieser Titan zu erlauben, sich weiter einzumischen?«

»Es haben
sich schon andere in die Jagd eingemischt. Die Jagd geht weiter. Das
Gleichgewicht wird bewahrt.«

»Diese hier
scheinen eine engere Beziehung zu den Himmelsträgern zu haben. Sie beunruhigen
mich.«

»Ihre
Absichten sind gut, wenn auch arrogant und unwissend. Ich will nicht, dass
ihnen Leid zugefügt wird, wenn es sich vermeiden lässt.«

»Theoretisch
sagt sich das leicht. Ich bin ein Weibchen, ich habe keine Zeit für derartige
Abstraktionen. Und wie Ihr gesagt habt, wir haben so kurz vor einer Hetzjagd
wenig Spielraum für Fehler. Ich sage, wir töten sie kurz und schmerzlos,
vertrauen ihre Seelen dem Großen Geist an und wenden uns der nächsten Krise
zu.« Das war typisch Qui'chiri – zuverlässig pragmatisch bis zum Schluss, ein
vorbildliches Weibchen. Das schätzte er so an ihr. Als seine letzte Ehefrau –
eine fähige Matriarchin, aber nicht zu vergleichen mit seiner ersten,
Qui'chiris Mutter – gestorben war, hatte Qui'chiri, als das älteste überlebende
Weibchen der Qui'ha-Linie, viel zu früh die Rolle der Clan-Matriarchin übernehmen
müssen. Doch sie hatte die Verantwortung hervorragend übernommen. Wenn er es
sich erlauben könnte, würde er für sie schwärmen und sich ganz der Aufgabe
widmen, ihr Lob zu singen. Stattdessen ging es in ihren Unterhaltungen meist um
Angelegenheiten des Clans und der Jagd. Aber da sie diese Sprache am Besten
beherrschten, war dies wohl der richtige Weg.

»Das ist
eine Möglichkeit«, sagte Qui'hibra. »Aber die Jagd ist ebenfalls zu ihrem Wohl,
auch wenn sie das nicht einsehen wollen.«

»Und wenn
sie das Gleichgewicht stören und das Chaos um sich greift, werden sie genauso
sterben, und viele andere mit ihnen. Es ist besser, sie sterben aus den
richtigen Gründen.«

»Noch
besser wäre es, wenn wir sie die Weisheit sehen lassen könnten. Vielleicht
würden sie sich dann als Verbündete erweisen.«

»Also gut«,
sagte Qui'chiri. »Das ist praktikabel, das kann ich befürworten. Aber sollten
wir vor die Wahl gestellt werden, sie zu töten oder einen weiteren
Himmelsträger zu verlieren …«

»Werden sie
natürlich sterben.«

»Natürlich.«
Sie putzte sein Nackengefieder in einer schnellen, liebevollen Geste. »Daran
habe ich keine Zweifel. Aber gut, dass es ausgesprochen ist.«

Genau in
diesem Moment drehte sich das Shizadam-Besatzungsmitglied, das die
Kommunikation überwachte, zu ihm um. »Ältester, wir bekommen einen Ruf von
Himmelsträger Tir'Shi. Eine Schule nähert sich dem System mit einem Vektor
innerhalb ihres Gebietes.«

»Eingehend,
sagt Ihr? Nicht ausgehend?«, fragte er.

»Bestätigt.
Eine Schule mit dreizehn Mitgliedern, eingehend bei Unterlichtgeschwindigkeit.«
Qui'hibra war irrationalerweise enttäuscht. Er hatte auf einen Rückkampf mit
der Schule gehofft, die sie vorher angegriffen hatten. Natürlich war
anzunehmen, dass die Schule eine Weile im System verbleiben würde, um ihre
Energien wieder aufzuladen und sicherzustellen, dass sich ihr Nachwuchs gut
eingewöhnte. Dennoch, diese Schule schuldete ihm Blut, und das Gleichgewicht
wäre für ihn nicht vollständig wieder hergestellt, bis er es bekommen hatte.

Aber jetzt
brauchte die Flotte neue Himmelsträger, ungeachtet ihrer Herkunft. »Also gut«,
sagte er laut an den Himmelsträger Tir'Shi gewandt. »Verfolgt sie weiter – bis
zum Rand der Sensorreichweite. Sobald ein angenehmer Abstand erreicht wurde,
wird der Rest der Flotte in den Warp gehen, um Euch zu treffen und wir greifen
an.«

»Also … warum hassen Sie
Kadett Torvig?«

Ranul Keru
blickte finster auf den hochgewachsenen, schlanken Tellariten, der ihm
gegenübersaß. Zum x-ten Mal warnte er sich selbst davor, den Köder zu
schlucken. »Ich hasse ihn nicht«, antwortete er ruhig.

»Lügner.
Wie sonst erklären Sie sich diese absurd strengen Disziplinarmaßnahmen, die Sie
empfohlen haben? Quartierarrest? Entziehung von Sicherheitszugängen? Mögliche
Versetzung?

Was denken
Sie, wer Sie sind, die spanische Inquisition?« Counselor Pral glasch Haaj
führte seine Sitzungen nicht wie irgendein anderer Counselor durch, den Keru
jemals gekannt hatte. Man würde denken, dass der von Tellariten bevorzugte
streitlustige Ansatz die Patienten nur dazu bringen würde, sich in die
Defensive gedrängt zu fühlen und es ihnen schwerer machen würde, ihrem
Counselor zu vertrauen und sich zu öffnen. Aber Haaj ließ es irgendwie
funktionieren – er entlarvte ihre Psychospielchen und Vorurteile, ließ ihre
Illusionen zerplatzen und manövrierte sie in Selbstwidersprüche, die sie dazu
zwangen, ihre Annahmen zu hinterfragen. Und er tat es ohne das laute Gepolter
des stereotypen Tellariten, wenn auch mit der gleichen Arroganz. Anstatt vor
Wut zu brüllen, sprach er seine Spitzen mit beißender Trockenheit in einer
sanften, kultivierten Tenorstimme aus.

»Was er
getan hat, war schwerwiegend«, erwiderte Keru. »Und es scheint ihn nicht zu
kümmern, dass es falsch war.«

»Falsch?
Warum? Niemand ist zu Schaden gekommen.«

»Darum geht
es nicht. Es war unglaublich gedankenlos von ihm, zu versuchen, Leute mit … mit
Nanosonden zu infizieren, ohne ihre Reaktionen zu bedenken.«

»Oho. Nanosonden,
was? Naaa-nooo-sooonden«, äffte Haaj Kerus bedeutungsschwangere Betonung
nach. »Nicht einfach nur Naniten, die, wie jeder weiß, seit dem Mittelalter in
Medizin und Forschung eingesetzt werden. Nein, das hier waren Naaa-nooo-sooonden.
Ich kann die Kursivsetzung quasi mithören. Sagen Sie mir, Mr. Keru, was genau
an diesen mikroskopisch kleinen Monstrositäten hat solch ein Melodram
gerechtfertigt?«

Keru
starrte ihn an. »Sie denken, es geht darum, dass er ein Cyborg ist? Dass ich
ihn unfair behandele, weil er mich an einen Borg erinnert? Counselor, ich bin
nicht so kleinlich.«

»Das stimmt
allerdings.« Haaj betrachtete seine kolossale Gestalt. »Herrje, ich bin
erstaunt, dass Sie nie vereinigt wurden. Da drin hätte eine ganze Familie von
Symbionten Platz, inklusive Gästezimmer. Tut mir leid, das war kleinlich von
mir. Naja, verhältnismäßig. Wo waren wir stehengeblieben?«

»Sie nannten
mich einen Fanatiker.«

»Wie bitte,
wer hat Sie so genannt? Ich bin sicher, dass dieses Wort nicht über
meine Lippen kam. Aber da Sie es schon erwähnen …«

Keru
seufzte. »Also gut, ich gebe es zu, der Anblick von Torvig ist unangenehm für
mich, und er ist sich dessen bewusst. Dennoch hat er vorsätzlich eine Tat
begangen, die genau dieses Unbehagen hervorgerufen hat.«

»Ohhh, ich
verstehe. Nun, das können wir natürlich nicht zulassen. Die Vorurteile der
Leute zu hinterfragen? Das würde geradewegs ins Chaos führen. Da ist es doch
besser, sich zu fügen, seine Einzigartigkeit herunterzuspielen und einfach nur
zu versuchen, sich anzupassen. Schließlich haben die Trill das bis vor einem
Jahrzehnt genau so gemacht, oder? Und wir wissen ja, wie gut das für euch funktioniert
hat.«

Das traf
einen Nerv. Jahrhundertelang hatten die vereinigten Trill die Existenz ihrer
Symbionten vor dem Rest der Galaxis geheim gehalten, aus Angst, dass andere
Humanoide sie als Parasiten ansehen würden, die ihren humanoiden Wirt versklaven,
oder als minderwertige Wesen, die man ausbeuten und auseinandernehmen kann. Die
Wahrheit war erst vor ein paar Jahren herausgekommen und besser angenommen
worden, als die Trill befürchtet hatten. Aber für die Führung der vereinigten
Trill war das Bewahren von Geheimnissen eine langgehegte Gewohnheit, die bis zu
einem schrecklichen, Tausende von Jahren zurückliegenden Völkermord
zurückreichte, den die Trill-Oberschicht aus Scham über die Tat am liebsten
gänzlich aus ihren Geschichtsbüchern hatte streichen wollen. In jüngerer Zeit
hatten sie enthüllt, dass, statt bloß einer kleinen Minderheit gut die Hälfte
der humanoiden Bevölkerung vereinigt werden könnte. Diese Tatsache war lange
Zeit aus Angst geheim gehalten worden, dass viele die Symbionten der wenigen
begehren könnten, sie als Ware betrachten, mit ihnen handeln, sie stehlen und
ihre Besitzer hassen und schikanieren würden. Vor drei Jahren hatte die Last
der Geheimnisse die Belastungsgrenze erreicht und in einem gewaltsamen Aufstand
einer radikalen unvereinigten Gruppe gegipfelt, der Enthüllung all dieser
verborgenen Geheimnisse und der Ermordung eines Großteils der Symbionten. Daher
musste Keru einräumen, dass der Versuch, seine wahre Natur aus Angst davor zu
verbergen, wie andere darauf reagieren würden, keine sehr gesunde Einstellung
war.

»In
Ordnung«, sagte er. »Aber das meinte ich gar nicht. Was ich meinte, ist, dass
es bessere Wege gibt, um seiner Individualität Ausdruck zu verleihen, als
absichtlich Leute zu provozieren. Vielleicht hat diese Art von, ich weiß nicht,
Aktivität irgendwo seinen Platz, aber nicht auf einem Schiff der Sternenflotte.
Ich kann vorsätzlich störendes Benehmen keinesfalls gutheißen, egal aus welchen
Motiven. Und das ist wahr, trotz meines Borgproblems. Ich gebe zu, dass mir
nicht gerade warm ums Herz wird, wenn ich an Cyborgs denke, aber ich lasse
nicht zu, dass das meine Arbeit beeinflusst. Sie sollten das wissen. Ich habe
mich mit diesen Problemen beschäftigt.«

»Das haben
Sie nicht.«

»Doch, habe
ich.«

Haaj
schüttelte seinen Kopf. »Haben Sie nicht.«

»Wir haben
doch die letzten paar Wochen darüber geredet.«

»Worüber?«

»Über …
Oghen. Und T'Lirin.«

»T'Lirin
war ein Borg? Wie überraschend!«

»Nein,
nein!« Er musste seinen Missmut zügeln. »Darüber, dass ich sie zurücklassen musste.
Dass ich zugeben musste, dass man manchmal diese Entscheidung treffen muss. So
wie Worf es bei Sean getan hat.« Seit Jahren verabscheute Keru den Klingonen
dafür, dass er Kerus Lebensgefährten getötet hatte, anstatt zu versuchen, ihn
vor der Assimilierung durch die Borg zu retten, so wie Picard gerettet worden
war und Tuvoks frühere Schiffskollegin Annika Hansen. Die Ereignisse während
der Evakuierung von Oghen, die Keru dazu gezwungen hatten, Lieutenant T'Lirin
zum Sterben zurückzulassen, um den Rest seines Teams und eine Gruppe von
Flüchtlingen zu retten, hatten ihn dazu gebracht, über diese Ansichten
nachzudenken und seine Verbitterung gegenüber Worf neu zu bewerten.

Zuerst
hatte er sich dagegen gesträubt, in dieser Sache um Hilfe vom Counselor-Team zu
bitten. Stattdessen hatte er mit seiner besten Freundin darüber gesprochen,
Alyssa Ogawa. Aber Alyssa war Krankenschwester und hatte darauf beharrt, dass
sie ihm keinesfalls so gut würde helfen können wie ein Experte, der auf solche
Dinge spezialisiert war. »Wenn dein Bein gebrochen ist, gehst du doch auch
nicht zu einem Freund, sondern zu einem Arzt«, hatte sie ihm gesagt. »Das ist
nichts anderes. Der Verstand braucht die gleiche Pflege und Betreuung wie jeder
andere Teil des Körpers, und wenn du klug bist, holst du sie dir von jemandem,
der dazu qualifiziert ist. Die beste Art, dir zu helfen, Ranul, ist, dich
dorthin zu schicken.« Sie hatte ihn überzeugt, aber er war sich nicht sicher,
an welchen Counselor er sich wenden sollte. Deanna Troi, die mit Worf früher
eine Beziehung gehabt hatte, war zu eng mit dem Thema verbunden. Und Keru tat
sich schwer damit, den spielzeugähnlichen Huilan ernst zu nehmen. Ihm wurde
klar, dass das ein weiteres Vorurteil war, das er überwinden musste, aber daran
zu arbeiten könnte der Lösung seines anderen Problems in die Quere kommen.
Darum hatte er Haaj gewählt. Nach der ersten Sitzung hatte er sich gefragt, ob
das ein Fehler war; dennoch war er immer wieder hingegangen. Seine
streitlustigen Sitzungen mit Haaj hatten gleichzeitig etwas Auszehrendes und
Erfrischendes an sich, wie ein Kampftraining im Trainingsraum.

»Dann sind
Sie jetzt also darüber hinweg, ja?«, sagte Haaj jetzt in seinem üblichen
skeptischen Tonfall.

»Ja, das
bin ich.«

»Es ist
jetzt also für Sie in Ordnung, jemanden zum Sterben zurückzulassen.«

»Wenn es
sein muss, ja.«

»Und wann
muss es sein?«

»Wenn es um
das Gemeinwohl geht. Wenn es getan werden muss, um mehr Leben zu retten.«

»Ah, ich
verstehe. Sie opfern also den Einzelnen für das Wohl der Gruppe?«

»Wenn nötig.«

»Oh, das
haben Sie also gemeint, als Sie sagten, dass Sie über Ihre Probleme mit den
Borg hinweg sind! Sie haben entschieden, dass das Individuum tatsächlich
unwichtig ist und nur das Kollektiv zählt. Sehr gut, Kumpel, Sie haben mich
überzeugt. Wo unterschreiben wir, um assimiliert zu werden?«

Keru
starrte ihn mit offenem Mund an. »Nein! Oh Gott, nein! Ich meine doch etwas
ganz anderes! Was auf Oghen passiert ist – ich habe T'Lirins Leben nicht
einfach so weggeworfen wie ein Zahnrad einer Maschine. Ich habe mir den Kopf
über diese Entscheidung zermartert.«

»Aber Sie
haben sie trotzdem getroffen.«

»Ja«, sagte
Keru gequält.

»Nachdem
Sie sich selbst geschworen hatten, dass Sie niemals ein solches Handeln in
Erwägung ziehen würden, weil das die Art ist, wie die Borg handeln. Nun, das
zeigt uns doch, wie viel Ihr Wort wert ist, oder nicht?«

»Ich …«
Keru begriff, dass er keine fertige Antwort hatte. Er saß für einen Moment
schweigend unter Haajs verdrossenem Blick und dachte darüber nach, was gesagt
worden war. »Sie … denken also, dass ich meine eigenen Schuldgefühle an Torvig
auslasse? Ihn wie einen Borg behandele, weil ich Angst habe, selbst zu einem zu
werden.«

»Fragen Sie
nicht mich. Wir reden darüber, was Sie denken.«

Wieder
brauchte Keru einige Zeit um zu antworten. »Vielleicht … ich weiß nicht. Ich
schätze, das ist etwas, über das ich nachdenken muss.«

»Endlich.
Irgendetwas durchdringt diesen Dickschädel hier. Ich habe mich schon gefragt,
ob Sie mich überhaupt da oben hören können.«

»Aber das
ändert nicht meine Aufgabe. Torvig ist ein Sicherheitsrisiko. Er hat zahlreiche
Vorschriften verletzt und ich habe eine Empfehlung darüber gegeben, wie man ihn
bestrafen sollte. Aber es war nur eine Empfehlung. Die endgültige Entscheidung
lag bei Riker und Vale und sie haben eine schwächere Maßnahme angeordnet. Also,
was auch immer ich für eine Abneigung habe … sie ist mein Problem, weil sie
nicht das Schicksal des Jungen bestimmt.«

»Ich
verstehe. Weil Sie nicht selber die Entscheidungen treffen, ist es in Ordnung,
wenn Sie Ihren Selbsthass auf ihn projizieren. Nun, ich bin sicher, das es ihn
freuen wird, das zu hören.«

»Das habe
ich nicht gesagt. Ich habe gesagt, dass es nicht darum geht, wie ich meinen Job
mache.«

»Und? Warum
sollte es mich kümmern, wie Sie Ihren Job machen? Sehe ich wie der Erste
Offizier aus? Sie sind hierhergekommen, um damit fertig zu werden, was in Ihrem
Kopf vorgeht.«

»Aber Sie
haben doch mit Torvig angefangen!«

»Und Sie
sind derjenige, der mir dazu Grund gegeben hat.«

Keru
blickte zu Haaj. Er musste zugeben, dass er, wie gewöhnlich, recht hatte. Er
hatte seine Disziplinarempfehlungen von seiner Gemütsverfassung beeinflussen
lassen, und das hatte ihn in Haajs Praxis gebracht. »Also gut. Dann habe ich
eben ein Problem, mit dem ich fertig werden muss. Wo fange ich an?«

»Das ist
nicht mein Problem. Jedenfalls nicht vor nächster Woche. Ihre Stunde ist rum.
Gehen Sie schon, husch! Ich habe noch andere Patienten und mit Ihnen im Raum
ist kaum genug Platz für mich selber.«

Sobald sich
die Tür hinter Keru geschlossen hatte, bemerkte er, dass es sich um keine volle
Stunde gehandelt hatte. Und er war ziemlich sicher, dass er an diesem Tag Haajs
letzter Patient gewesen war. Aber nach einem Moment wurde ihm klar, dass Haajs
Gemeinheit Methode hatte. Jetzt, wo er eine Entdeckung über sich selbst gemacht
hatte, gab ihm Haaj die Gelegenheit, darüber nachzudenken. Der drahtige
Tellarit hatte so gehandelt, dass es seinem Patienten am meisten nutzte, wie
immer.

Keru
schmunzelte. Er mochte diesen Kerl wirklich.

Aili Lavena schwamm
unter einer Sternqualle her und fühlte sich dabei lebendiger als in all den
Monaten zuvor. Die hydrothermalen Seen von Kestra II waren warm und behaglich,
reich an Sauerstoff und gerade alkalihaltig genug, um dem Wasser die richtige
Härte zu verleihen.

Und endlich
konnte Aili ihrer Arbeit nachgehen, ohne diesen schrecklichen Hydrationsanzug
zu brauchen. Allerdings hatte sie nicht das Vergnügen, nackt zu sein; sie war
im Dienst und trug deshalb eine rudimentäre Uniform, einen Badeanzug, der von
Schulterträgern gehalten wurde, um ihren Rückenkamm freizuhalten. Aber es war
immer noch eine Wonne, endlich in der Lage zu sein, an einer Außenmission
teilzunehmen, bei der sie die für ihre Spezies typischen Fähigkeiten nutzen
konnte.

Und das
Gebiet, in dem sie schwamm, war ebenfalls unglaublich. Diese sesshafte junge
Qualle war noch nicht einmal halb ausgewachsen und vielleicht etwa ein
Jahrhundert alt. Die acht Knoten, aus denen ihr Körper bestand, bildeten eine
etwa einen Kilometer breite Insel, auf der sich ein üppiges Ökosystem
entwickelt hatte. Der Rest von Commander Trois Außenteam besichtigte diese
gerade mit dessen Einwilligung. Obwohl sie noch jung war, hatte die Qualle
bereits ein volles Bewusstsein entwickelt und von ihren weltraumreisenden älteren
Verwandten einiges über das Universum gelernt. Eviku, der von aquatischen
Vorfahren abstammte, tat ebenfalls, was in seiner Macht stand, um den See zu
erkunden, aber er konnte weder so tief tauchen noch so lange ohne Sauerstoff
auskommen wie sie. Doch nur Aili bekam ihre Unterseite zu sehen.

Nun,
vielleicht war »Unterseite« eine Übertreibung, trieb die wahre Unterseite doch
nur knapp über dem Seebett und der Raum darunter war vollgestopft mit Tausenden
von Tentakel zusätzlich zu den acht gewaltigen geothermalen Pfahlwurzeln, die
sich tief in die darunterliegenden Lavaströme gebohrt hatten. Aili erforschte
mehr zur Seite hin, aber immer noch innerhalb der Grenzen dessen, was die
endgültige Größe der Kreatur werden würde. Tatsächlich konnte sie mit Fug und
Recht behaupten, dass sie sich in der Qualle selbst befand. Acht sternförmig
angeordnete Ausläufer von atemberaubender Größe erstreckten sich von der Insel
und formten ihre endgültige Untertassenform. Die Ausläufer bestanden aus einem
dichten Netz von Tentakeln jeglicher Größe, in dem sich vom Wind herbeigewehtes
Material verfing sowie ein Gerüst für Ranken, kleine Säugetiere und Vögel
bildete, an denen sie entlangklettern konnten. Dazwischen wuchs ein Gewirr aus
Fasern und Ästen heran, das über und unter der Wasseroberfläche verlief und das
junge Wesen damit noch weiter verankerte sowie die Reichweite seines in sich
geschlossenen Ökosystems erweiterte. Unter dem Wasser war das Netzwerk seines
wachsenden Körpers zur Grundlage einer komplexen Ökologie geworden – wie die
eines Korallenriffs oder einer Tiefseethermalquelle auf Pacifica oder der Erde.
Fischschulen flitzten zwischen seinen Tentakeln umher. Lavena jagte einigen von
ihnen spielerisch hinterher und ließ den an ihrem Handgelenk befestigten Trikorder
seine Arbeit allein machen. Sie erwiesen sich als schwer zu fassen und schossen
durch eine schmale Öffnung, der sie nicht schnell genug ausweichen konnte. Ihre
Schultern verklemmten sich darin und sie kämpfte, um sich zu befreien.

Doch zu
ihrer Überraschung begann eine der Tentakel purpurrot zu schimmern und
dematerialisierte sich, um sie freizulassen. »Danke«, sagte sie, ernüchtert von
der Erinnerung daran, dass dies hier ein sich seiner selbst bewusstes Ökosystem
war, das um die Bedürfnisse all jener Lebewesen wusste, die es bevölkerten, und
danach handelte, diese zu stillen. Auf diese Weise lockten die Quallen viele
Spezies heran, um auf ihnen zu leben, ein unwiderstehliches Lockmittel. In der
Nähe sah sie ein weiteres lilafarbenes Schimmern, fast wie Lichtreflexionen im
Wasser, als die Qualle Pflanzen als Nahrung für eine Gruppe von umherwirbelnden
seesternähnlichen Wesen produzierte. So etwas wäre die perfekte Falle, begriff
Lavena – es konnte Tiere mit ihren Herzenswünschen heranlocken, um dann ihre einzelnen
Moleküle als Grundstoff für ihr Wachstum in sich hineinzubeamen. Aber Jaza
hatte erklärt, dass die Quallen so langsam wuchsen, dass sie leicht darauf
warten konnten, dass die Tiere auf natürliche Weise starben und verwesten.

Aber
darüber hinaus schienen sie sich auch wirklich um ihre Nester zu sorgen und
selbst in jungen Jahren eine Verantwortung dafür zu spüren, dem Ökosystem, das
sie aufgezogen hatte, etwas zurückzugeben. Es beschämte Aili, darüber
nachzudenken und sie entschloss sich, zur Oberfläche zurückzukehren und sich
abzulenken.

Doch als
sie die Oberfläche durchbrochen und sich orientiert hatte, entdeckte sie Deanna
Troi, die auf einer der Tentakel der Qualle in der Nähe saß und ihre nackten
Füße im Wasser baumeln ließ. »Hallo Aili«, sagte sie. »Das Wasser ist wunderbar
warm, nicht wahr?«

»Ja«,
antwortete Aili. Sie bemühte sich, ihr Unbehagen vor dem Commander zu
verbergen, wusste aber, dass dies sinnlos war. »Commander … Ich muss Ihnen
etwas sagen. Über das … was Sie gesehen haben … mit Dr. Ra-Havreii …«

Troi
studierte ihr Gesicht. »Ensign, ich schnüffle nicht unnötig im Privatleben
meiner Kollegen herum.«

»Natürlich
nicht«, beeilte sich Aili zu sagen. »Aber … ich will nicht, dass Sie denken,
dass ich mein … Sexualleben vor Ihnen zur Schau stelle. Ich hatte nicht vor,
irgendetwas zu tun, dass Sie oder … oder den Captain brüskieren würde.«

Deanna
lächelte. »Aili, ich habe keinen Grund, mich brüskiert zu fühlen. Sie und Will
hatten vor zwanzig Jahren eine harmlose Affäre. Wenn mich so etwas stören
würde, hätte ich ihn nie geheiratet.« Sie legte sich träge auf die Seite und
stützte ihren Kopf auf die Faust, um näher an Ailis Augenhöhe zu sein. »Ich
denke, wir beide wissen, dass ich nicht derjenige bin, der sich daran stört.
Ich denke, wir wissen beide, was Captain Riker nicht weiß – was der Unterschied
zwischen amphibischen und vollständig aquatisch lebenden Selkies ist.«

Aili
starrte sie an, bewegungslos bis auf ihre Kiemenkämme, die sich reflexartig
bewegten, um sich mit Wasser bedeckt zu halten. »Dann … wissen Sie es also?«

»Ich weiß,
dass Sie sich in Ihrer amphibischen Phase der Fortpflanzung und Kinderaufzucht
widmen sollen. Dass der rein zur Entspannung dienende Sex etwas ist, das Sie
sich für Ihre aquatische Phase aufheben sollten, wenn Sie diese Verpflichtungen
erfüllt haben. Ich weiß auch, dass es in der Praxis nicht immer so
funktioniert.«

»Ja«, sagte
Aili leise. »Besonders, wenn Außenweltler beteiligt sind. Sie finden uns in
unserer amphibischen Phase verführerischer, weil sie sich an der Luft leichter
mit uns paaren können, und weil unsere Brüste dann größer sind.« Sie deutete
auf ihre vier kleinen Brüste, die nicht länger Milch zu produzieren brauchten
und deswegen abgeflacht waren, um ihre Stromlinienform zu verbessern. »Oft
verstehen sie nicht den Unterschied zwischen unseren Phasen … und oft erklären
wir es ihnen auch nicht.«

»Verständlich«,
sagte Troi. »Immer so verantwortungsbewusst sein zu müssen … und dann zu sehen,
wie die bereits aquatischen Selkies herumtollen und spielen dürfen, vollkommen
frei in ihrer Sexualität … das ist natürlich eine Versuchung. Nicht nur der
Wunsch, von Verantwortung frei zu sein, sondern auch der Wunsch, sozusagen
›erwachsen‹ zu handeln.«

»Aber
dieser Versuchung nachzugeben ist … ziemlich skandalös.«

»Aber hält
das wirklich irgendjemanden davon ab, es zu tun?«

»Selten«,
gab Aili zu. »Schließlich handelt es sich um Außenweltler. Sie gehen fort und
niemand erfährt etwas davon. Und man sieht sie niemals wieder.«

»Außer, man
entscheidet sich, der Sternenflotte beizutreten … und landet auf einem Schiff,
das von einem von ihnen kommandiert wird.«

»Genau.«
Aili schaute zur Seite. »Es ist nur, dass … es unangemessen war. Nicht für ihn
– ich war nach menschlichen Maßstäben erwachsen, ich wusste, was ich tat – aber
für einen Selkie war es unpassend und verantwortungslos, meine Energien auf
einen menschlichen Liebhaber statt auf meine Kinder zu konzentrieren. Und wenn
bekannt werden würde, dass Will … das der Captain an meiner Unanständigkeit
teilgenommen hat, würde es ein schlechtes Licht auf ihn werfen. Und das will
ich vermeiden, Ma'am.«

Troi
lächelte. »Ich verstehe das. Wills frühere Partnerinnen neigen dazu, sich sehr
liebevoll an ihn zu erinnern.«

»Also … um
die Wahrheit zu sagen, erinnere ich mich gar nicht so besonders gut an ihn.«

»Wirklich!«
Troi schien im Namen ihres Mannes leicht beleidigt zu sein, wenn auch Humor
mitschwang.

»Es ist nur
… es waren so viele. Ich war damals … ziemlich verantwortungslos. Mehr als die
meisten. Ich war eine schlechte Mutter, eine schlechte Bezugsperson. Ich wollte
das hinter mir lassen, es wieder gutmachen. Deswegen bin ich der Sternenflotte
beigetreten. Auch wenn ich wusste, dass ich vielleicht … verschiedenen
ehemaligen Partnern begegnen würde. Ich bin jetzt eine andere, ich dachte, dass
ich damit umgehen könnte. Aber unter einem Captain zu dienen, mit dem ich mal …
ich bin nur besorgt darüber, wie das auf ihn zurückfallen könnte.«

Deanna
legte ihre Hand auf Ailis Schulter. »Ihr Geheimnis ist bei mir gut aufgehoben.
Niemand sonst braucht zu erfahren, dass Sie mit Will intim waren, und Will muss
nichts von der … Unanständigkeit des Ganzen wissen. Schließlich«, sagte sie mit
eiserner Stimme, »ist es nicht so, dass er es jemals wieder versuchen würde.«

Wenn Aili
noch geatmet hätte, sie hätte geseufzt. »Ich danke Ihnen, Commander. Ich bin so
erleichtert, dass Sie es verstehen.« Sie lächelte. »Wollen Sie mit mir
schwimmen gehen? Sie haben recht, das Wasser ist wundervoll.«

Aber Deanna
schien plötzlich abwesend, und sah himmelwärts. Ein Schatten überflog die Sonne
und Aili sah hinauf. Über ihnen schwebte eine gigantische Sternqualle, eine
riesige dunkle Wolke mit einem Schleier aus gebrochenem Licht, der sie
umhüllte. Dünne Tentakel streckten sich nach unten aus wie Strahlen des Sonnenlichts,
das durch Wolken bricht. »Oh nein«, stöhnte der Commander. Dann berührte sie
ihren Kommunikator und zog schnell wieder ihre Stiefel an. »Troi an Titan.«

»Was
gibt's?«

»Will, mir
wurde gerade mitgeteilt, dass eine weitere Quallenschule angegriffen wird.«

Riker wollte gerade
anordnen, das Außenteam wieder an Bord zu beamen, als sie sich mit einem
violetten Schimmer auf der Brücke materialisierten. Alle außer einer. Deannas
Blick überflog die anderen – Jaza, Eviku, Chamish, Rriarr – und berührte ihren Kommunikator.
»Troi an Lavena. Sind Sie an Bord?«

»Ja,
Commander, in meinem Quartier«, kam einen Moment später ihre Antwort. Ihre
Stimme klang durch die Unterwasserakkustik seltsam gedämpft. »Sie haben auch
meinen Trockenanzug mitgebeamt.«

»Melden Sie
sich auf der Brücke, Ensign«, sagte Riker, hörte aber kaum auf die Bestätigung
der Selkie, sondern wandte sich an Deanna. Sie sprach als Reaktion auf seinen
fragenden Blick.

»Die
Quallen sind ungeduldig. Sie wollen uns so schnell wie möglich dort draußen
haben.«

»Wo ist
dort? Koordinaten des Angriffs, Mr. Jaza?«

Der
Bajoraner war bereits an seiner Konsole und scannte. »Drei-zwei-eins zu
zweiundvierzig Komma-acht Lichtjahre Entfernung. Eine Schule von dreizehn wird
angegriffen von … sieht aus wie einige von Qui'hibras Flotte. Ja, die übrigen
sind auf dem Weg, um sie abzufangen.«

Riker
wandte sich an Axel Bolaji an der Conn-Konsole. »Chief, die Zeit bis wir da
sind, höchste Geschwindigkeit?«

»Vierzehn
Minuten, Sir. Die Schwerkraft des Braunen Zwergs erschwert die Abflugswinkel
bei Warp.«

»Verdammt.
Wir können also bloß zuschauen.« Inzwischen hatte Jaza dank der
Langstreckensensoren ein stark vergrößertes Bild auf dem Schirm. »Bringen Sie
uns trotzdem aus dem Orbit, Steuer. Höchste Geschwindigkeit, um einzugreifen. Lieutenant
Rager, versuchen Sie, die Pa'haquel-Flotte zu rufen.«

»Keine
Antwort, Sir.«

Auf dem
Schirm begannen die Quallen, ihre Tentakel auszustrecken, sich zu überschlagen
und ihre Panzerung zu materialisieren. »Haben sie sich entschieden, zu kämpfen
anstatt zu fliehen?«, fragte Riker, obwohl er wusste, dass dies
unwahrscheinlich war.

»Sie können
sich immer noch nicht dazu überwinden, anzugreifen«, sagte Deanna. »Sie wissen
aber jetzt, dass etwas anderes die Leichen kontrolliert, dank uns.«

Dank
Tuvok,
berichtigte Riker, obwohl er wusste, dass der Vulkanier nicht dafür
verantwortlich gemacht werden konnte, dass die Information durchgesickert war.
»Die Schule kommt von außerhalb des Systems, aber die Nachricht hat sich
telepathisch verbreitet. Doch sie können sie immer noch nicht entweihen. Sie
haben ein verwundetes Mitglied, das nicht in den Warp gehen kann und sie
bleiben dort, um es zu beschützen.«

Es dauerte
nicht lange und die einzige Möglichkeit, die Gruppen von gepanzerten Quallen
auseinanderzuhalten, war ihr Verhalten – ob sie schossen oder nicht, ob sie das
verletzte, ungepanzerte Mitglied beschützten oder angriffen. »Werden sie von
ihrer Rüstung geschützt?«, fragte Riker, während er den einseitigen Kampf
beobachtete.

»Nur
manche«, sagte Jaza. »Die Zusammensetzung der Panzerung scheint sich zu wandeln
… als ob sie ihre Abwehr improvisieren, je nachdem, wie die Plasmastacheln
angreifen.« Er machte eine Pause. »Aber um das auszugleichen, regulieren die
Pa'haquel die Stacheln und erhöhen ihre Intensität.« Und sie kannten ganz
offensichtlich die verwundbarsten Stellen – offenbar entlang der meridionalen
Nähte in der Panzerung. Riker und die Mannschaft sahen hilflos zu, wie mehrere
Jägerschiffe ihr Feuer auf eine einzige Naht in der Panzerung einer bestimmten
Qualle konzentrierten, bis sie aufplatzte und eine rote Wolke aus Plasma
herausströmte.

Deanna und
Chamish schnappten in diesem Moment beide nach Luft und Deanna ließ sich gegen
ihn sinken. »Tot?«, fragte Riker mitfühlend.

»Ja. Ich …
versuche mein Bestes, den Schmerz auszusperren … aber es gibt Hunderte von
Quallen in diesem System und sie wollen ihn mit mir teilen. Sie wollen, dass
wir etwas tun, ihnen sagen, was wir wissen, damit sie diese Angriffe kommen
sehen und rechtzeitig flüchten können. Sie verstehen nicht, warum wir ihnen
nicht helfen. Sie flehen uns an, Will.« Ihre Stimme war rau, obwohl sie sich
große Mühe gab, den emotionalen Angriff abzuwehren.

Plötzlich
bemerkte Riker etwas und wandte sich an Chamish. »Lieutenant, Sie fühlen es
ebenfalls?«

Der Kazarit
riss seine dunklen Augen weit auf und sprach mit einer sanften Stimme, die sein
irgendwie wildes, affenartiges Aussehen Lügen strafte. »Ja, Sir. Vielleicht ist
der Hemmstoff bei meiner Spezies nicht so wirksam.«

»Oder
vielleicht ist er nicht stark genug.« Er drehte sich zu Vale. »Commander,
kontaktieren Sie alle Telepathen an Bord. Finden Sie heraus, ob sie ebenfalls
betroffen sind.«

»Ich habe
von Savalek und Orilly bereits Meldungen, die das bestätigen. Die
Krankenstation berichtet, dass T'Pel ebenfalls darauf reagiert.«

»Wie
schlimm ist es?«, fragte Riker Chamish.

»Noch nicht
sehr heftig … aber sie bedrängen mich … aah!« Auf dem Schirm sah man,
wie die Panzerung einer weiteren Qualle aufplatzte. Jetzt, da die
Verteidigungsformation zerschlagen war, kamen genug Schüsse durch, um die
wehrlose Qualle ebenfalls niederzustrecken. »Bitte, Captain … sie wollen, dass
ich … ich will ihnen helfen … ich rate Ihnen, mich vom Dienst zu
befreien, Sir.«

Riker
wandte sich an die Sicherheitsstation. »Mr. Keru, ich will Begleitpersonal für
alle psi-fühlenden Besatzungsmitglieder. Ich will nicht, dass einer von ihnen
Zugang zu den Warpsignatur-Informationen bekommt.«

»Aye, Sir.
Schließt das Commander Troi mit ein?«

Riker
tauschte einen Blick mit ihr aus. »Ich denke, ja«, sagte Deanna. »Nur für den
Fall.«

»Also gut.
Commander, Mr. Chamish«, fuhr Keru fort. »Ich bitte Sie, die Brücke zu
verlassen. Sie werden am Turbolift erwartet und zu Ihren Quartieren geleitet.«

»Natürlich,
Sir. Danke.« Der leise sprechende Ökologe wandte sich an Riker. »Aber bitte,
Captain, wenn es einen Weg gibt, ihnen zu helfen …«

Riker
nickte ihm beruhigend zu. Der Kazarit lächelte und verließ widerstandslos die
Brücke, gefolgt von Deanna. Leider habe ich nicht die geringste Idee, wie
ich dieses Massaker stoppen kann, dachte Riker. »Rager, versuchen Sie
erneut, die Pa'haquel zu kontaktieren. Verdammt, sind drei nicht genug?« Der
Angriff schien nicht aufzuhören.

Jazas
Stimme war gedämpft. »Die verletzte Qualle, die ungepanzerte … anscheinend war
es ein Treffer zu viel. Sie hat viel ihrer strukturellen Integrität verloren …
ich nehme an, sie ist verloren.«

»Sir!«,
rief Keru alarmiert. Riker sah auf.

»Was ist
denn?«

»Die
Sicherheit meldet … sie können Mr. Tuvok nicht finden, Sir.«

Tuvok musste den Schmerz
beenden. Das war alles, was zählte.

Nein – er
wusste, dass es noch andere Dinge gab, die wichtig waren. Er wusste, dass er
dabei war, etwas Unmoralisches zu tun, dass es seine Pflichten als Offizier und
seine Prinzipien als Vulkanier entehrte und es wahrscheinlich das Ende seiner
Karriere bei der Sternenflotte bedeuten würde. Es war ihm egal. Der Schmerz,
die Trauer – die Quallen sterben zu fühlen, vertausendfacht die Pein zu
verspüren, ein geliebtes Wesen zu verlieren – es war einfach zu viel, er konnte
es nicht kontrollieren. Das pure Verlangen, es zu fühlen, es zu befolgen,
überwand alles andere. Wenn es um T'Pel ginge, wenn es seine Kinder wären, die
dort draußen stürben, würde nicht sogar ein Vulkanier die Selbstdisziplin in
den Wind schlagen, ehe er sie abschlachten ließ? Und in diesem Moment war
es seine Familie, die dort draußen starb. Er fühlte, was sie fühlten. Er liebte
sie und musste ihnen geben, was sie brauchten, um sich zu retten.

Doch selbst
jetzt, in den Qualen unkontrollierbarer Emotionen, bewahrte er sich irgendwie
seinen Intellekt, seine Schläue. Die vulkanische Philosophie lehrte, dass
Emotion das Urteilsvermögen verschleierte und einen in einem Nebel animalischer
Impulse zurückließ. Dennoch schienen seine Wahrnehmungen, seine Entscheidungen
klarer als jemals zuvor in seinem Leben. Die Verwirrung entstand durch den
Kampf gegen das Gefühl – und im Moment hatte er kein Verlangen danach, es zu
bekämpfen. Deshalb gab es keine Zweifel, keine Ungewissheit. Er wusste ganz
genau, was er tun musste, und war außergewöhnlich wachsam gegenüber allem, was
sich ihm in den Weg stellen könnte. Er erinnerte sich an jede Einzelheit des
Leitungsnetzes aus Jefferies-Röhren, den Strukturen ihrer Sicherheitskräfte. Er
wusste genau, wie man einen Trikorder umprogrammierte, um seine Lebenszeichen
vor den Sensoren zu verbergen. Er wusste das alles, weil er es wissen musste.
Weit davon entfernt, ihn zu behindern, inspirierte ihn die Leidenschaft, führte
ihn.

Es war
schon einmal so gewesen, erinnerte er sich. Im Gefängnis auf Romulus. Sieben
Wochen voller Folter, Hunger und Erniedrigung. Er hatte durch einen Heilschlaf
seinen Tod vorgetäuscht. Er war gerade rechtzeitig erwacht, um die Wachen zu
belauschen, die ihn scannen wollten, ihn hätten auffliegen lassen. Es hatte
unter diesen Umständen nur eine Möglichkeit für ihn gegeben, seinen
Überlebenswillen, seine reine Wut. Er hatte sich damals wie heute dafür
entschieden, alles andere beiseite zu schieben, sich seine Scham und seinen
Selbstekel für später aufzuheben und zu tun, was er tun musste. Er hatte vier
der Romulaner getötet, und einen weiteren tödlich verletzt, sich selbst in den
Verstand des fünften gezwungen, bevor dieser starb. Er hatte sich von Surak
abgewandt, sich der Wut, dem Hass und dem Töten ergeben, und er hatte sich
dafür entschieden, sich erst hinterher darum zu scheren.

Aber
darüber konnte er jetzt nicht nachdenken. Er konnte sich jetzt nicht darum
kümmern. Er war angekommen – im Wissenschaftsbereich. Irgendjemand hier besaß
die Zugangscodes zu den Warpsignaturen. Seine waren gesperrt. Er hatte es
bereits auf Umwegen versucht, kannte diese Computer aber nicht genau genug, mit
diesen Cybersicherheitsprotokollen, die Commander Jaza sich ausgedacht hatte,
basierend auf Grundlagen aus dem bajoranischen Untergrund. Er erkannte
Ähnlichkeiten mit den Maquis-Protokollen, und mit genügend Zeit hätte er die
Codes knacken können, aber diese Zeit hatte er nicht. Er brauchte jetzt
die gültigen Codes. Und er brauchte eine autorisierte Stimme, die sie
aussprach.

Das zum
allgemeinen Gebrauch benutzte Hauptlabor war voller Unordnung, wie solche Räume
es meistens waren, voller Bauteile, Konsolen und Tische, die je nach Laune und
Inspiration der Wissenschaftler herumgeschoben wurden. Vom
Sicherheitsstandpunkt aus war das unzulässig, da die Zugangsplatte zur
Jefferies-Röhre dadurch verdeckt war.

Tuvok
schlüpfte lautlos durch den Zugang und spähte um den tragbaren Holotank, den
irgendjemand in der Mitte des Zimmers hatte stehen lassen. Es befanden sich
momentan nur wenige Personen im Labor; das war günstig. Einer von ihnen war ein
Wachmann, ein großer, schwarzer Mensch namens Okafor. Er begleitete Kadett
Orilly zum Ausgang. Tuvok konnte sehen, dass Orilly sehr aufgewühlt war. Sie
schien den Todeskampf der Quallen ebenso zu spüren, ihre Hilfeschreie ebenso zu
hören wie er; dennoch ging sie widerstandslos mit dem Sicherheitsmann mit. Ihr
Kopf drehte sich in seine Richtung, als ob sie wissen würde, wo er war. Ihre
Blicke trafen sich, doch sie sagte nichts zu dem Wächter.

Aber da –
auf der anderen Seite des Labors war Melora Pazlar, die gerade mit K'chak'!'op
redete. Tuvok verspürte einen Anflug von aufgestauter Verärgerung über die
lästige Elaysianerin. Sie war respektlos, unhöflich und überheblich. Dennoch
würde sie die Codes haben, die er brauchte. Es war nahezu perfekt.

Tuvok
sprang sie blitzschnell an. Sie stürzte unter der Wucht des Aufpralls zu Boden.
Er hörte, wie mehrere Knochen brachen und sie aufschrie. Es kümmerte ihn nicht.
Seine Hände wanderten an ihre Schläfen.

Glatte und
starke Tentakel wickelten sich um ihn und zogen ihn zurück. K'chak'!'op. Er
kämpfte gegen sie an. »Hören Sie schon auf, Kleiner«, ertönte der Voder der
Pak'shree. »Sie sind so zerbrechlich, ich will Sie nicht verletzen!« Pazlar
krümmte sich hilflos am Boden und versuchte, zurückzuweichen. Vielleicht hatte
ihr motorunterstützter Anzug einen Kurzschluss erlitten. Es war ideal, aber er
musste sich befreien, um an sie heranzukommen. Aus dem Augenwinkel sah er, wie
Okafor einen Phaser zog und eine freie Schusslinie suchte. Tuvok versuchte,
sich freizukämpfen, aber immer mehr Tentakel umwickelten ihn.

Da setzte
sich Orilly in Bewegung. Einer der Rüssel schlug Okafor den Phaser aus der
Hand, während der andere gegen ihn sauste und ihn durch die offene Tür schleuderte.
Mit ihrer Pfote schob sie seine Füße aus dem Eingang und schlug auf die
Bedienkonsole der Tür. Dann wirbelte sie herum, bäumte sich auf ihren
Hinterbeinen auf und griff K'chak'!'op an. Das Gewicht der Irriol prallte auf
das der Pak'shree, warf sie um und löste damit den Griff der Tentakel von
Tuvok. Mit einem triumphierenden Stoß befreite er sich aus den Tentakeln und
stürzte sich wieder auf Pazlar. Sie wand sich kraftlos am Boden und seine Hände
griffen nach ihren Schläfen. »Mein Geist zu deinem Geist«, krächzte er mit
heiserer Stimme. »Deine Gedanken zu meinen Gedanken!«

»Neeiiin!«

»Unsere
Sinne werden …«

»Eins!« Sie
beendeten den Satz gemeinsam. Ja – er hatte ihre Stimme. Und wo war der Code?
Der Zugangscode. Sie konnte ihn nicht vor sich selbst verbergen.

»Computer«,
sagte sie, nicht mehr als Tuvoks Marionette. »Zeige
Breitband-Sensorspezifikationen. Füge genaue Kalibrierung und Messwerte der
Pa'haquel-Biozeichen und Warpsignaturinformationen bei. Autorisation Pazlar,
Gamma Neun, Emerald.«

Der
Computer piepste gehorsam, und die Daten erschienen auf der am nächsten
gelegenen Wandanzeige. Begierig nahm er sie in sich auf und die Quallen
erfuhren es zur gleichen Zeit. Zusammen mit diesen Informationen sandte er sein
eigenes Wissen über Deflektorschilde und wie man sie gegen die bioenergetischen
Stacheln der Jäger einstellt. Erleichtert sackte er in sich zusammen. Er konnte
bereits ihren Triumph spüren, nahm daran teil. Jetzt sind sie in Sicherheit.

Und dann
drang die Schuld in sein Bewusstsein.

Zwischenspiel

Haupthimmelsträger des
Che'hith'rha-Clans, Sternzeit 57.175,3

Der Älteste Che'sethri
war der Jagd überdrüssig. Geheiligte Pflicht hin oder her, die unablässige
Plackerei hatte auf seinem betagten Körper und Verstand Spuren hinterlassen. Es
gab Zeiten, an denen sich Che'sethri wünschte, er könnte es den Ältesten der
anderen Spezies gleichtun, die in glückseliger Unwissenheit oder Missachtung
der kosmischen Aufgabe lebten, die die Pa'haquel antrieb. Sie konnten es sich
leisten, sich dem Müßiggang, der Bequemlichkeit und Trägheit hinzugeben.

Dennoch war
das, was sich da vor ihm auf der Wahrnehmungswand ausbreitete, genug, um das,
was von seinem Jagdinstinkt noch übrig war, anzuheizen, ihn noch einmal für die
Jagd zu begeistern, wenigstens für eine Weile. Denn vor ihm erstreckte sich die
größte Ansammlung von Himmelsträger-Schulen, die er jemals gesehen hatte. Sie
waren durch ein seltenes und ungewöhnliches Phänomen herangelockt worden: einen
Protostern, der mit einem Tachyonenstrom kollidiert war, und ihr Zusammenspiel
hatte offenbar einen Subraumwirbel ausgelöst. Der Gravitationssog des Wirbels
zog den Wasserstoff des Protosterns ab, komprimierte und verschmolz ihn, und
die daraus entstehende Energie nährte und bewahrte den Wirbel, während er gleichzeitig
in einer Flut von Breitenspektrumsenergien, schweren Kernen und exotischen
Partikeln abstrahlte. Daher war es für weltraumreisende Kreaturen ein echtes
Festmahl. Die Wahrnehmungseinspeisungen zeigten fünf unterschiedliche
Himmelsträgerschulen. Sie hatten ihre Tentakel weit ausgestreckt der Quelle
zugewandt und zwischen ihnen hatten sie sich Segel wachsen lassen, um den
nährenden Ausstoß einzufangen. Sie waren nicht allein; ein paar der
durchscheinenden Segelsylphen, die auf den Tachyonenströmen ritten, waren in
den Normalraum gegangen, um zu schlemmen. Am anderen Ende des Systems waren
außerdem Verzweigte, obwohl die Himmelsträger und Sylphen Abstand zu ihnen
wahrten.

Aber das
interessierte ihn jetzt alles nicht. Die fünf Schulen boten eine noch nie
dagewesene Möglichkeit; mit etwas Glück und Geschick könnte er hier den größten
Fang seiner Karriere machen. Manche aus seinem Clan beschwerten sich darüber,
dass sie zu weit entfernt waren, um die bevorstehende Große Treibjagd noch zu
erreichen. Aber für Che'sethri gab es hier genauso viel Ruhm zu ernten, und man
musste ihn nicht mit anderen teilen. Vielleicht würde seine Flotte genug
Himmelsträger erobern können, um sich aufspalten zu müssen, und er könnte die
Führung einer Hälfte dann seinem ältesten Sohn übertragen. Andere große Flotten
würden durch die Treibjagd dezimiert werden und er könnte dann gleich mit zwei
großen Flotten aufwarten, einer Macht, mit der man rechnen musste. Andere
Flotten würden darauf aus sein, mit ihm Allianzen zu schließen, und seinem Clan
viele fruchtbare Weibchen geben, mit denen sich die Stärke seiner Flotten noch
weiter vergrößern lassen würde. Vielleicht würden einige der ach so hohen und
mächtigen Flotten so stark dezimiert sein, wie dieses überhebliche Fossil von
Aq'hareq, so dass er ihre beschämten Überlebenden als einsatzbereite
Arbeitskräfte in seine Flotte übernehmen konnte.

Solch ein
Triumph könnte ihm genügend Ansehen einbringen, dass es ihm nachgesehen werden
würde, wenn er beide Flotten an seine Söhne weitergeben und sich selbst
zurückziehen würde. Er lachte leise in sich hinein. Eine solch erfolgreiche
Jagd würde ihm wahrscheinlich eher zu sehr einheizen, als dass er den Ruhestand
genießen könnte. Vielleicht sähe der günstigste Fall so aus, dass er in der
Schlacht glorreich sterben würde und den Triumph und das Ansehen seinen Söhnen
als Erbe hinterließe. Aber was für eine Schlacht würde es je mit den
Himmelsträgern geben? Vielleicht würde er sich, wenn er mit ihnen fertig war,
noch den Verzweigten zuwenden.

Jagdmeisterin
Rha'djemi trat auf ihn zu und verneigte sich kurz, auch wenn dieser Versuch in
Bescheidenheit von ihrem Tatendrang überlagert wurde. »Wir stehen bereit,
Ältester. Alle Träger berichten, dass ihre Stacheln heiß und feuerbereit sind.
Wir sind in der Lage, alle fünf auf einmal anzugreifen, mit jeweils drei
Schiffen, die in der Mitte jeder Schule auftauchen werden. Wir werden sie
nichtsahnend überrumpeln, fett, vollgefressen und langsam – mein Ältester, wenn
wir wollten, könnten wir jeden Einzelnen von ihnen erlegen!« Sie lachte voll
wilder Freude.

Che'sethri
musste über ihren Eifer schmunzeln, »Beruhigt Euch, Jagdmeisterin. Denkt an das
Gleichgewicht. Wenn wir zu viele töten, was sollen unsere Enkel dann jagen?«

»Natürlich,
Ältester. Ich meinte ja nur – stellt Euch vor, wir könnten!«

»Ja.« Er
konnte es ihr nicht verübeln. Rha'djemis Begeisterung für die Jagd machte sie
für ihn unentbehrlich, hatte ihr diesen Rang eingebracht und diesen behalten
lassen. Ohne Mutter oder Schwestern aufgewachsen, hatte sie sich immer mehr für
die Jagd und den Kampf interessiert als für die Organisation von
Himmelsträgern, Ressourcen und Personal. Ihre stürmische Tüchtigkeit hatte ihr
schnell zu Macht verholfen und die wenigen albernen jungen Männer zum Schweigen
gebracht, die es abgelehnt hatten, Kampfbefehle von einem Weibchen
entgegenzunehmen (ganz zu schweigen von den Fethetrit, deren Stolz es ihnen
verbat, von irgendjemandem Befehle anzunehmen). Wenn überhaupt, gab es mehr
Spannung zwischen ihr und seiner Ehefrau, die nicht daran gewöhnt war, mit
einem Weibchen zu tun zu haben, das unter seinem Kommando stand und nicht unter
ihrem. Aber nach und nach hatte sich Rha'djemi den widerwilligen Respekt der
Matriarchin erkämpft, wenn auch nicht ihre Liebe. Die Jagdmeisterin hatte, viel
mehr als Che'sethri selbst, seine Flotte über die vergangenen paar Jahre als
eine brauchbare Jagdmacht erhalten. Und er nahm an, dass er sich für ihr
mangelndes Interesse an zukünftigen Generationen selbst die Schuld zuschieben
musste. Hatte er doch alles in seiner Macht stehende getan, um ihre Verehrer zu
entmutigen, da er sie nicht durch Heirat an einen anderen Träger oder eine
andere Flotte verlieren wollte. Unglücklicherweise gab es keine annehmbaren
Männchen auf diesem Träger, die weit genug mit ihr verwandt gewesen wären, um
sie zu heiraten. Und sie konnte keine Jagdmeisterin bleiben, wenn sie innerhalb
ihres Trägers verheiratet und dazu verpflichtet war, sich den Bedürfnissen
ihres Himmelsträgers unterzuordnen. Er hätte sie selbst geheiratet, nur um sie
an Bord zu behalten, wenn seine Frau das je zugelassen hätte.

Er
bemerkte, das Rha'djemi ihn anstarrte. Sie zitterte buchstäblich vor Blutdurst
und er begriff, dass er sich in seinen Gedanken verloren hatte, wie der alte
Narr, der er war. Er verneigte sich vor ihr. »Möge der Große Geist unsere
heutige Jagd segnen, und möge die Beute uns den Schmerz vergeben, den wir ihm
zufügen«, stimmte er auf rituelle Art an. »Fahrt mit dem Angriff fort.«

Rha'djemi
rollte mit den Augen; sie hatte kein Interesse an Religion und mochte es,
Schmerz zuzufügen. Aber sie sagte nichts, da sie darauf brannte, den Angriff zu
starten. »Ja, Ältester«, sagte sie schnell, während sie schon umherwirbelte, um
zur Mannschaft zu sprechen. »Kommunikationsteams, bestätigt Synchronisation!

Antriebsteams,
bereitet Euch darauf vor, aus dem Warp zu gehen! Stachelteams, macht sie heiß,
aber haltet sie konzentriert! Bereit … bereit … los!«

Doch schon
als sie es aussprach, bemerkte Che'sethri, dass etwas nicht stimmte. Die
Himmelsträger bewegten sich bereits, weg von den Stellen, an denen die
Subflotten erscheinen würden. Es schien fast, als würden sie von dem
bevorstehenden Angriff wissen. Aber das war nicht möglich.

Als das
Warpfeld kollabierte, setzte die Wahrnehmungswand kurz aus. Nach einem kurzen
Moment war das Bild wieder da … und jetzt war es eindeutig, dass die
Himmelsträger flohen. »Feuer eröffnen! Lasst sie nicht entkommen!«, rief
Rha'djemi. Er hörte Überraschung in ihrer Stimme, aber sie wirkte weiterhin
bestimmt und ruhig, richtete ihre Aufmerksamkeit auf die Mannschaften und
bewahrte sie davor, angesichts dieser unerwarteten Wendung ihren Rhythmus zu
verlieren.

Aber die
Himmelsträger hatten bereits eine ziemlich hohe Geschwindigkeit erreicht und
zogen davon. »Verfolgen, höchste Geschwindigkeit!«, bellte die Jagdmeisterin.
»Energie zu Sublichtantrieb umleiten!« Nun begann sich die Beute zu drehen und
zu schimmern, während sich langsam ihre Panzerung materialisierte. Als die
angreifenden Träger sie endlich erreicht hatten, waren die Panzerung aktiviert
und die Stacheln ausgefahren.

»Weiterfeuern!«,
rief Rha'djemi. »Die Panzerung kann nicht lange halten!«

Aber dann
passierte etwas Seltsames. Die Schüsse erreichten die Panzerung nicht einmal,
sondern prallten an Schilden ab, die knapp vor der Haut der Beute schimmerten.
Rha'djemi schrie vor Überraschung kurz auf, riss sich dann aber wieder
zusammen. »Gleicht das wieder aus! Scannt die Schildfrequenz, stellt die
Stachel neu ein! Vielleicht können wir sie durchdringen.« Sie konnte gut mit Deflektorschilden
umgehen, hatte sie doch ausreichend Erfahrung darin, gegen Fethet-Plünderer und
Flotten von Planetenbewohnern (die ihre erfundenen Grenzen immer sehr intensiv
verteidigten) zu kämpfen.

Er spürte
ihren Frust, teilte ihn. Das hier hätte ein Triumph werden sollen, die Jagd
ihres Lebens, und nun würden sie froh sein, wenn sie sich zwei oder drei würden
schnappen können, bevor der Rest im Warp verschwand. Was war passiert? Wie
hatte es so schnell so schief gehen können?

»Konzentriert
Euch auf ihre Schwachstellen! Seid mutig, geht näher ran, denkt dran, sie
werden nicht zurückschießen!« Trotz ihrer Bestürzung blieb sie konzentriert,
und die Entschlossenheit in ihrer Stimme erneuerte Che'sethris Vertrauen.
Vielleicht würde das hier nicht die Jagd ihres Lebens werden, aber es könnte
immer noch eine gute sein, und darauf kam es an. Sie hatten eine Pflicht, eine
geheiligte Aufgabe zu erfüllen, und wenn Rha'djemi die Jagd leitete, wäre der
Sieg eine sichere Sache.

Doch dann
sah er, wie Rha'djemi von rötlichem Schimmer eingehüllt wurde und verschwand,
ihre Stimme verstummte mitten im Befehl. Er sah sich hektisch um und
beobachtete, wie die anderen ebenfalls im Schimmer verschwanden. Einen Moment
später verschlang ihn das rötliche Licht ebenfalls.

Er sah zu
seiner Erleichterung Rha'djemis Gestalt wieder vor sich. Doch dann begriff er,
dass sich hinter ihr und um sie herum nichts als leerer Raum befand. Ihr Mund
bewegte sich, aber er konnte nichts hören. Sie riss ihre Augen vor Angst so
weit auf, wie er es noch nie zuvor bei ihr gesehen hatte. Dieser Anblick war
für ihn noch viel schmerzhafter als das Gefühl, wie im nächsten Moment die Luft
aus seinen Lungen gerissen wurde.

Wenigstens, dachte Che'sethri in
seinen letzten Augenblicken, habe ich es geschafft, sie bis zum Schluss bei
mir zu behalten.

Teil Zwei

Titanomachie

So schweigend zog sie durchs Himmelreich,

Triumph im Antlitz, so hold und so bleich

Und erreichte gar bald des Orion Bahn;

Der sah erstaunt und erschrocken sie an,

Und von dem gestreckten Arme ihm schnell

Entsank das flimmernde Löwenfell,

Fiel in des Eridanus Wogenmeer.

Seine mächtige Keule, sie schlug nicht mehr

Das Haupt des Stieres, und taumelnd stand

Er wie dereinst am Meeresstrand

Als ihm geblendet Oenopions Hand;

Als er, suchend den Schmied, zur Schmiede ging,

Und aufwärts kletternd am Berge hing,

Die erblindeten Augen zur Sonne gewandt.

»Die Verfinsterung des
Orion«

Kapitel 9

Als Will Riker vor fast
zwanzig Jahren an Bord der Hood seine Beförderung zum Commander erhalten
hatte, war er von Captain DeSoto zu einem privaten Gespräch in seinen
Bereitschaftsraum gebeten worden. »Mit dieser Geschwindigkeit«, hatte er
gesagt, ohne dass einer der beiden zum damaligen Zeitpunkt die Ironie erkannt
hätte, »werden Sie innerhalb von fünf Jahren Captain sein. Ich weiß nicht, ob
Sie immer noch auf diesem Schiff sein werden, wenn es soweit ist, deswegen
sollte ich Sie wohl besser jetzt in ein paar Dinge einweihen.«

Die Liste
war kurz aber aufschlussreich, typisch für Robert DeSoto. Aber der letzte Punkt
war der wichtigste, darauf hatte er besonderes Gewicht gelegt. »Wenn Sie Ihr
eigenes Schiff bekommen und auf Ihre erste Mission gehen … werden Sie einen
schweren Fehler begehen, der nachhaltige Folgen haben wird. Nicht ›könnten‹ …
Sie werden«, sagte er ihm mit fester Stimme. »Verstehen Sie mich nicht falsch,
ich sage nicht, dass es mir an Vertrauen in Sie mangelt. Das passiert jedem
Captain. Es ist notwendig, denn so lernen wir. Der Haken ist, dass die Fehler
die wir als Captain machen, viel mehr Schaden anrichten können als der Fehler
eines Commanders, Lieutenants oder anderer Normalsterblicher.«

»Und gibt
es nichts, was man dagegen machen kann?«, hatte Riker gefragt.

»Sie werden
diesen Fehler machen, das ist unvermeidlich. Aber wenn Sie sich daran erinnern,
es akzeptieren, dann können Sie den Fehler möglicherweise so klein wie möglich
halten.«

Jetzt,
heute, fragte sich Riker, ob zuviel Zeit vergangen war, seit er diesen
Ratschlag gehört hatte. Sein Kommando dauerte nun erst ein paar Monate, und
doch hatte er schon mehr als einen Fehler von wahrhaft epischen Ausmaßen
gemacht. In der Kleinen Magellanschen Wolke hatte seine Entscheidung, das
Bewusstsein des Roten Königs aus der romulanischen Flotte zu vertreiben, die es
übernommen hatte, seine Energiematrix in die umliegende Raum-Zeit gezwungen und
damit eine sich ausbreitende Raumanomalie ausgelöst, die die Neyelheimatwelt
Oghen und ihre zwei Milliarden Bewohner in den Untergang gerissen hatte, und
obendrein noch die Bevölkerung mehrerer anderer Welten, wenn die spätere
Schließung des zwischenräumlichen Risses die Zerstörungswelle nicht wie
angenommen gestoppt hatte. Es war korrekt, wenn Riker und seine Mannschaft
nicht eingegriffen hätten, diese Welten durch das Auftauchen des
Protouniversums des Roten Königs sowieso ausgelöscht worden wären, zusammen mit
dem Rest der Kleinen Magellanschen Wolke, in einer Art von ortsgebundenem
ekpyrotischem Urknall. Aber der Gedanke verfolgte ihn noch immer, wenn er
weniger überstürzt gehandelt und mehr Informationen gesammelt hätte, bevor er
sich einer unbekannten und hochgradig fremdartigen Erscheinung in den Weg
stellt, mehr als zwei Milliarden Tote hätten vermieden werden können. Die
Sternenflotte und Deanna hatten ihm versichert, dass er nichts hätte anders
machen können, genau wie Picard, als Riker seinen früheren Captain über Subraum
um Rat gefragt hatte. Und vom Kopf her wusste er, dass sie recht hatten. Aber
er konnte nicht anders, als sich Gedanken zu machen.

Und jetzt,
gleich bei seiner nächsten Mission hatte er einen weiteren Fehler gemacht, der
eine ganze Zivilisation vernichten könnte. Die Spezies selbst würde sich
wahrscheinlich anpassen, aber ihre Kultur würde sich für immer verändern. Was
immer er auch von der Lebensweise der Pa'haquel gehalten hatte, für sie war ihr
durch seine überstürzten Handlungen erzwungener Verzicht, nichts anderes als
eine Katastrophe.

In
kleinerem Rahmen hatte Rikers Fehler mindestens einem Mitglied seiner Besatzung
schweren Schaden zugefügt, wenn nicht sogar mehreren. Melora Pazlar befand sich
mit zahlreichen Knochenbrüchen und anderen Verletzungen in der Krankenstation.
Ihr zerbrechlicher, an niedrige Schwerkraft gewöhnter Körper war durch Tuvoks
Angriff schwer verletzt. Der durch die erzwungene Gedankenverschmelzung
entstandene Schaden an ihrem Verstand war bis jetzt noch nicht bewertet worden.
Dr. Ree glaubte nicht, dass es eine neurobiologische Verletzung gegeben hatte,
aber der psychologische Schaden war schwerer einzuschätzen. Was den Schaden an
Tuvoks und Orilly Malars Karriere als Sternenflottenoffiziere anging, war es
noch zu früh, um etwas zu sagen. Andere hatten ebenfalls unter dem Einfluss der
Quallen gestanden und nicht danach gehandelt. Doch momentan war Riker eher dazu
geneigt, sich selbst die Schuld zu geben, anstatt den beiden.

Sobald sich
Tuvok Zugang zu den Sensorinformationen verschafft und sie den Quallen
übermittelt hatte, wurde ihr Triumph und ihre Dankbarkeit durch Deanna auf die
Brücke übermittelt. Innerhalb weniger Minuten hatten sie begonnen, die neuen
Sensorkomponenten zu replizieren und sie in ihre Anatomie einzubeziehen. Sie
wiesen ihre Jungen an, das Gleiche zu tun und verbreiteten die Information über
ihre telepathischen Kanäle. Jaza mutmaßte, dass sie es sehr wahrscheinlich auch
in die Gene der neuen Embryos schreiben würden, und die Fähigkeit, die
Pa'haquel aufzuspüren und zu vermeiden, würde ein dauerhafter Bestandteil ihrer
Spezies werden.

Aber
Qui'hibras Jagdflotte war zu dem Zeitpunkt, als Riker dies erfuhr, bereits
losgeflogen. Kurz nach der Erlegung ihrer vierten Jagdbeute hatten sie die
Trophäen in ihre Tentakel gewickelt und waren in den Warp gegangen. Sie hatten
sogar die Überreste der Qualle mitgenommen, die sie nicht mehr als Schiff
benutzen konnten (wahrscheinlich um an Ersatzteile zu kommen – oder war
»Autotransplantate« die bessere Bezeichnung?). Deanna vermutete, dass sie ein
Risiko eingegangen waren, so nahe an einer Brutwelt anzugreifen, da sie es
sicher nicht riskieren wollten, die Quallen zu verscheuchen, und sich folglich
entschieden, ihre Beutezüge außerhalb der Sensorreichweite der Quallen
fortzuführen.

Dennoch
hatte Riker sich dafür entschieden, die Verfolgung aufzunehmen. Zwar hatte Jaza
immer noch nicht herausgefunden, wie man die Sternquallen ab einer gewissen
Distanz bei Warpgeschwindigkeit ausfindig machte, aber Riker hatte Lavena
befohlen, einen Kurs basierend auf dem Vektor ihres Warpeintritts zu setzen. Er
hatte entschieden, dass es notwendig war, die Pa'haquel genau darüber zu
informieren, was passiert war, und im Umgang mit den Konsequenzen jede mögliche
Hilfe anzubieten.

»Ist das
wirklich eine gute Idee?«, hatte Vale ihn im Bereitschaftsraum unter vier Augen
gefragt. »Vielleicht haben wir mit unseren guten Absichten bereits genug
Schaden angerichtet.«

»Und jetzt
sollen wir uns einfach aus dem Staub machen? Unsere Hände in Unschuld waschen?
Das wollen Sie doch nicht wirklich, Christine.«

»Ich weiß
es nicht. Sie haben recht, ich will auf keinen Fall unser Durcheinander von
jemand anderem wegräumen lassen. Natürlich will ich genauso dabei helfen, die
Sache wieder in Ordnung zu bringen, wenn wir das können. Aber das Ganze ist ja
überhaupt erst passiert, weil wir helfen wollten. Deswegen gibt es ja die
Oberste Direktive.«

Er
überdachte ihre Worte. Es waren die Schrecken von Tezwa, von Delta Sigma IV und
Oghen gewesen, die ihn dazu gebracht hatten, die Idee der Obersten Direktive
als Entschuldigung dafür abzulehnen, vor dem Leid anderer die Augen zu
verschließen. Aber die Gräuel von Tezwa waren durch Präsident Zifes Missachtung
der Obersten Direktive verursacht worden, durch seine eigennützige Einmischung
in die politischen Angelegenheiten des Planeten. Lief Riker Gefahr, genau das
zu werden, gegen das er so heftig anzukämpfen versuchte?

Nein – das
würde er nicht akzeptieren. Er hatte niemandem etwas aufgezwungen. Er war zu
Hilfe geeilt, als er ausdrücklich darum gebeten worden war, und hatte sich
bemüht, mit der anderen Seite in Gespräche zu treten, ohne ihnen etwas
aufzuzwingen. Seine Entscheidung, den Leichnam der Qualle abzuschleppen, hatte
vielleicht der Beziehung mit den Pa'haquel geschadet, aber nicht ihrer
Lebensweise. Sein Fehler hatte darin bestanden, den Einfluss zu unterschätzen,
den die Quallen über Mitglieder seiner Besatzung haben konnten. Aber das war
kein Fehler vom Tezwa-Ausmaß, und er würde sein Bestes geben, um das wieder in
Ordnung zu bringen.

»Ich stehe
zu dem, was ich vorhin gesagt habe, Christine«, hatte er erklärt. »Die Oberste
Direktive ist keine Entschuldigung, um der Verantwortung aus dem Weg zu gehen.
Verantwortung bedeutet, sich darüber im Klaren zu sein, dass man Fehler begehen
könnte und wird, und dass man alles tun sollte, um diese in Grenzen zu halten
und zu korrigieren. Es kann nicht bedeuten, solche Angst vor Fehlern zu haben,
dass man überhaupt keine Verantwortung übernimmt. Fehler kommen vor. Sie sind
Teil des Prozesses, wenn man Dinge angeht. Deswegen sind sie keine
Entschuldigung, es gar nicht erst zu versuchen.

In solch
einem Fall bedeutet die Oberste Direktive, dass wir den Pa'haquel unsere Werte
oder Lösungen nicht aufzwingen dürfen. Wir können ihnen nicht vorschreiben, wie
sie das Problem lösen sollen, an dem wir mitschuldig sind. Aber das heißt
nicht, dass wir sie nicht dabei unterstützen dürfen, ihre eigenen Lösungen zu
finden.«

Am nächsten Tag hatte
die Pa'haquel-Flotte die Titan aufgespürt. Sie näherte sich ihr seitlich
bei Warpgeschwindigkeit und umzingelte sie in einer Formation, die klipp und
klar »Sofort anhalten!« aussagte. Als Riker den Befehl gab, auf Impuls zu
gehen, entschied er, dass sie momentan wahrscheinlich nicht allzu großen Wert
auf seine »Unterstützung« legten. Aber sie verdienten wenigstens ein paar
Antworten.

Kurz darauf
erschien Qui'hibra auf dem Hauptschirm. »Riker von der Titan«,
sagte er. Seine Stimme war ruhig und gefasst, gleichzeitig kalt und wütend. Er
stand absolut still und seine adlerähnlichen Augen starrten auf Riker, unbeirrt
und ohne zu blinzeln, wie ein Raubvogel, der eine Feldmaus beobachtet. Will war
äußerst dankbar, dass sich zwischen ihnen ein Sichtschirm, erhobene Schilde und
Dutzende Kilometer luftleeren Raumes befanden. »Ich weiß, dass das, was
geschehen ist, irgendwie Euer Werk ist. Ihr werdet mir jetzt genau erklären,
was Ihr getan habt.«

»Ältester
Qui'hibra. Genau das wollte ich mit Ihnen besprechen. Wenn Sie sich zu uns an
Bord beamen lassen, werden wir …«

»Damit
wir uns richtig verstehen, Riker: Tausende von Pa'haquel sind am gestrigen Tag
gestorben. Unsere Hüllen beschützen uns nicht länger vor den Himmelsträgern.
Sie teleportieren ganze Mannschaften in den luftleeren Raum. Wir können nicht
zurückschlagen, weil sie plötzlich solche Schilde wie Ihr haben, und sie können
auf einmal unser Herannahen spüren und sich auf uns vorbereiten, wenn wir aus
dem Warp kommen. Wir haben die Nachricht, die Jagd auf die Himmelsträger
einzustellen, so gut verbreitet, wie es uns möglich war, aber die Pa'haquel
sind weit verstreut und viele haben die Warnung nicht rechtzeitig bekommen. Ihr
habt ganze Clans ermordet, Riker. Mein Wunsch nach einer Erklärung von Euch ist
der einzige Grund, warum Ihr Euch jetzt gerade nicht in eine Atomwolke
verwandelt, die sich im All auflöst. Ihr werdet mir jetzt diese Erklärung
geben, und wenn Ihr auch nur die geringste Chance haben wollt, diesem Schicksal
zu entgehen, werdet Ihr auch die Mittel erwähnen, um das was Ihr getan habt,
rückgängig zu machen.«

Riker war
entsetzt. Er hatte erwartet, dass die Quallen einfach vor ihren Jägern fliehen
würden, diese so keine Beute mehr machen würden und deswegen gezwungen wären,
ihre nomadische Lebensweise nach und nach aufzugeben oder wenigstens zu
künstlich hergestellten Raumschiffen zu wechseln, da ihr Vorrat an
»Himmelsträgern« irgendwann erschöpft sein würde. Da die Quallen nicht dazu
fähig waren, auf ihre eigene Art zu schießen, hatte er angenommen, dass
Gegenwehr keine Möglichkeit wäre. Er hatte nicht bedacht, dass sich ihre
Angriffe damit auf die Mannschaften im Inneren konzentrieren würden. Und er war
so daran gewöhnt, im Zeitalter der Deflektorschilde zu kämpfen, dass er den
Einsatz von Teleportation als Waffe nicht in Betracht gezogen hatte. Im
Rückblick schien es offensichtlich – die Quallen wollten nicht, dass man die
Körper ihrer Toten weiter schändete. Sie reinigten sie vom Befall und brachten
sie schließlich wieder zu ihrem Geburtsplaneten zurück.

»Ältester
Qui'hibra …« Er zögerte. »Ich versichere Ihnen, dass wir weder die Absicht noch
das Wissen darüber hatten, dass so etwas passieren würde. Was hier geschehen
ist, war ein Unfall, keine vorsätzliche Handlung.«

»Ihr
erklärt immer noch nichts.«

»Also gut.
Wir konnten mit unseren Sensoren das Innere Ihrer Schiffe scannen und somit
Ihre Anwesenheit feststellen. Außerdem fanden wir eine Möglichkeit, Ihre
Warpsignaturen von denen der lebenden, ähm, Himmelsträger zu unterscheiden.«

»Das ist
nicht möglich. Wir schirmen unsere inneren Hüllen auf besondere Weise ab, um
Entdeckung aufzuschließen.«

»Unsere
Sensoren sind ein neuartiger Prototyp. Und es war selbst mit ihnen schwierig,
Sie zu entdecken.«

»Weiter.« Sein Tonfall blieb zwar
gleichmäßig, doch die Wut dahinter schien immer größer zu werden.

»Wir hatten
nicht vor, diese Informationen an die Himmelsträger weiterzugeben. Wir haben
keine Partei ergriffen. Aber die Himmelsträger sind mächtige Telepathen und es
gelang ihnen, diejenigen mit ähnlichen Fähigkeiten in unserer Mannschaft zu
beeinflussen. Wir haben versucht, die telepathischen Sinne unserer
Besatzungsmitglieder zu unterdrücken, aber als Sie so nah an der Brutwelt
angriffen, wurde die Menge der Angstgefühle schlichtweg überwältigend. Zwei
unter ihrem Einfluss stehende Mannschaftsmitglieder haben den Wesen Zugang zu
unseren Sensorinformationen und Schildkalibrierungen gegeben sowie genaue
Angaben, wie sie die dafür nötigen Komponenten selbst replizieren können.«

Qui'hibras
Blick schien unbewegt. »Und das Ergebnis ist, das wir uns den Himmelsträgern
nicht länger nähern können, ohne ganze Clans und deren Heim zu verlieren.«

»Lassen Sie
mich Ihnen mein tiefstes Mitgefühl über den Verlust so vieler Leben ausdrücken.
Wenn es irgendetwas gibt, dass wir tun können, um Ihnen …«

»Als
erstes könntet Ihr uns diese zwei Telepathen übergeben, um Vergeltung zu üben.«

Riker trat
einen Schritt vor. »Das kann ich nicht zulassen, Qui'hibra. Ich allein bin
dafür verantwortlich, was auf diesem Schiff passiert. Und wird Rache
irgendetwas verändern? Wird es Ihrem Volk dabei helfen zu überleben? Denken Sie
darüber nach. Wir hatten die Technik, um durch Ihre Hüllen zu scannen.
Vielleicht haben wir auch die Technik, die Sie davor schützen könnte. Haben Sie
zum Beispiel irgendeine Art von Schildtechnik, die Transporterstrahlen blocken
kann?«

Qui'hibra
brummte zwar, schien sich aber Rikers Worte durch den Kopf gehen zu lassen. »Sie
waren in der Lage, unsere vorhandenen Schildverfahren auszugleichen. Unsere
Verbündeten arbeiten bereits an Alternativen. Doch selbst wenn wir neue Schilde
haben, werden die Himmelsträger immer noch vor uns fliehen können. Die Jagd
wird enden, das Gleichgewicht wird zerstört sein und das Chaos wird uns alle
ereilen.«

»Bei allem
Respekt gegenüber Ihrem Glauben, Ältester … es gibt doch sicherlich andere
Spezies, die Sie jagen können. Wir haben beobachtet, dass Sie das bereits tun.
Und wenn nötig, können Sie in Schiffen wie unseren reisen. Ich weiß, es wäre
ein große Umstellung, aber …«

»Hrrha! Ihr habt nicht
die leiseste Ahnung davon, was auf dem Spiel steht, oder? Das wird mich lehren,
einem Dummkopf wie Se'hraqua die Aufgabe zu geben, es Euch zu erklären. Aber
wer hätte gedacht, dass ein kleiner Plagegeist wie Ihr das gesamte
Gleichgewicht kippen könnte?«, zischte Qui'hibra, mehr zu sich selbst. »Dann
sollt Ihr es erfahren. Ihr werdet uns folgen, Riker, und wir werden Euch das
ganze Ausmaß dessen zeigen, was Ihr getan habt. Ich werde Euch nicht zerstören,
bevor Ihr nicht die volle Qual Eurer Schuld erkannt habt. Ihr werdet folgen,
sehen und mein Entsetzen und meinen Schmerz kennen – nicht nur für die
Pa'haquel, sondern für alle, die innerhalb des Gleichgewichts leben. Und dann
werdet Ihr mir entweder technische Wunder zeigen, um es wiedergutzumachen – oder
Ihr werdet den Tod umarmen, im Wissen, dass Ihr ihn mehr als verdient habt.«

Deanna hasste es, Orilly
Malar die jüngsten Neuigkeiten zu überbringen. Die Kadettin war durch ihre
Beteiligung an dem Datenraub bereits ohnehin am Boden zerstört, doch zuvor war
ihre Schuld durch den Glauben gemildert worden, dass sie dadurch Leben gerettet
hatte. Nun musste Troi ihr beibringen, dass die Leben, die sie gerettet hatte,
mit Hilfe des Wissens, das sie ihnen gegeben hatte, Tausende von anderen Leben
ausgelöscht hatten. Es fiel Deanna nicht leicht, sie damit zu belasten. Aber
sie war entschlossen, es zu erfahren, und Deanna wollte es ihr so schonend wie
möglich beibringen und für sie da sein, um damit fertig zu werden.

Tatsächlich
trafen die Neuigkeiten die sanfte Irriol schwer. Obwohl Deanna versucht hatte,
den Schlag so stark wie möglich abzuschwächen, brach Orilly kurzerhand
zusammen, rollte sich zu einem kegelförmigen Ball und zitterte leicht. Wenn
Deanna eine weiche Stelle zum Streicheln hätte finden können, hätte sie es
getan. Doch unter den gegebenen Umständen sendete sie lediglich eine tröstende
und einfühlsame Aura. Sie hatte befürchtet, dass so etwas passieren würde.
Quartierarrest war für einen Angehörigen von Orillys geselliger Spezies
unfassbar anstrengend, und Deanna hatte Will bedrängt, ihn nicht anzuordnen,
aber er hatte unter den Umständen keine andere Möglichkeit gesehen. Allerdings
hatte er ihr großzügige Besuchsrechte eingeräumt, und Deanna hatte es sich zum
Prinzip gemacht, zwei Mal am Tag nach ihr zu sehen. Nach dieser Mitteilung
musste sie jetzt wohl noch einen weiteren täglichen Besuch mit einrechnen.

Endlich
erreichte Orilly einen Zustand, in dem sie wieder sprechen konnte, obwohl sie
immer noch zusammengerollt war und ihre Stimme dadurch ein wenig gedämpft
klang. »Es ist schon wieder passiert. Schon wieder habe ich impulsiv gehandelt,
um jemandem zu helfen, und viele andere mussten den Preis dafür zahlen. Alles,
was ich berühre, ist verflucht.«

»Nicht
doch, Malar. Niemand kann die Langzeitfolgen seines Handelns vorhersagen. Man
kann nur das tun, was einem in einer bestimmten Situation richtig vorkommt.«

»Aber
selbst das habe ich nicht getan!«

»Doch,
haben Sie. Sie haben aus Mitgefühl gehandelt, aus dem Wunsch heraus, Leben zu
retten.«

»Auf Kosten
meiner Pflicht, Counselor. Der Pflicht meinem Schiff, meiner Mannschaft
gegenüber. Gegenüber meinem Volk! Hiernach werden sie mich nie wieder nach
Lru-Irr zurückkehren lassen«, jammerte sie. »Niemals wieder werde ich die
Umarmung des Ganzen spüren. Ich werde für immer verdammt sein.«

»Das glaube
ich nicht. Wenn Ihr übriges Volk auch nur ein wenig wie Sie ist, Malar, handelt
es sich um gütige und mitfühlende Leute. Sie werden verstehen, dass Sie durch
äußeren Einfluss kontrolliert wurden.«

»Das spielt
keine Rolle. Mein Volk hat nur wenige Exilanten, die es außerhalb unserer Welt
repräsentiert. Nur wenige haben ein so abscheuliches Verbrechen begangen wie
ich. Wir müssen seinen Interessen vollkommen dienen, wenn wir jemals zurück
nach Hause wollen.«

Deanna runzelte
die Stirn. »Vollkommenheit ist ein unerreichbarer Anspruch, Malar. Sagen Sie
mir … wie viele Exilanten kennen Sie, denen erlaubt wurde, nach Hause
zurückzukehren?«

Ein Moment
Stille. »Ich weiß nicht genau. Sehr wenige.«

»Wissen Sie
überhaupt von welchen mit Sicherheit?«

»Ich bin
sicher, dass es da ein paar gegeben hat.«

Sie sprach
zögerlich. »Ist Ihnen jemals in den Sinn gekommen … wenn Sie ihrem Volk
außerhalb ihrer Welt so gut dienen, und wenn es so wenige von Ihnen gibt, die
das tun, dass es dann in ihrem Interesse liegt, Sie für unbestimmte Zeit im
Exil zu lassen? Woher wollen Sie wissen, ob sie Sie überhaupt jemals
zurückkehren lassen werden?« Das war ein riskanter Weg – ihren Glauben an die
einzige Sache zu untergraben, die sie aufrecht hielt. Aber wenn es sich dabei
um eine falsche Hoffnung handelte, die sie davon abhielt, etwas anderes zu
finden, für das sie leben konnte, war es am Besten, sie davon zu lösen.

»Darüber
habe ich auch schon nachgedacht«, sagte Orilly. »Aber das würden sie einer Irriol-Schwester
nicht antun. Sie würden eine der ihren nicht dazu verdammen, länger als
verdient, in Einsamkeit zu leben. Wenn sie zu so etwas fähig wären, würden sie
statt meiner im Exil leben. Nein, Counselor, wenn ich dazu verdammt bin, für
immer im Exil zu leben, dann ist es meine eigene Schuld.«

Deanna
hatte da ihre Zweifel. Wenn sie Orilly als genügend abscheuliche Kriminelle
ansahen, um sie überhaupt von der Gestalt auszuschließen, ließ das darauf
schließen, dass sie sie nicht als vollständigen Irriol ansahen, nicht des
Mitgefühls würdig, das sie auf andere anwendeten – ähnlich wie Kulturen mit
Todesstrafe über diejenigen dachten, die sie hinrichteten. Orillys
tiefverwurzeltes und instinktives Bedürfnis nach der Gestalt schien sie zu
blenden. Die Vorstellung, dass es unerreichbar war, dass sie nicht zurückkehren
durfte, egal, wie sehr sie es sich verdient hatte, wäre zu unerträglich, um sie
in Betracht zu ziehen. Viele Spezies hatten irrationale blinde Flecken, wenn es
um das Streben nach ihren instinktiven Bedürfnissen und Leidenschaften ging.
(Was auch ein wenig die Ehemannwahl ihrer Mutter erklärte, dachte sie
ironisch.)

Aber
vielleicht hatte Orilly recht. Wie Deanna gerade gesagt hatte, konnte sie kaum
glauben, dass die gleiche Rasse, die diese sanfte Seele hervorgebracht hatte,
zu solcher Gefühllosigkeit fähig sein sollte. Vielleicht konnten sie ja
tatsächlich davon überzeugt werden, sie letztendlich wieder aufzunehmen.
Vielleicht ließen sie sich nach dem, was Orilly jetzt durchmachte, davon überzeugen,
dass sie lange genug gelitten hatte. Deanna entschied, dass sie auf jeden Fall
tun würde, was in ihrer Macht stand, um ihnen diesen Fall vorzutragen – selbst
wenn das bedeutete, die Sternenflotte einer vielversprechenden jungen
Wissenschaftlerin zu berauben. Doch jetzt im Moment konnte sie nicht mehr tun,
als die Kadettin zu trösten. Orilly musste mit ihrer Schuld und Trauer
klarkommen und Deanna war dafür da, um sicherzustellen, dass dieser Vorgang
nicht selbstzerstörerisch wurde. Die Selbstmordrate unter Irriol-Exilanten war
Besorgnis erregend.

Deannas
Sorgen um Tuvok waren anderer Art. Auch wenn er kaum selbstmordgefährdet war,
war es beunruhigend, dass er sich weigerte, sich mit den persönlichen
Konsequenzen seiner Handlungen zu beschäftigen. Das war nicht nur »typisch
vulkanisch« – Deanna wusste, dass die Behandlung von Vulkaniern eine bestimmte
Herangehensweise erforderte. Sie war mit ihren therapeutischen Techniken
vertraut. Und sie wusste ebenfalls, dass Vulkanier es im Allgemeinen
bevorzugten, mit ihren psychologischen Problemen selbst fertig zu werden. Das
war nicht zwangsläufig ungesund, da die Vulkanier gut in Selbstbetrachtung und
Verhaltenskontrolle ausgebildet waren. Die Ziele, die sie anstrebten,
unterschieden sich von denen, die Deanna wertschätzte, da sie nicht darauf aus
waren, sich mit ihren Emotionen zu versöhnen, sondern darauf, sie auf ein
Mindestmaß herabzudrücken, systematisierendes Verhalten über mitfühlendes zu
stellen und einen Geisteszustand zu erreichen, den die meisten anderen Spezies
als hochgradig autistisch einstufen würden. (Tatsächlich hatte sie sich bereits
gefragt, ob Surak vielleicht am vulkanischen Äquivalent des Asberger-Syndroms
erkrankt gewesen war und es zu seinem Vorteil und dem seines Volkes gewandelt
hatte.) Aber es stand ihr nicht zu, die Gültigkeit dieser Methode anzuzweifeln.

Dennoch war
sie nicht überzeugt, dass Tuvok in der Lage war, mit seinen Taten
fertigzuwerden, nicht mal auf eine gesunde vulkanische Art. Sie spürte Unruhe
in seinem Geist, eine Scham so stark wie die von Orilly, und es erschien ihr
nicht so, als ob seine meditativen Bemühungen, es zu verarbeiten, irgendwie
vorankamen – wenigstens nicht, wenn man von dem Durcheinander von Kathera-Steinen
und Kal-toh-Stäben ausging, das sie über seine Schulter erspähen konnte,
als er sich weigerte, sie in sein Quartier zu lassen. Sie kannte Tuvok nicht
besonders gut; obwohl sie viel Zeit mit den Besatzungsmitgliedern der Voyager
verbracht hatte, während sie sich auf ihr wiedergefundenes Zuhause einstellten,
war Tuvok stets distanziert geblieben. Aber es war eindeutig, dass er genauso
störrisch war wie jeder andere Vulkanier, den sie getroffen hatte. In diesem
Fall befürchtete sie jedoch, dass seine Sturheit für die Selbstvorwürfe galt,
die er empfand. Sie musste eine Möglichkeit finden, wie sie ihm helfen konnte,
diese Eigensinnigkeit zu seinen Gunsten umzuleiten, sie zu nutzen, um seinen
Genesungsprozess anzutreiben, anstatt ihn zu behindern. Aber momentan kam sie
nicht mal durch die Tür.

Der
Versuch, sich Unterstützung bei Tuvoks Ehefrau zu holen, hatte nicht viel
gebracht. »Er hat mit mir nicht darüber gesprochen«, hatte T'Pel ihr gesagt,
als sie sich in Deannas Büro getroffen hatten. »Allerdings haben wir in den
letzten Tagen sehr wenig miteinander gesprochen. Er bevorzugt seine
Abgeschiedenheit.«

»Sie sind
seine Frau, T'Pel. Er kann Sie nicht ausschließen, wenn Sie es nicht
zulassen. Und er braucht Sie jetzt.«

T'Pel
zeigte keine äußerliche Reaktion. »Tuvok war immer sehr selbstständig. Wir
haben viele Jahre getrennt gelebt und er ist gut ohne mich zurechtgekommen.«

»Das mag
sein«, sagte Deanna. »Aber er bat darum, dass Sie ihn auf die Titan
begleiten. Er machte seine Entscheidung, den Posten auf diesem Schiff
anzunehmen, von dieser Bitte abhängig. Legt das nicht nahe, dass er diesen
Aspekt Ihrer Beziehung ändern will?«

Die ältere,
dunkelhäutige Frau überlegte kurz. »Vielleicht. Aber was Tuvok aushalten musste
… was wir beide aushalten mussten … ist eine unangenehme Angelegenheit. Und
Tuvok ist ein stolzer Mann. Er will nicht, dass man ihn in seinem …
geschwächten Zustand sieht.« Fast musste Deanna lächeln. Tuvok war nach
längerer Abwesenheit gerade erst wieder mit seiner Frau zusammengebracht
worden, hatte sie darum gebeten, sich ihm in einem Bereich seines Lebens
anzuschließen, den er zuvor nicht mit ihr geteilt hatte. Sie konnte sich gut
vorstellen, dass ein Vulkanier unter diesen Umständen attraktiv auf sie wirken
wollte. Schwach zu erscheinen, emotional und unvulkanisch, wäre in der Tat
peinlich. Aber sie wollte seine Beschämung nicht noch größer machen, indem sie
mit T'Pel darüber sprach.

»Außerdem«,
fuhr T'Pel fort, »gibt es nichts, was ich für ihn tun könnte. Ich bin keine
Heilerin. Ich kenne keine mentalen Disziplinmethoden, mit denen mein Mann nicht
auch schon vertraut ist. Tatsächlich kenne ich viel weniger, da ich nicht die
mentale Ausbildung eines Sicherheitsoffiziers der Sternenflotte genossen habe.«

Hinter
T'Pels Worten spürte Deanna leichte Enttäuschung, oder zumindest Unsicherheit.
T'Pel hatte nicht nur das Gefühl, dass sie Tuvok nichts bieten konnte; sie
schien sich darüber hinaus nicht sicher zu sein, was sie überhaupt jemandem
anzubieten hatte. Deanna konnte sich den Grund dafür leicht denken. T'Pel hatte
die meiste Zeit ihres Erwachsenenlebens damit verbracht, ihre Kinder
großzuziehen und ihren Haushalt zu führen und niemals eine andere Karriere
angestrebt. Aber nun waren alle ihre Kinder erwachsen und als sie ihrem Mann
auf die Titan gefolgt war, hatte sie alle Angelegenheiten des Haushalts
an ihre älteste Tochter delegiert. Sie war nun außerdem in einer Umgebung, die
keine ihrer besonderen Fähigkeiten erforderte. Nachdem sie für ihre Familie und
den Haushalt so unersetzbar gewesen war, musste es für sie ein ziemlicher
Abstieg sein, sich so überflüssig vorzukommen.

Das war ein
Problem, das Deanna im Hinterkopf behalten würde, um sich später darum zu
kümmern. Jetzt versuchte sie erst mal, etwas vorzuschlagen, das sowohl T'Pel
als auch Tuvok helfen würde. »Was Sie zu bieten haben, T'Pel, ist das, was ihn
dazu gebracht hat, Sie mit an Bord zu bringen: Ihre Gesellschaft, Ihre
Unterstützung. Tuvok fühl … durchlebt ohne Zweifel Unsicherheit über
seinen Wert. Es würde ihm helfen, wenn Sie ihm einfach zeigen würden, wie viel
er Ihnen wert ist. Dass Sie ihn so akzeptieren, wie er ist, selbst wenn er
schwach ist. Aus diesem Wissen kann er Stärke ziehen.«

»Das ist
kein sehr vulkanischer Gedanke, Counselor.«

»Nicht? Was
ist mit dem Motto des Schiffes? ›Unendliche Mannigfaltigkeit in unendlichen
Kombinationen‹. Surak selbst hat uns gelehrt, dass wir stärker werden, wenn wir
uns mit anderen zusammentun – dass die Interaktion verschiedener Wesen,
verschiedener Ansichten, unerwartete und kostbare Synergien hervorbringen kann.
Sie und Tuvok mögen beide Vulkanier sein, aber Sie sind immer noch verschiedene
Personen, und das an sich gibt Ihnen etwas, das Sie ihm anbieten können. Sie
müssen nur die Hand nach ihm ausstrecken und es mit ihm teilen.«

T'Pel zog
eine Augenbraue nach oben. »Das ist eine eher ungewöhnliche Interpretation von
Surak. Ich finde sie allerdings logisch. Ich werde mich bemühen, Ihrem
Ratschlag zu folgen.«

»Ich danke
Ihnen, T'Pel.« Wenigstens ein Anfang, dachte Deanna. Aber sie
befürchtete, dass sie noch mehr tun musste, um Tuvok dabei zu helfen, mit seiner
Schuld fertigzuwerden. Tuvok, Orilly, Will … Selbstgeißelung wird hier
langsam, aber sicher ein ziemlich beliebter Zeitvertreib.

»Brücke an Captain
Riker.«

Als
Offizier der Sternenflotte war Will Riker daran gewöhnt, von einem Moment auf
den anderen aus tiefem Schlaf zu erwachen. Über zwanzig Jahre Erfahrung hatten
ihn diese Fähigkeit zur Perfektion bringen lassen. Unglücklicherweise konnten
weder Gewöhnung noch Erfahrung ihn dazu bringen, es zu mögen. Der späte Anruf
von Hachesa, der gerade auf der Brücke Dienst hatte, bedeutete, dass er darauf
verzichten musste, Deanna schlummernd in seinen Armen liegen zu haben. Es
bedeutete, dass er aufstehen und einen ekelhaft starken Replikatorkaffee
hinunterwürgen musste, um sich in einen funktionierenden Zustand zu bringen. Es
bedeutete, dass er später für den Schlafentzug würde büßen müssen.

Und vor
allem bedeutete es Ärger. »Riker hier« sagte er widerwillig. Er spürte, wie
Deanna sich leicht bewegte. »Was gibt's?«

»Wir
haben Eindringlinge auf der Brücke, Sir. Captain Qui'hibra und zwei andere
haben sich geradelich ohne Vorwarn auf die Brücke gebeamt. Er verlangt,
sofortig mit Ihnen zu sprechen, Sir.«

Riker
stöhnte leise, sowohl über den verstümmelten Satzbau des Commanders der
Gamma-Schicht wie auch über seine unwillkommenen Neuigkeiten. (»Es wäre nur
halb so schlimm«, hatte ihm Deanna eines Abends gesagt, »wenn es nur
irgendeinem einheitlichen Muster folgen würde.« Falls Hachesas grammatische
Eigenarten irgendeiner Regel kobliadischer Syntax entsprechen sollten, hatte
die Mannschaft leider noch nicht herausgefunden, welche das war.) Er setzte
sich auf und brachte etwas Härte in seine Stimme. Das hier war sein Schiff und
es war an der Zeit, Qui'hibra daran zu erinnern. »Aktivieren Sie die Schilde.
Lassen Sie unsere Gäste vom Sicherheitspersonal in die
Beobachtungslounge bringen. Ich werde sie in …«

Qui'hibra
fiel ihm ins Wort. »Ich werde keine Spielchen spielen, Riker. Dafür haben
wir keine Zeit. Was ich Euch mitgebracht habe, um es sich anzusehen, beginnt
jetzt. Ich bin auf Euer Schiff gekommen, da Ihr behauptet, dass Eure
Langstreckensensoren unseren überlegen seien. Ich hatte gehofft, dass wir näher
dran sein würden, wenn es beginnt, aber wenn wir dazu verdammt sind, nur
zuzusehen, müssen wir es so deutlich wie möglich beobachten. Und Ihr werdet
euch beeilen müssen, Riker, da der Beginn nur wenige Momente entfernt ist.
Entweder stimmt Ihr jetzt zu oder mein Clan wird Eure Schilde zusammenschießen
und Euch auf diese Brücke teleportieren. Denkt daran, dass Ihr Euch in
unserem Territorium befindet und nur noch wegen meiner Nachgiebigkeit am
Leben seid.«

Riker warf
Deanna, die sich inzwischen ebenfalls aufgesetzt hatte, einen Blick zu. Er
meint es absolut ernst, Will, übermittelte sie ihm lautlos. Spiel besser
mit.

Obwohl er
dazu geneigt war, sich aus Protest viel Zeit zu lassen, wollte Riker doch so
schnell wie möglich ein paar Antworten, deswegen zog er sich hastig an und
eilte zur Brücke. Deanna begleitete ihn. Die übrige Brückenmannschaft
versammelte sich auch gerade, wahrscheinlich hatte Hachesa sie
zusammengetrommelt.

»Ältester
Qui'hibra«, begrüßte er den Eindringling knapp. Dann sah er zu den anderen
hinter ihm, einem weiteren Mann und einer kammlosen Frau. »Und wer sind Sie?«

»Meine
Clanmatriarchin und Tochter, Qui'chiri. Und Jäger Se'hraqua, der hier ist, um
Zeuge der Folgen seiner Nachlässigkeit zu werden. Wir haben keine Zeit für
Höflichkeiten, Riker – die Große Treibjagd hat begonnen.«

Qui'hibra
zeigte mit einer kleinen Neigung seines Kopfes auf den Schirm. Er hatte
eindeutig keinen Sinn für große Gesten. Riker begab sich für eine bessere Sicht
zur Mitte der Brücke – und riss seine Augen auf.

Auf dem
Schirm konnte man Hunderte von Pa'haquel-Schiffen erkennen, die sich um etwas …
Gewaltiges drängten. Es war zylindrisch, abgerundet, zerklüftet wie ein
Asteroid, und dennoch wurde es angetrieben. Es feuerte einzelne blauglühende
Plasmastöße aus einer Art Raketendüse am hinteren Ende ab und um zu
manövrieren, stieß es aus Seitenöffnungen Strahlen. Einige der Strahlen
schienen auf die Angreifer gerichtet zu sein. Sieben gewaltige Fortsätze
erstreckten sich aus seinem Körper; jeder von ihnen war der Mast für ein
riesiges Segel. Die Segel überlappten sich wie Blütenblätter und bildeten einen
breiten, durchscheinenden Rock um den Körper der Kreatur. Es handelte sich ganz
eindeutig um ein lebendes Wesen, und die Pa'haquel versuchten ganz eindeutig,
dem ein Ende zu machen, indem sie es in einem Sperrfeuer hielten. Nein, nicht
nur die Pa'haquel – Riker bemerkte, dass einige der angreifenden Schiffe anders
aussahen. Es handelte sich nicht um gepanzerte Quallen, sondern um etwas
herkömmlichere Raumschiffe. Aber sie wirkten wie Wespen, die um einen Elefanten
schwärmten. Er zuckte zusammen, als einer der Strahlen genau einen der
angreifenden Himmelsträger traf. Der untertassenförmige Rumpf wurde
weggesprengt, trudelte unkontrolliert davon und Flüssigkeiten entwichen ins
All. Das war die Große Treibjagd? Irgendeine große Jagd, damit sie sich selbst
beweisen konnten, was für gute Jäger sie waren? Warum hatte man ihn hierher
geschleppt, um sich das anzusehen?

Aber dann
bemerkte er das übrige Bild. Im Hintergrund, hinter dem tobenden Kampf, befand
sich ein wunderschöner blauer Planet, der frühe M-Klasse zu sein schien.
Taktische Markierungen, die darüber platziert waren, wiesen auf Schiffe hin,
die zu klein waren, um sie bei dieser Entfernung zu erkennen – Schiffe, die von
diesem Planeten scharenweise ausschwärmten. Der Anblick war schmerzhaft
vertraut. Jetzt fiel Riker auf, dass sich die Kreatur von der Größe eines
Asteroiden zu drehen schien. Die Plasma-Auslassöffnung bewegte sich langsam in
eine auf den Planeten zeigende Position. »Mr. Jaza … sagen Sie mir, was wir
hier sehen.«

»Es
geschieht in einem F-9-Sternsystem sechs Lichtjahre von hier, Sir. Die Kreatur
nimmt Kurs auf den Planeten und benutzt dabei gerichtete Plasmastöße für
gelegentliche Bremsschübe. Es misst dreiundachtzig Kilometer entlang der langen
Achse, Sir.«

»Wie viel
Schaden verursachen die Pa'haquel bei ihm?«

»Nicht
viel, Sir. Seine Hülle verdampft unter den Einschlägen und die Segel nehmen
beträchtlichen Schaden, aber es besteht aus einigen außergewöhnlich dichten
kristallinen Verbindungen. Letztendlich werden sie es töten, aber nicht, ohne
große Verluste zu erleiden. Und nicht rechtzeitig, fürchte ich.«

Riker
begann zu begreifen, was er damit meinte. »Mr. Jaza … wie viele Personen sind
auf diesem Planeten?«

»Ich
schätze etwas über zweihundert Millionen empfindungsfähige Lebewesen.
Vielleicht ein paar Zehntausende auf den Schiffen.« Nur ein Zehntel der
Bevölkerung von Oghen … aber das machte es nicht leichter.

»Die
Schiffe gehören unseren Alliierten«, sagte Qui'hibra. »Rianconi, Vomnin,
Shizadam. Weitere befinden sich auf dem Planeten und helfen bei der
Evakuierung. Die Fethetrit stehen uns bei dem Angriff selbst bei.«

Sechs
Lichtjahre entfernt … wir können nichts tun. »Es sind nicht genug, oder?«

»Nur, wenn
die Treibjagd es jetzt gleich aufhalten kann.«

Tatsächlich
schien es so, als ob sie gegen den Leviathan Fortschritte machen würden. Ein
gemeinsamer Angriff auf eines seiner bereits stark zerfetzten Blütensegel brach
es nahe des Masts. Eine Gruppe von Pa'haquel-Schiffen streckten ihre Tentakel
aus, um es zu greifen und ganz abzubrechen. Sie zogen lange Bahnen zerrissenen
Membranmaterials hinter sich her. »Ja«, murmelte Qui'hibra. »Und jetzt benutzt
es als Lanze! Fliegt herum und rammt es ihm ins Maul!«

Aber der
Leviathan übte Vergeltung an den Winzlingen, die es verwundetet hatten, und
richtete seine Steuerdüsen auf sie. Einige wurden beschädigt, andere –
hauptsächlich die Fethetrit-Raumschiffe – komplett zerstört. Riker dachte über
die reine Menge an Energie nach, die nötig war, um eine so gigantische Masse
durch Newton'sche Reaktion zu bewegen, und konnte nachvollziehen, was für
tödliche Waffen diese Düsen waren. Aber sie waren gar nichts verglichen mit der
Hauptplasma-Schubdüse. Eine Schubdüse, die jetzt direkt auf den Planeten vor
ihr gerichtet war.

»In diesem
Ding sammelt sich eine große Menge Energie an«, meldete Jaza mit rauer Stimme.
»Aber es feuert noch nicht mit der Hauptdüse … es lässt den Druck immer stärker
werden … bei den Propheten, es geht los …«

»Rammt den
Segelmast in sein Maul«, wiederholte Qui'hibra. »Zerstört die Düse oder
verändert wenigstens seinen Winkel!« Aber die verbleibenden Schiffe hatten
genug damit zu tun, den riesigen Mast zu bewegen und konnten ihn kaum im Griff
behalten.

Dann
passierte es. Ein blendendes Aufleuchten blauen Plasmas schoss mit
schrecklicher Geschwindigkeit aus dem Maul des Leviathans auf den Planeten zu.
»Es handelt sich um eine … unglaublich dichte Plasma-Masse«, sagte Jaza. »Sie
bewegt sich … mit über eins Komma zwei Millionen km/h. Einschlag in sieben
Minuten.«

Riker
wandte sich an Qui'hibra. »Können Ihre Leute das irgendwie ablenken. Es
umwandeln?«

»Sie werden
es versuchen«, war alles, was der Älteste sagte. Er und die anderen
beobachteten regungslos, wie mehrere Flotten ihren Angriff auf den Leviathan
abbrachen, um dem Plasmageschoss hinterherzujagen. Aber es dauerte, bis sie es
eingeholt hatten, und mit jedem Moment, der verging, wurde der notwendige
Ablenkwinkel, um den Planeten zu retten, immer größer, immer schwerer zu
erreichen. Und da sie nicht fest war, würde es noch schwieriger sein, die ganze
Masse abzulenken.

Nachdem die
Schiffe es eingeholt hatten, feuerten sie auf die Plasma-Masse mit ihren
eigenen Stacheln und versuchten, auseinander zu sprengen, was sie konnten. »Die
Fethetrit-Schiffe senden Traktorstrahlen aus«, berichtete Jaza nach einem
Moment, »breite Streuung, sie versuchen damit etwas von der Masse abzuziehen.
Transporteraktivität … sie beamen Teile davon in ihre Puffer … als ob man einen
See mit Eimern ausschöpfen will.«

»Das
kleinste bisschen hilft«, murmelte Qui'hibra, auch wenn es nicht so klang, als
ob er selbst daran glaubte. »Wir bekämpfen das Chaos, wie wir nur können, bis
der eine oder andere fällt.«

Aber die
Plasma-Masse näherte sich dem Planeten unaufhaltsam. Irgendwann brachen die
Himmelsträger ihren Angriff ab, flogen voraus und bildeten eine Formation, die
sie in der Bahn des Plasmas positionierten. »Sie erzeugen ein starkes
Magnetfeld«, meldete Jaza. »Die Energiemessungen, die ich erhalte …«

»Sie legen
alles hinein, was sie noch haben«, sagte Qui'hibra.

Riker
starrte ihn an. »Aber wenn es nicht funktioniert …«

»Bis der
eine oder der andere fällt, Riker.«

So mächtig
das Magnetfeld auch war, das Plasma hatte einfach zu viel kinetische Energie.
Als die Masse auf das Feld traf, flachte sie ein wenig ab, brach aber ohne
wesentliche Richtungsänderung hindurch. Die Schiffe, die sie direkt einhüllte,
erloschen einfach; die am Rand wurden vom magnetischen Sog des Plasmas
mitgerissen und überschlugen sich außer Kontrolle. Riker wusste nicht, ob ihre
Trägheitsdämpfer stark genug waren, damit die Besatzung die Beschleunigung
überlebte … aber sie schienen nicht länger unter intelligenter Leitung zu
stehen.

Danach gab
es nur noch quälendes Warten. Niemand sagte ein Wort. Riker konnte sich kaum
daran erinnern, zu atmen.

Dann traf
die Plasma-Masse den Planeten.

Das
aufleuchtende Licht ließ seine Augen tränen, aber er konnte nicht wegsehen. Was
nun folgte, geschah in quälender Zeitlupe. Eine gigantische Wolke aus
Trümmerschutt, größer als ganze Länder, wurde in den Weltraum geschleudert. Der
Einschlag war offensichtlich in einem gewissen Winkel erfolgt und hatte eine
tiefe Furche in die Planetenkruste gegraben. Sie hinterließ eine gelbglühende
Spur aus geschmolzenem Land, geschmolzenen Häusern und geschmolzenem Leben.
Außerhalb der Einschlagfurche breitete sich eine Schockwelle sichtbar durch die
Atmosphäre aus, schob Wolken und Wettersysteme beiseite und hinterließ nichts
als Staub, Asche und Feuer. Ein nahe gelegener Ozean wurde hinweggefegt,
verdampft, und hinterließ den nackten Meeresboden. Durch die Plasma-Masse wurde
ein Feuerball ins All gedrückt. Dutzende Schiffe im Orbit versuchten panisch zu
entkommen; einigen misslang das und ihre Kontrollleuchten auf dem Schirm
erloschen.

Vielleicht
waren sie die Glücklicheren. In einem kurzen Augenblick hatte diese Welt
geendet. Riker wusste, dass die Schockwelle sich mit Überschallgeschwindigkeit
über den Planeten verbreiten, alles in seinem Weg vernichten, es mit heißem
Dampf verbrühen würde. Der Staub und die Trümmer würden eine dichte Wolke um
den Planeten bilden und seine Sonne blockieren. Ein Großteil seines Lebens
würde aussterben und nur die Bescheidenen würden überleben, um ihn zu
übernehmen: die Kleintiere und Insekten, die Kreaturen, die mit wenig Nahrung
überleben und sich schnell genug fortpflanzen und entwickeln konnten, um sich
den Veränderungen anzupassen.

Der
Leviathan feuerte einen weiteren Schuss ab und Riker wurde klar, dass schon
bald gar nichts mehr auf dieser Welt leben würde.

»Die
Sammler«, sagte Qui'hibra mit gesenkter Stimme, als er die schockierten Blicke
der Besatzung sah. »Sie ernähren sich, indem sie Planeten mit genügend Wucht
bombardieren, um ihre Erdkruste und die Ozeane in den Orbit zu schleudern.
Nachdem sie das einem Planeten angetan haben, nehmen sie Polar-Orbit ein und
sammeln Wasser, Mineralien und organische Komponenten in ihren Futtersegeln
ein.« Er drehte sich vom Schirm weg und sah Riker an. »Sie suchen sich immer
bewohnte Planeten aus, weil nur diese die nötige Konzentration an Wasser und
organischen Stoffen enthalten, die sie brauchen.«

Die Frau,
Qui'chiri, berührte seinen Arm. »Ältester.«

Er drehte
sich zurück zum Schirm. Im Vordergrund des Bildes hatte die Jagdgesellschaft es
endlich geschafft, den Segelfortsatz zu kontrollieren. Sie hatten sich auf eine
beträchtliche Entfernung zurückgezogen. Nun stürmten sie mit hoher
Geschwindigkeit zurück und rammten die riesige Windmühle mit einer ihrer
eigenen Flügel. Sie trieben den Fortsatz tief in das Maul, wodurch ein Loch in
die Seite gerissen wurde. Seine Spitze war durch die Macht des Aufpralls zu
Plasma verdampft. Der Sammler versuchte kurz darauf einen dritten Schuss auf
den Planeten abzufeuern, aber er war schwach und ungleichmäßig. Teilweise
schoss er aus dem Loch in der Seite und das schob das Monster aus der Bahn. Der
Schuss würde den Planeten verfehlen und war zu weitschweifig, um weiteren
Schaden anzurichten.

Aber da
schlug der zweite Plasma-Blitz frontal ein und verursachte noch mehr Verwüstung
als der erste. Riker war klar, dass jedes Lebewesen, das jetzt noch auf diesem
Planeten am Leben war, schon bald zwischen zwei sich ausbreitenden Wellen der
Zerstörung gefangen sein würde. Die Tatsache, dass sich ihnen ihr Mörder im Tod
anschließen würde, war ein schwacher Trost.

Zweihundert
Millionen Leben.
Es war immer noch zu viel, um es zu begreifen. Wird es denn immer so sein?
Wird diese gesamte Mission im Zeichen des Todes von planetarischen Ausmaßen
stehen? Gibt es keinen Ausweg?

Qui'chiri
putzte das Kopfgefieder ihres Vaters sanft mit ihren Krallen. »Es hätte keinen
Unterschied gemacht, wenn wir dagewesen wären, Vater. Dieser Sammler war zu
alt, zu stark. Wenigstens wird er keine weiteren Welten mehr zerstören, keine
weiteren Jungen mehr hervorbringen.«

»Erzähl das
den Shalra, die heute miterleben mussten, wie ihre Welt starb.« Wieder sah er
Riker an und ging auf ihn zu. Qui'hibra war klein für seine Spezies – die
Spitze seines Kamms erreichte gerade so Rikers Augenhöhe, aber er wirkte
dennoch groß. »Erzähl das den Tausenden anderen Welten, die sterben werden,
wenn es keine Himmelsträger-Flotten mehr gibt, um sie zu beschützen.

Das hier
ist nur ein Beispiel, Riker. Ich kann Euch noch mehr zeigen. Mr. Jaza. Lasst
auf Eurem Schirm die zweite Gruppe von Koordinaten anzeigen, die ich Euch
gegeben habe. Benutzt Eure stärkste Vergrößerung.«

Jaza sah zu
Riker hinüber, der nach einem Moment langsam nickte. Das Bild auf dem Schirm
hüpfte zu einem anderen Teil des Himmels und zoomte auf einen Stern, der von
Schichten aus ausgestoßenem Wasserstoff und riesigen Strömen von Plasma umgeben
war. »Ein T-Tauri-Stern?«, fragte Riker.

»Nein«,
sagte Jaza. »Messungen weisen darauf hin, dass es ein G6-Hauptreihenstern ist –
oder mal einer war.«

»Das ist
das Werk von Sternschälern«, erklärte Qui'hibra. »Photonische Wesen, die aus
verbundenen Energiefeldern bestehen und von einem Plasmagerüst gestützt werden.
Sie reisen von Stern zu Stern und ziehen deren Atmosphäre ab, um für sich
selbst Gefäße aus Plasma zu schaffen und darin zu reisen.«

Riker
runzelte die Stirn. »Sind sie intelligent?«

»Das kann
niemand sagen. Wenn sie einen Verstand oder ein Ziel haben, wissen wir es
nicht. Sie scheinen einzig von dem Bedürfnis angetrieben zu werden, sich
fortzupflanzen. Und sie interessieren sich nicht für die Bewohner der Welten,
die sie zerstören, deren Oberfläche als Ergebnis ihres Tuns verstrahlt wird.
Dieses Mal hatten wir Glück; lediglich primitive Mikroben mussten in diesem
System den Preis zahlen. Aber sobald die Sternschäler das System verlassen, um
neue zu finden, werden die Pa'haquel da sein, um sie auszulöschen – wenn es
dann noch Himmelsträger gibt, mit denen wir kämpfen können. Mr. Jaza, jetzt die
dritten Koordinaten. Volle Spektralabbildung.«

Wieder
veränderte sich das Bild und hielt bei einem entfernten dunklen Fleck. Der
Schirm trudelte durch Falschfarben-Darstellungen verschiedener Spektren, und
Riker begriff, dass die dunkle, ellipsoide Wolke einen Stern und seine inneren
Planeten einhüllte. »Das ist ein System, das wir vor zwei Generation nicht mehr
retten konnten. Eine große Zivilisation lebte hier, eine Rasse von Poeten und
Baumeistern. Dann kam die Wolke. Sie ist kein Räuber, kein Jäger, sondern ein
einfacher Phototroph, ein Ding ohne Verstand, das von Licht und Wärme angezogen
wird. Aber seine Masse hält das Licht des Sterns davon ab, seine Planeten zu erreichen,
und seine Reibung zerstörte nach und nach die Atmosphäre. Langsam erfroren und
erstickten sie … bis das eingefangene Sonnenlicht die Wolke aufheizte und alles
Lebende darin verbrannte. All ihre großen Werke, ihre mächtigen Bauten – dahin.
Von ihnen wissen wir nur durch die Funk-Botschaften, die sie vor dem Ende
aussandten.

Viele
seltsame und wunderbare Kreaturen durchstreifen die Sterne, Riker. Die meisten
von ihnen sind keine Jäger. Aber sie sind enorm und mächtig und selbst die
harmlosen unter ihnen können ganze Welten zerstören, wenn man sie lässt. Wir
sind Insekten, die unter den Füßen der Giganten umherkriechen. Wenn wir –
entweder ihre Bosheit oder ihre Gleichgültigkeit – überleben wollen, müssen wir
sie bekämpfen. Wir müssen sie jagen, aus unseren Welten treiben und so schnell
töten wie sie brüten, ansonsten werden sie früher oder später die Galaxis
überrennen. Sie würden Eure Welten verschlingen, wie sie einst unsere
verschlungen haben.«

Deanna
starrte den Ältesten an. »Se'hraqua hat uns gesagt, dass Ihre Welt … von
göttlichem Zorn getroffen wurde.«

Qui'hibra
warf dem jüngeren Mann einen wütenden Blick zu. »Se'hraqua hat einen Hang zum
Mystischen. Er hätte Euch das alles erklären sollen, hat es jedoch vorgezogen,
stattdessen verschwommene Behauptungen zu machen.«

Se'hraqua
wurde zornig. »Wir müssen vor diesen Schwächlingen die Jagd nicht
rechtfertigen. Sie ist unsere heilige Tradition; das ist Grund genug, um sie
weiterzuführen. Der Rest ist nebensächlich.«

Vale
starrte ihn an. »Es ist nebensächlich, dass ganze Welten sterben?«

»Sie
sterben, wenn es uns nicht gelingt, das göttliche Gleichgewicht
aufrechtzuerhalten. Das Gleichgewicht ist entscheidend. Und Ihr habt das
Gleichgewicht nun zerstört.« Er wandte sich an Qui'hibra. »Ältester, warum verschwenden
wir unsere Zeit damit, uns mit diesen Narren abzugeben? Ihr habt die Tragweite
ihrer Verbrechen gesehen, nun lasst sie sterben! Das Gleichgewicht verlangt
es!«

»Ihr meint,
es würde reichen, ein einziges Schiff auszuradieren, um das Gleichgewicht
wieder herzustellen? Narr! Wir brauchen Lösungen. Diese Fremden haben eine
Möglichkeit gefunden, den Himmelsträgern dabei zu helfen, uns zu bekämpfen und
vor uns zu fliehen – vielleicht haben sie auch eine Möglichkeit, uns dabei zu
helfen, zurückzuschlagen.«

Riker trat
einen Schritt nach vorn. »Ältester Qui'hibra – was Sie uns hier gezeigt haben
ist … entsetzlich. Ich bin mir bewusst, was auf dem Spiel steht. Meine Leute
mussten schon oft Zerstörungen dieser Ausmaße ins Auge blicken.« Vor nicht
allzu langer Zeit und viel zu oft. »Und natürlich werden wir im
angemessenen Rahmen tun, was immer wir können, um die bewohnten Welten vor
dieser Art von Bedrohung zu verteidigen. Aber Sie haben doch sicherlich andere
Möglichkeiten als das Jagen von Sternquallen. Ihre Verbündeten haben doch
eindeutig die Technik, um selbst Raumschiffe und Waffen zu bauen.«

Qui'chiri
lachte verächtlich auf. »Nichts ist so effizient wie ein Himmelsträger«, sagte
die Matriarchin stolz. »Die Träger sind schneller und stärker als alle Schiffe,
die ich je gesehen habe. Durch ihre metamorphen und generativen Fähigkeiten
sind sie anpassungsfähig und einfach zu reparieren. Ihre organische Natur
liefert die perfekte Tarnung. Und als lebende, brütende, sich selbst erhaltende
Wesen benötigen sie keine große Infrastruktur, um sie zu erhalten. Man kann
keine Sterntiere jagen, wenn man an einen Planeten gebunden ist – besonders,
wenn Planeten oft ihre Lieblingsspeise sind. Um zu jagen, müssen wir frei leben
und zwischen den Sternen umherwandern, zusammen mit den Kreaturen, die wir
bekämpfen.«

»Unsere
Verbündeten tragen viel dazu bei«, sagte Qui'hibra, »aber viele von ihnen sind
ebenfalls ohne Welt, ob durch Unglücksfall oder freiwillig. Sie sind abhängig
von unseren Himmelsträgern, um Ersatzteile für ihre Schiffe zu bekommen oder
Essen für ihre Mägen. Die Träger wagen sich nicht alleine auf die Jagd … aber
ohne sie gäbe es keine, oder sie wäre zu schwach, um das Gleichgewicht zu
halten.«

»Aber sie
sind intelligente Wesen. Ich kann nicht akzeptieren, dass es keine Alternative
dazu geben soll, sie zu ermorden, um andere zu retten.«

Qui'hibra
trat näher und stand nun Schnabel an Nase mit Riker. »Und ich kann nicht
akzeptieren, weitere Milliarden sterben zu sehen wegen einiger Hundert. Ja, wir
töten Himmelsträger, aber ihre Spezies gedeiht, weil wir dafür kämpfen, sie mit
all den anderen zu erhalten. Sie teilen ihr Wissen – und wir töten niemals eine
ganze Schule, so geht nichts verloren. Wenn wir sie nicht jagen, werden es
andere tun. Wenn eine Schule von Himmelsträgern in die Nebelflecken geflogen
wäre, in denen Ihr uns vorhin habt kämpfen sehen, hätten die Wolkenschimmer
sich auf sie gestürzt. Sie hätten ihre organischen Moleküle aufgelöst und sich
von der freigesetzten Energie ernährt. Und sie hätten keine verschont, genau so
wie sie kein lebendes Wesen verschonen, wenn sie über Planeten oder Raumschiffe
herfallen. Wenn wir sie töten, dient das wenigstens einem höheren Zweck.«

Er schob
sich noch näher an Rikers Gesicht heran und plusterte sein Gefieder auf. »Aber
wenn Ihr uns nicht dabei helfen könnt, das Gleichgewicht wieder herzustellen,
dann hat nichts mehr einen Sinn und ich werde Euch töten, weil Ihr es
verdient.«

Kapitel 10

Vomnin-Raumstation
Udonok, Sternzeit 57.188,5

Der junge Fethet starrte
Deanna schon wieder hungrig an. Sie konnte nicht klar erkennen, ob dieser
Hunger sexueller oder wörtlicher Natur war, und wusste auch nicht genau, was
davon sie mehr verstörte.

Es schien,
dass der Kampf gegen die Kosmozoane seltsame Allianzen bildete. Aber jeder trug
seinen Teil bei. Die Fethetriten – riesige rotbepelzte Zweibeiner, mit bären-
und wolfsähnlichen Zügen, ferengiähnlichen Ohren und bösen, hakenförmigen
Krallen, die aus ihren Fingerknöcheln wuchsen – waren eine Rasse von Kriegern
und Eroberern, jedenfalls hatten sie ihr das während der vergangenen zwei Tage
fortwährend erzählt. Aber hier und jetzt war es ihre Aufgabe, bei den
Shalra-Flüchtlingen zu helfen. Es war ohne Zweifel etwas, das sie bereits bei
zahllosen anderen Gelegenheiten getan hatten, und sie kannten ihre Rolle ganz
gut, aber sie hielten es immer noch für nötig, zu meckern und sich zu
beschweren, wie sehr dies unter ihrer Würde sei. Die anderen Rassen in dieser
Allianz ließen das einfach über sich ergehen und gaben keine Widerworte, und Deanna
hatte sich entschieden, ihrem Beispiel zu folgen. Schließlich gab es wichtigere
Anwendungsmöglichkeiten für ihre erlahmende Energie. Tausende Flüchtlinge
warteten immer noch darauf, abgefertigt zu werden, darauf, dass man ihnen einen
Schlafplatz zuwies. Es war keine Frage, dass eine nomadische Gesellschaft im
Vorteil war, wenn es um den Kampf gegen im Weltraum lebende Giganten ging, aber
wenn es darum ging, ein neues Zuhause für Zehntausende Flüchtlinge zu schaffen,
waren ihre Möglichkeiten begrenzt. Will hatte bereitwillig angeboten, die
Besatzung und Ressourcen der Titan für diesen Einsatz freizugeben, nur
um von Qui'hibra erklärt zu bekommen, dass sie ohnehin dazu gezwungen worden
wären.

Aber die
Pa'haquel- und Shizadam-Aufseher nahmen die Mannschaft hart ran, und Deanna
spürte, dass es manche, obwohl es die Notwendigkeit verlangte, als Bestrafung
sahen. Es war bekannt geworden, dass die Leute auf der Titan für die
neugefundene Fähigkeit der Sternquallen, sich zu verteidigen, verantwortlich
waren. Und obwohl die Aufseher und Wachen sie vornehmlich vor Vergeltung
schützen sollten, waren doch einige darunter, die nicht so pflichtbewusst
waren. Mehrere Besatzungsmitglieder der Titan hatten die Dienste von Dr.
Ree benötigt, nachdem ihnen verschiedene »Unfälle« zugestoßen waren. Solche
Vorkommnisse hatten allerdings inzwischen abgenommen, nachdem einer dieser
Angriffe in Rees Gegenwart stattgefunden und der Doktor dem angreifenden
Pa'haquel kurzerhand den Unterarm abgebissen hatte. (Als ihn Riker zu diesem
Vorgehen befragte, hatte Ree angegeben, dass er nur das getan hatte, was
notwendig war, um die Gesundheit seiner Mannschaft sicherzustellen – außerdem
war dem Angreifer seine Extremität in der Krankenstation inzwischen wieder
angenäht worden. Die meiste Zeit war Ree zu seinen Mannschaftskollegen so zahm
wie ein Lamm, aber in letzter Zeit hatte er sich etwas rabiat gegenüber denen
gezeigt, die sie bedrohten – erst Tuvok, jetzt dieser Pa'haquel. Aber in beiden
Fällen hatte er sich beeilt, den Schaden, den er verursacht hatte, wieder
gutzumachen. Troi begann sich zu fragen, ob er den hippokratischen Eid
folgendermaßen interpretierte: »Vor allem, schade nicht dauerhaft.«)

Dennoch war
Deanna dankbar, dass Oderi sie unter ihre Fittiche genommen zu haben schien. Die
Rianconi war wahrlich keine einschüchternde Gestalt: Sie war eine zarte
Humanoide mit hellem, lilafarbenem Fell auf ihrem Kopf, ihrem Rücken und an den
Außenflächen ihrer Arme und Beine. Und wie viele ihres Volkes trug sie nichts
als einen Lendenschurz, Fußbekleidung und ein paar Werkzeuggürtel. Aber sie
hatte nichtsdestotrotz eine beruhigende Präsenz. Die Rianconi, eine stille,
friedliebende Rasse von Herbivoren, schienen seltsame Mitglieder dieser
Gemeinschaft von Jägern zu sein. Aber sie hatten sich offensichtlich
unverzichtbar gemacht. Sie kümmerten sich in vielerlei Hinsicht um die
Bedürfnisse der anderen Spezies, einschließlich medizinischer und
psychologischer Behandlung, Nahrung und Entspannung und sogar sexuellen
Diensten, die sie für einen wesentlichen Teil der Gesundheitspflege hielten.
(»Ein wahrhaft erleuchtetes Volk«, hatte Ra-Havreii vorhersehbarerweise gesagt,
nachdem er davon gehört hatte.)

»Wir reisen
seit Jahrtausenden mit den Pa'haquel«, hatte Oderi ihr erzählt, nachdem Deanna
sie in einer kurzen Pause von der Arbeit mit den Flüchtlingen das erste Mal
nach ihrem Volk gefragt hatte. »Unsere Welt lag in der Nähe einer großen
Sterngeburtszone. Es war ein Ort voller Herrlichkeit, mit großen strahlenden
Nebelfeldern, deren Schönheit im ganzen Arm seinesgleichen suchte.«

Deanna
hatte es durch ihre Beschreibung erkannt. »Wir nennen es die Orion-Assoziation.
Ich war selbst einmal dort – allerdings am anderen Ende, bei einem Stern namens
Mintaka, auf halbem Weg zum großen Nebel. Aber Sie haben recht, es ist ein
prachtvoller Ort, so hell und wunderschön, dass das Volk meines Vaters den
ganzen Arm dieser Galaxis nach ihm benannt hat. Er ist sehr weit von unserer
Heimatwelt entfernt, noch weiter als wir uns jetzt befinden, aber wir fanden
ihn so unwiderstehlich, dass wir hinreisten.«

»Dann haben
Sie Glück«, seufzte Oderi. »Für mein Volk ist es lediglich eine Erinnerung.«

»Kommen die
Pa'haquel und die Himmelsträger dort ursprünglich her?«

»Die
Pa'haquel, ja. Von den Himmelsträgern weiß ich es nicht. Aber als unsere Welt
von den Sterntieren zerstört wurde, haben die Pa'haquel viele von uns gerettet.
Zuerst hatten wir vor ihnen Angst, da sie Jäger sind, und anfangs sahen sie uns
nur als Last. Sie jagten damals alleine, wollten nichts als jagen und sich nicht
um die Belange der Hilflosen kümmern. Sie sprachen davon, uns auf einem anderen
Planeten abzusetzen – aber nachdem wir wussten, dass Planeten zerstört werden
konnten, wollten wir das nicht. So zogen wir es vor, nützlich statt hilflos zu
sein.«

»Warum sind
Sie von Orion hierhergekommen?«, hatte Deanna gefragt. »Mein Volk hat dort nur
wenige Sterntiere gefunden. Haben die Pa'haquel sie ausgelöscht?«

»Nein, aber
wir haben sie von dort vertrieben, sie dazu gezwungen, sich andere
Futterstellen zu suchen. Wir folgten ihrer Wanderung für Hunderte von
Generationen und irgendwann haben sie uns hierhergeführt, wo wir ein anderes
Jagdgebiet fanden, das so ergiebig war wie das, das wir verlassen haben.«

In der
heutigen Zeit hatte die Pa'haquel-Allianz eine eindeutig systematischere und
freundlichere Haltung im Umgang mit Flüchtlingen entwickelt, und Deanna fragte
sich, wie viel die Rianconi damit zu tun hatten. Es gab sicherlich auch andere
Stimmen in der Allianz, aber jede Spezies schien ihre eigene bevorzugte Nische
zu haben. Die Pa'haquel und Fethetrit waren die Jäger und Krieger. Die Vomnin –
langarmige, auf den Knöcheln laufende Quasi-Humanoide mit bronzefarbener Haut
und breiten, flachen Gesichtern – waren die Wissenschaftler und Ingenieure. Die
Shizadam – krokodilartig geschuppte Wesen, die mit ihren verkümmerten,
schwachen Unterarmen Zentauren ähnelten – waren die Beamten und Bewahrer der
Aufzeichnungen. Es gab keine strenge Speziestrennung, und diese Regeln hatten
Ausnahmen, aber nur wenige. Doch die Rianconi waren die ältesten der
derzeitigen Pa'haquel-Verbündeten und die der Allianz am meisten
verpflichteten. Man fand sie in keiner anderen Funktion als der Unterstützung
und Betreuung anderer, aber Deanna vermutete, dass es ihnen gelungen war, mit
ihrer bescheidenen Art beträchtlichen Einfluss auszuüben. Doch Deanna
befürchtete, dass es die neuesten Flüchtlinge nicht so leicht haben würden,
einen Platz in der Allianz zu finden. Die Shalra waren im Wesentlichen riesige
Bauchfüßer mit großen, gezackten Gehäusen. Aus ihrer Vorderseite kam jeweils
eine Blüte mit vier Tentakelarmen und vier Cabochon-Augen um einen vierteiligen
Schnabel. Es war ein Volk mit minimaler Technologie, keiner wissenschaftlichen
Kenntnis und wenig körperlichen Fähigkeiten. Ihre Kultur bestand hauptsächlich
aus komplizierten Liedern, sprachlichen Experimenten und abstrakten
mathematischen Spielen, was für Deanna, die fremde Kulturen studierte,
wunderschön und faszinierend war, aber für die Allianz leider nutzlos. Man war,
hatte Oderi ihr erzählt, übereingekommen, dass sie nichts zur Jagd beitragen
konnten. Höchstwahrscheinlich würden die Vomnin auf einer ihrer Koloniewelten
einen Ort finden, auf dem sie sich ansiedeln konnten. Anders als die meisten
Allianzmitglieder, waren die Vomnin weder Nomaden noch Flüchtlinge, sondern
eine unabhängige, sich über mehrere Welten erstreckende Zivilisation, die sich
mit den Jägern gegen die Bedrohung durch die Kosmozoane verbündet hatte.

Aber
wenigstens, dachte Deanna, zeigten die Shalra große Ausdauer und Anpassungsfähigkeit.
Sie waren durch den Verlust ihres Planeten sicherlich erschüttert. So war doch
alles verloren gegangen, was sie gekannt hatten, was bei vielen Freunde und
Familie einschloss. Sie trauerten so sehr wie jedes andere Wesen unter
ähnlichen Umständen. Aber die Fremdartigkeit ihrer neuen Umgebung schien sich
nicht ungünstig auf ihre psychologische Last auszuwirken. Vor zwei Tagen hatten
sie noch nichts von anderen Welten gewusst, nicht mal die Größe und
Beschaffenheit ihrer eigenen. Nach herkömmlichen Erfahrungen der Obersten
Direktive hätten sie einen so starken Kulturschock erleiden müssen, dass er sie
geradewegs in kollektive Katatonie getrieben hätte, wenn nicht sogar in den
Rassenselbstmord. Aber die Shalra forderten Deanna heraus, dieses gebräuchliche
Wissen und ihre reflexartige Akzeptanz dessen in der Vergangenheit zu
hinterfragen. Natürlich, sie waren davon überzeugt, in einer Welt der Magie und
göttlicher Geheimnisse zu leben, aber das hatte es für sie nur leichter
gemacht, die Existenz von Fremdweltlern zu akzeptieren. Für sie war ein
Großteil der Welt bereits das Unbekannte, ein Reich jenseits ihres Verstandes,
wo neue Entdeckungen hinter jeder Ecke warteten. Daher war es relativ leicht
für sie, neue Wunder wie Raumschiffe oder Fremdweiter zu akzeptieren.
Vielleicht waren junge Gesellschaften, genau wie junge Leute, eher in der Lage,
sich an neue Ideen zu gewöhnen, weil sie sich noch nicht selbstgefällig der
Annahme hingaben, dass sie die Welt verstehen würden.

Natürlich
waren die Shalra immer noch dazu geneigt, Technik als Magie und die Fremden als
übernatürliche Wesen anzusehen; aber die Pa'haquel und ihre Verbündeten
versuchten nicht, sie von etwas anderem zu überzeugen, sondern ließen sie sich
die Dinge vielmehr so erklären, wie sie wollten. »Ist es in Ordnung, sie in dem
Glauben zu lassen, dass Ihr Götter seid?«, hatte Deanna Oderi gefragt.

»Warum
nicht, wenn sie sich dabei wohlfühlen?«, hatte die Rianconi geantwortet.
»Sollte es nicht ihre Entscheidung sein, wie wir in ihr Weltbild passen? Wenn
sie uns Götter nennen, liegt das daran, weil Götter etwas sind, das sie
verstehen und mit dem sie umgehen können. Es gibt ihnen die Macht, mit uns in
Kontakt treten zu können, es ihrem eigenen Verständnis nach zu erklären,
anstatt unsere Definition von uns selbst aufgezwungen zu bekommen, basierend
auf Konzepten, mit denen sie nichts anfangen können.«

»Aber wenn
sie euch für Götter halten, gibt euch das die Macht, sie zu beherrschen.«

Oderi
lächelte sie an. »Ich habe festgestellt, dass die meisten Wesen wütend werden,
wenn ihre Götter nicht das tun, was von ihnen erwartet wird. Und wenn das
passiert, neigen sie dazu, sie als Götzen zu stürzen. Glauben Sie mir, die
Allianz wird sich hüten, es zu versuchen.« Deanna hatte darüber nachgedacht,
was James Cook auf Hawaii passiert war – und was James Kirk beinahe in
Miramanees Welt zugestoßen wäre – und erkannte, dass die Rianconi recht hatte.
Vielleicht ging es bei der Obersten Direktive genauso sehr darum, den Forscher
zu schützen wie den Einheimischen. Und vielleicht war die Annahme der Direktive
über die Unsicherheit von Präwarp-Kulturen auch ein wenig herablassend.

Jetzt
studierte Deanna die blütengleichen Gesichter der Shalra, die für ihre
Essensportionen anstanden. Sie nahm das berauschende Gefühl ihrer Trauer,
Furcht und ihres Überlebenswillens auf und dachte darüber nach, was passiert
wäre, wenn die Sternenflotte verantwortlich gewesen und der Obersten Direktive
buchstabengetreu gefolgt wäre: Sie alle wären jetzt tot, zusammen mit ihrer
ganzen herrlichen, unantastbaren Kultur. Andererseits könnte Wills Weigerung,
die Sternquallen ihrem Schicksal zu überlassen, zahllose andere Welten in
Gefahr gebracht haben. Sowohl die Entscheidung dafür als auch die dagegen hatte
Konsequenzen.

Was wäre
hier also die am wenigsten schädliche Option: Den Pa'haquel dabei zu helfen,
ihre Fähigkeit wiederzuerlangen, die Sternquallen zu jagen und zu töten? Sie
sich selbst zu überlassen und das Beste zu hoffen? Sie dazu zu bringen, eine
andere Lebensweise anzunehmen, wenn man eine machbare überhaupt finden konnte?
Es schien keine Möglichkeit zu geben, die nicht zu verheerendem Verlust bei
mindestens einer Spezies führen würde. Aber war es gerecht, die Bedürfnisse der
Wenigen den Bedürfnissen von vielen zu opfern? Deanna erinnerte sich an
Jean-Luc Picards leidenschaftliche Meinung zu diesem Thema: »Ich weigere mich,
solche Entscheidungen von Arithmetik abhängig zu machen!«

Im Moment
ließ sie diese Frage aber gerne hinter sich, denn sie hatte Leute, denen sie
auf persönlicher Ebene helfen konnte. Shalra, die nichts von diesen größeren
Belangen wussten, sondern darüber besorgt waren, wo sie leben würden, ob sie
genug Nahrung auftreiben konnten oder ob sie ihre Paarungszyklus-Partner und
Kinder jemals wiedersehen würden. Und eine Vulkanierin, fügte Deanna
hinzu. T'Pel war ebenfalls hier, auf Deannas Vorschlag hin, und sie war ein
wahres Energiebündel. Wieder Verantwortung tragen zu können, hatte ihr eine
neue Zielstrebigkeit verliehen. Sie kümmerte sich mit großer Tüchtigkeit und unerschütterlicher
Ruhe um die Flüchtlinge, aber auf eine sanfte und beruhigende Art und mit
unerwarteter Geduld für ihre emotionale Not. Es war nicht das, was Deanna von
vulkanischer Mutterschaft erwartet hätte … andererseits dämmerte ihr nun, dass
sie genau das hätte erwarten sollen. Mitgefühl war eine logische
Eigenschaft bei einem Betreuer.

Ein tiefes
Knurren riss sie aus ihren Gedanken. Wie es schien, hatte der Fethet nun
endgültig die Geduld verloren. Sein Schwanz zuckte wild hin und her, er sprang
auf und warf den Tisch mit Nahrungsergänzungsmitteln, die er austeilen sollte,
um. Die Shalra wichen vor dem tobenden Fethet so weit zurück, wie sie konnten,
aber es gab nicht viel Raum zum Ausweichen. »Das ist unerträglich!«, brüllte
der junge Fellträger. »Die Fethetrit sind nicht dazu da, die Bedürfnisse von
primitiven Schnecken zu bedienen! Ihr, Ihr alle, solltet uns dienen!« Er
drehte sich herum, um alle im Raum anzusprechen. »Wir herrschten einmal über
diesen Sektor! Wir vergewaltigten Welten, bis sie um Gnade winselten, dann
vergewaltigten wir sie härter, bis sie um den Tod flehten. Wir nagten an den
Knochen ihrer Könige und Philosophen! Wir steckten so etwas wie euch in unseren
Viehstall, verschlangen eure Welten, bis nichts mehr übrig war, warfen die Hülsen
weg und suchten uns neue Welten, die wir fressen konnten.«

Der
Pa'haquel-Aufseher war von diesem Wutausbruch keineswegs eingeschüchtert. Der
grazile Vogelmensch schritt zu dem zweimal so großen Fethet hinüber, plusterte
sein Gefieder mächtig auf und befahl: »Setzt Euch hin und räumt Eure
Schweinerei auf!«

»Ich bin
ein Fethet. Ich nehme von Vögeln keine Befehle an wie ein wimmernder Rianconi.
Ich verspeise sie als Abendessen!« Deanna hatte Prahlereien wie diese bereits
gehört. Die Fethetrit redeten noch öfter über Sophontophagie, als Dr. Ree es
tat, und anders als er, schienen es viele von ihnen mit diesem Wunsch ernst zu
meinen. Aber dieses Mal überschritt es jede Prahlerei. Der wütende Fethetrit
ballte die Fäuste, brachte seine Knöchelklauen in Stellung und hieb nach dem
Pa'haquel. Selbst ohne die Klauen, hätte die Masse der Faust allein
ausgereicht, um den Schädel des Aufsehers zu spalten, wenn dieser nicht wachsam
gewesen und dem Schlag ausgewichen wäre. Aber eine Klaue streifte ihn und riss
einen böse aussehenden Schnitt in die Seite seines Kopfes. Federn lösten sich
und fielen blutgetränkt zu Boden. Der Pa'haquel ignorierte die Verletzung,
parierte mit einem Tritt und seine eigenen gespreizten Krallen trafen den
Fethet am Bauch. Aber dessen dichtes, rotes Fell schützte ihn und der Schlag
war harmlos. Er erwischte das Bein des Aufsehers und drückte zu. Deanna hörte
es laut knacken.

Aber sie
war zu sehr beschäftigt, um darüber nachzudenken – sie bewegte sich schnell und
lautlos hinter den Fethet und brachte sich in Position für einen Tritt gegen
sein linkes Knie, um ihn wehrlos zu machen. Der Tritt gelang ihr perfekt, denn
sie hatte mit Worf jahrelang mok'bara trainiert. Die Zeiten, in denen
sie nicht mehr tun konnte, als Tontöpfe auf Köpfen zu zerdeppern, waren vorbei.

Aber der
Fethet schwankte lediglich und stieß einen Schmerzensschrei aus. Er hinkte,
sein linkes Bein schien ihm nicht mehr zu gehorchen, aber das hielt ihn nicht
davon ab, herumzuwirbeln und sich auf Deanna zu stürzen. Während sie flüchtete,
bedauerte sie, dass es nicht doch einen griffbereiten Topf gab.

Dann wurde
der Fethet von hinten mit einem Lichtblitz getroffen. Er torkelte und stürzte
zu Boden. Deanna warf sich zur Seite, bevor sie von seinem Gewicht zerdrückt
wurde. Hinter ihr sah sie eine weibliche Vomnin in einer dreibeinigen Pose: Mit
einem Arm stand sie noch immer auf dem Boden, während der andere einen
Disruptor hielt. Deanna wollte ihr gerade danken, als sich der Fethet wieder
rührte. Er kämpfte sich mühsam auf Hände und Knie und wollte nach seiner
neuesten Gegnerin schlagen. Die Vomnin veränderte einhändig die Einstellung der
Waffe und bevor Deanna eingreifen konnte, schoss sie dem Fethet das Gesicht
weg.

»Nein!«,
schrie der Aufseher, aber es war zu spät. »Das hättet Ihr nicht tun dürfen«,
schnaufte er durch den Schmerz seines zerschmetterten Beines. »Wir brauchen all
unsere Stärke.«

»Wir sind
stärker ohne ein Monster wie das«, schrie die Vomnin. »Und Sie haben keine
Befugnis, mir etwas vorzuschreiben, Pa'haquel.« Sie zielte mit ihrer Waffe auf
das gesunde Bein des Aufsehers. Der Vogelmensch biss die Zähne aufeinander und
senkte seinen Kopf. Die Vomnin steckte ihre Waffe ins Holster und schritt stolz
auf allen Vieren davon. Zurück blieben Schweigen und der Gestank von verbranntem
Fell.

Endlich
traf die Verstärkung ein und nahm sich des verletzten Aufsehers an. Deanna
blieb bloß eine Zeit lang dort sitzen, den Kopf in die Hände gestützt; dann
ließ sie zu, dass Oderi sie fortführte. »Die Allianz … ist nicht immer so
dürftig, oder?«

Oderi
schüttelte ihren pelzigen Kopf und zwinkerte mit ihren papageienähnlichen
Augen. »Jetzt, wo keine weiteren Himmelsträger mehr eingenommen werden können …
fürchten die anderen, dass die Pa'haquel sie nicht länger beschützen können.
Ihre Angst macht sie zornig. Und es gibt viele alte Spannungen. Das Geschwätz
des Fethet ist nicht nur Prahlerei gewesen. Sie haben tatsächlich Dutzende
Welten erobert und versklavt, bevor Sterntiere ihre Macht zerschlugen, und
einige davon waren Vomnin-Welten. Und die Vomnin meinen, dass sie die Führung
innehaben sollten; für sie sind Nomaden kaum mehr als Wilde. Aber die
Himmelsträger haben den Pa'haquel bisher immer einen Vorteil verschafft.«

Deanna
nickte. »Allianzen, die allein aufgrund eines gemeinsamen Feindes geschlossen
werden, sind immer sehr zerbrechlich. Sie lösen nie die vorher existierenden
Konflikte, sondern unterdrücken sie nur und lassen sie schwären. Ich …«

Ein
schriller Alarm ertönte und unterbrach sie. Deanna zuckte zusammen und drehte
sich zu Oderi, die die Statusanzeige an ihrem Handgelenk checkte. »Was ist
los?«

»Die
Station wird von Verzweigten angegriffen.«

»Verzweigten?«

»Eine sehr,
sehr tödliche Art der Sterntiere. Riesige lebende Kristalle. Sie geben Schüsse
ab, die lebende Materie auflösen und seine Bio-Energie absorbieren. Sie …«

»Oh mein
Gott. Können Sie mir ein Bild zeigen?«

Oderi
nickte und stellte ihr Status-Armband neu ein, bis es ein kleines Hologramm des
Schauplatzes außerhalb der Station wiedergab. Beim vertrauten Anblick der
verästelten blauen Formen, die immer näher kamen, schnappte Deanna nach Luft.
Es handelte sich um die gleiche Art Kristallwesen, das vor Jahrzehnten Datas
Heimatwelt zerstört hatte.

Und es
waren drei von ihnen.

»Schilde hoch!«

Die Worte
kamen Riker instinktiv über die Lippen, als er die herannahenden Kristallwesen
auf dem Schirm sah. Der Anblick rief schmerzhafte Erinnerungen an Melona IV
wach, eine Kolonie, die noch nicht richtig in Betrieb genommen war, als das
Kristallwesen – oder besser, ein Kristallwesen – über sie hinweggefegte.
Es hatte sie zerstört, kurz nachdem von der Enterprise die erste
Siedlergruppe abgesetzt worden war. Die meisten Siedler hatten gemeinsam mit
Rikers Außenteam überlebt, indem sie sich in Höhlen versteckt hatten, die von
undurchdringlichem Material durchzogen waren. Bis auf zwei. Carmen Davilla
hatte es nicht geschafft. Riker war ihr während der Reise nach Melona
nähergekommen; die charmante Ingenieurin und er hatten eine Vorliebe für die
feine Küche geteilt sowie mehrere intime »Nachtische«. Er hatte sich wegen
ihres Muts und ihrer Großzügigkeit zu ihr hingezogen gefühlt. Doch eben diese
Eigenschaften hatten zu ihrem Tod geführt, als sie versucht hatte, einem
älteren Mann dabei zu helfen, die Höhlen zu erreichen. Sie und der alte Mann
waren vor Rikers Augen zu Asche verbrannt. Jetzt starrte er auf den Schirm.
»Phaser und Torpedos bereitmachen.«

»Sir«,
sagte der Ensign an der Sicherheit, »wir haben immer noch Leute auf der
Station.«

»Dessen bin
ich mir bewusst!«, blaffte Riker. Imzadi, sandte er aus und fühlte ein
Echo zurückkommen. Mach dir um mich keine Sorgen, kamen ihre Gedanken
zurück. Schütze das Schiff.

Dennoch
wandte sich Riker an Qui'hibra, der an Bord war, um sich mit ihm über die
Hilfsaktion zu beraten (oder ihm Vorschriften zu machen – die Meinungen darüber
gingen noch immer auseinander). »Werden die Schilde der Station damit fertig?«

»Wenn wir
unseren Teil dazu beitragen, sie zu schützen«, sagte der Älteste. Auf dem
Schirm bewegten sich bereits mehrere Pa'haquel-Himmelsträger, um die Wesen
zusammen mit den wenigen Fethetrit-Schiffen anzugreifen, die sich dazu
herabgelassen hatten, mit den Flüchtlingen zu helfen, anstatt auf der Suche
nach Kampf oder Plünderung weiterzufliegen. »Senkt Eure Schilde, Riker. Ich
muss auf meinen Himmelsträger zurück.«

»Es tut mir
leid, Ältester, aber ich werde die Sicherheit meines eigenen Schiffes nicht in
Gefahr bringen. Sie müssen es eben von hier aus beaufsichtigen.«

Qui'hibra
verschwendete keine Zeit mit Diskussionen. »Also gut. Ich verlasse mich darauf,
dass meine Tochter und mein Jagdmeister zurechtkommen.« Er sprach kurz in
seinen Kommunikator und wies Qui'chiri an, ohne ihn weiterzumachen. Dann wandte
er sich wieder Riker zu. »Ich nehme an, Ihr werdet Euch am Kampf beteiligen?«

Die
Versuchung war groß, aber er hielt sich zurück. »Noch nicht. Erst wenn es
notwendig wird, um die Station zu verteidigen.«

»Also gut.
Mit Euch als Stationsverteidigung haben wir einen Himmelsträger mehr für den
Kampf. Ihr werdet allerdings vielleicht noch gebraucht. Die Verzweigten sind
ein mächtiger Gegner und sehr schwer zu töten. In mancher Hinsicht sind sie
schlimmer als die Sammler. Die brauchen wenigstens ganze Generationen, um von
einer Welt in die andere zu reisen. Die Verzweigten sind schnell, schwer zu
fassen, geschickt. Und sie sind viel öfter die Jäger als die Gejagten.« Das
sagte er mit einer Spur Bewunderung. »Aber ich bezweifle, dass Eure Phaser viel
anrichten können. Bricht man sie entzwei, verdoppelt man lediglich die Zahl
seiner Gegner. Bricht man es in hundert Stücke, trägt man den Sieg davon. Doch
die Fragmente entwickeln sich zu Hunderten neuen, die einen in ein paar Jahren
bedrohen werden. Der einzige Weg, sie zu schlagen, besteht darin, so lange auf
sie einzuschlagen, bis auch der letzte Wachstumsknotenpunkt zerstört ist. Man
muss sie quasi zu Pulver zermahlen!«

Auf dem
Schirm setzten die Himmelsträger und Fethetrit-Schiffe seine Worte in Taten um
und gaben Sperrfeuer auf die Wesen ab. Die riesigen kristallinen Lebensformen
rotierten wie Steppenläufer aus Saphir, um ihren Angriffen aus dem Weg zu gehen
und feuerten mit ihren vertrauten Auflösungsstrahlen. »Meine Leute sind einer
dieser Kreaturen in der Vergangenheit begegnet«, sagte Riker. »Ich wusste
nicht, dass sie in Gruppen reisen.«

»Das tun
sie normalerweise auch nicht, aber sie sind schlaue Tiere und werden vom Geruch
des Bluts angezogen. Sie sind wohl als Reaktion auf die Treibjagd gekommen, um
sich an dem organischen Material zu laben, das in den Orbit geschleudert wurde
und dem Aas, das wir zurückgelassen haben. Aber zuerst wollen sie uns den Rest
geben, damit sie in Ruhe fressen können. Sie wissen, dass wir durch die
Treibjagd geschwächt sind. Aber meine Flotte ist immer noch frisch und hat fast
die volle Stärke«, sagte er voller Stolz.

Unter dem Einfluss
der Auflösungsstrahlen schwankten die Schilde der Fethetrit und sprühten
Funken, hielten aber fürs Erste. Als die Strahlen die Panzer der Himmelsträger
trafen, hinterließen sie Furchen, die oberflächlich aussahen, aber metertief
sein mussten. Die getroffenen Schiffe schimmerten, während sich ihr Panzer neu
bildete, aber Riker wusste, dass sie das nur begrenzte Male machen konnten,
bevor ihnen die Biomasse ausgehen würde. »Außerordentlich«, sagte Jaza. »Diese
Strahlen wandeln irgendwie die chemische Energie der Karbonverbindungen in
EM-Form um und leiten es in den Körper der Wesen. Die Wolkenschimmer ernähren
sich ganz ähnlich.«

»Sie sind
zu zerbrechlich, um auf Planeten zu landen, deshalb saugen sie sich ihre
Lebenskraft aus dem Himmel«, knurrte Qui'hibra. »Sie können einen ganzen
Planeten innerhalb weniger Stunden abfressen.«

»Ich weiß«,
sagte Riker mit ernster Stimme. »Ich habe mit ansehen müssen, wie es
passierte.«

Der Älteste
studierte sein Gesicht. »Ihr hegt einen Groll. Gut – wenn Ihr ihn gut lenken
könnt. Da Ihr überlebt habt, nehme ich an, dass Ihr eine wirksame Waffe gegen
die Verzweigten gefunden habt?«

Riker
erinnerte sich daran, wie das Kristallwesen durch den Gravitonstrahl wie ein
Weinglas zerbrochen war. Data hatte ihn als Kommunikationsmittel entwickelt und
Dr. Kyla Marr ihn dann zu einer Waffe gemacht, um ihren Sohn zu rächen. Der
Strahl hatte die Kreatur gleichmäßig zertrümmert und nichts übrig gelassen, was
sich regenerieren konnte. Für seine Sternenflottenprinzipien war es schrecklich
gewesen, ein Mord statt Selbstverteidigung. Aber er hatte dennoch Befriedigung
verspürt, Carmen gerächt zu sehen. Und dieses Mal würde es Selbstverteidigung
sein, und die Verteidigung seiner Mannschaft, seiner Frau …

Nein,
Imzadi.
Ihre Gegenwart, die immer noch in seinem Verstand war, warnte und beruhigte
ihn. Sie hatte natürlich recht. Er hatte nicht vor, noch mehr Wissen
preiszugeben, das das örtliche Gleichgewicht beeinträchtigen könnte – zumindest
nicht, bevor er nicht mehr über die daraus resultierenden Konsequenzen wusste.
Er hatte bereits genug Schaden angerichtet.

»Wir haben
uns zur Verteidigung hauptsächlich auf unsere Schilde verlassen. Und … wir
haben versucht, mit ihm zu kommunizieren. Um einen friedlichen Kontakt
herzustellen.«

Qui'hibra
lachte auf, das erste Anzeichen für Humor, das Riker jemals an ihm hatte
entdecken können. »Verzweigte sind nicht an einer Unterhaltung mit ihrem Futter
interessiert. Sie sind gefräßige Viecher, die viel Energie brauchen, um ihre
Lebensprozesse zu unterstützen und um in den Warp gehen zu können. Die Quellen
von Bio-Energie sind in der Leere knapp, deshalb müssen sie nehmen, was immer
sie bekommen können und das lassen sie sich nicht ausreden. Es ist ein
Instinkt, der übergeordnete Drang zu überleben und zu wachsen. Wenn Sie Ihre
Begegnung mit diesem Verzweigten überlebt haben, ohne getötet zu werden, dann
hatte es wohl kurz vorher gefressen und war genügend gesättigt, um nicht auf
seinem Angriff zu beharren. Wir werden heute nicht soviel Glück haben.« Er
deutete auf den Schirm, wo zwei der Wesen sich gegen einen Himmelsträger
verbündet hatten und ihn von beiden Seiten beschossen, bis seine Hülle
zerbarst. Andere Schiffe schossen systematisch auf die beiden, konnten
Stückchen von ihnen abbrechen und zu kleinen Fragmenten schießen, aber das
waren nur kleine Stücke des Ganzen. Als der Himmelsträger erst einmal
bewegungsunfähig war, machte der Verzweigte kurzen Prozess mit ihm und löste
ihn auf, bis nur noch eine weit zerstreute Staubwolke übrig war. Qui'hibras
betagter Kamm hing herab, doch seine Stimme blieb ruhig. Er hatte gerade
Familie verloren, wurde Riker klar, aber es war ein Verlust, den er durch
langjährige Erfahrung zu tragen wusste. »Seht Ihr, wie sie ihre Bewegungen
abstimmen? Sie haben sich wohl erst vor kurzem voneinander getrennt. Sie neigen
zur Zusammenarbeit, anstatt sich wegen eines Vorteils zu bekämpfen. Mitose
verbraucht ihre Energie, daher werden sie ausgehungert sein. Von meinem Clan
werden heute sicherlich noch mehr sterben. Aber wir werden dafür sorgen, dass
die Verzweigten ebenfalls dran glauben werden.« Er trat etwas zurück und gab
weitere Instruktionen über den Kommunikator durch.

Riker kam
es so vor, als wären die Fethetrit-Schiffe den Pa'haquel gegenüber ein wenig im
Vorteil, da sie Schilde hatten und ihre Torpedos den Plasmastacheln der
Himmelsträger gleichkamen. Aber die Schüsse der Wesen schwächten die Schilde
immer weiter ab, bis sie nachgaben. Der Hauptschirm konzentrierte sich auf ein
Schiff, als dessen Schilde ausfielen und der Fressstrahl darüberfuhr. Weder
explodierte das Schiff, noch verdampfte es. Doch nachdem der Strahl vorüber
war, schien es sich nur noch durch den Schwung weiter zu bewegen. »Null
Lebenszeichen an Bord registriert«, meldete Jaza. »Selbst die Polymere sind
aufgelöst worden.«

»Taktische
Station, Überprüfung der Fethetrit-Schilde«, befahl Riker.

Kuu'iut war
an der Taktik, da Tuvok immer noch unter Quartierarrest stand. »Sie sind
unseren unterlegen, Sir« antwortete der Betelgeusianer. »Vielleicht fünfzig bis
sechzig Prozent unserer Schildkraft, und mindestens siebzig Prozent weniger
energieeffizient.«

»Die
Fethetrit ziehen den Angriff der Verteidigung vor«, sagte Qui'hibra. »Seht es
Euch nur an. Wie sie sich Hals über Kopf in den Kampf stürzen, ohne Vorsicht,
ohne Bedenken, nur mit berserkerhafter Wut. Dort!« Er zeigte auf eines der
Fethetrit-Schiffe, das sich kopfüber in einen Fressstrahl stürzte, bis seine
Schilde ausfielen, dann als Geschoss weiterraste, bis es in das Wesen rammte
und explodierte. Dadurch zerbrach die Kreatur in drei große Stücke und Tausende
Scherben. »Es scheint, dass sie ihr Leben bei jeder sich bietenden Gelegenheit
wegwerfen. Aber es sieht so aus, als würde es ihnen so gefallen. Und umso
besser für uns, weil ihre Gruppe auf diese Weise klein bleibt. Trotzdem
übergeben wir ihre Seelen dem Großen Geist, obwohl nur Er weiß, ob Er sie
will.«

»Ich nehme
an, dass die Splitter immer noch eine Gefahr sind?«, fragte Riker.

»Sie
brauchen nur einen Moment, um sich an die Trennung zu gewöhnen, doch dann wird
der Hunger sie wieder treiben. Aber sie sind jetzt kleiner und schwächer. Und
je mehr von ihnen da sind, desto größer ist die Wahrscheinlichkeit, dass einer
von ihnen unsere Linien durchbricht. Haltet Eure Waffen bereit, Riker.«

Kurz
hintereinander wurden zwei weitere Fethetrit-Schiffe zerstört. Einem der
Himmelsträger wurde ein Stück herausgeschossen und schnell von den Strahlen
vertilgt. Er schien aber weiterhin unter intelligenter Leitung zu stehen:
Wahrscheinlich hatte er Möglichkeiten, die beschädigte Sektion zu versiegeln.
»Sie sollen sich zur Stationsverteidigung zurückziehen«, befahl Qui'hibra
seinem Jagdmeister. »Ersetzt ihn durch Träger Ieq'Fha.«

»Ist es
klug, organische Schiffe gegen diese Dinger einzusetzen?«, fragte Riker. »Es
gibt ihnen bloß mehr Nahrung, mehr Energie, um zurückzuschlagen.«

»Nur wenn
sie uns kriegen. Und wir nehmen ihnen mehr, als wir aufgeben.«

Tatsächlich
waren die verbliebenen zwei Wesen bedeutend kleiner als zuvor; ihre
Verästelungen waren jeder Symmetrie beraubt, als wären sie von einem blinden,
betrunkenen Gärtner gestutzt worden. Aber sie kämpften immer noch gerissen, und
Riker bemerkte, dass eines von ihnen seine Strahlen dazu benutzte, das letzte
Fethetrit-Schiff auf das andere Wesen zuzutreiben. »Sie sollen ihren Kurs ändern!«,
befahl Qui'hibra, aber die Fethetrit wollten offenbar nicht hören. »Rrraa.
Alle ihre Freunde sind tot und nun sind sie neidisch. Dann sollen sie
wenigstens nützlich sterben!«, fügte er in seinen Kommunikator hinzu.

Aber sein
Jagdmeister hatte offenbar eine andere Idee. Qui'hibras eigener Träger – Riker
begann, sie auseinanderhalten zu können – schoss herab, begann ein Bombardement
auf den Kern des Wesens und brach es damit entzwei. Zusammen mit den Fethetrit
fuhren sie damit fort, die Hälften weiter zu zerlegen, anstatt wie davor von
außen Stückchen abzuschlagen. »Wir werden sie erst auf eine harmlose Größe
zurechtstutzen«, hörte man die Stimme des Jagdmeisters sagen. »Dann
können wir die Fragmente zermalmen, wann es uns passt.«

Aber die
Fethetrit zielten nicht so sorgsam und es gelang ihnen nicht so gut, Fragmente
abzubrechen. Und eines, dass sie abgetrennt hatten und durch die Rotation des
Wesens Schwung bekommen hatte, flog genau in sie hinein. Die Kollision
beschädigte ihre Schilde und machte sie angreifbar. Sie stürzten sich fast
begierig in einen Kamikazeangriff, aber das Wesen wich aus und bekam nur einen
Streifhieb ab. Doch der Aufprall zerstörte das letzte Fethetrit-Schiff.
»Nutzlose Idioten«, fluchte Qui'hibra, flüsterte dann aber dennoch ein Gebet
für sie.

Jetzt
schien sich die eine Hälfte des Wesens zurückzuziehen; vielleicht war es durch
die Effizienz verschreckt, mit der Qui'hibras Träger den Rest seines früheren
Selbst zurechtstutzte. Aber die verbleibenden Wesen – ein großes, drei kleine –
hielten den Rest der Pa'haquel-Flotte in Schach. Einem der kleineren gelang es,
die Linie zu durchbrechen, und es stürzte sich auf die Station. »Abblocken!«,
rief Riker Lavena zu. »Taktische Station, feuern Sie einen Warnschuss ab.
Versuchen Sie es zu verscheuchen.«

»Ihr glaubt
doch nicht ernsthaft, dass das funktionieren wird nach dem, was Ihr gesehen
habt«, sagte Qui'hibra.

»Anders als
Sie bin ich nicht bereit, ein möglicherweise intelligentes Lebewesen zu töten,
ohne zuerst die Alternativen durchzugehen. Können wir es irgendwie kampfunfähig
machen?«, fuhr Riker fort und nahm dem Ältesten damit die Möglichkeit, weiter
zu diskutieren. »Gibt es irgendwelche Sinnesorgane oder Waffenemitter, die wir
stilllegen können?«

»Nein, sie
sind zu zahlreich. Wenn wir einen Knotenpunkt wegschießen, verlagert es die
Strahlen auf die anderen.«

Riker
erinnerte sich an etwas aus der Farpoint-Mission. »Jaza, können Sie den
Deflektorschild kalibrieren, so dass er die Art von Energie aussendet, von der
es sich ernährt? Vielleicht können wir seinen Hunger fürs Erste befriedigen –
oder es wenigstens von der Station weglocken.«

»Ich bin
dran, Sir.«

»Ihre
Gefühlsduselei ist töricht, Riker«, sagte Qui'hibra. »Selbst wenn Sie es
lebendig verscheuchen können, werden wir es jagen und wenn möglich
pulverisieren. Noch wahrscheinlicher wird es uns entkommen und ein anderer
Planet wird durch Ihre ›Gnade‹ sterben.«

Riker nahm
sich einen Moment, um das zu überdenken. »Das kann schon sein«, sagte er. »Aber
bei der Titan handelt es sich um ein Wissenschaftsschiff und kein
Kriegsschiff. Ich schätze nur unsere Stärke richtig ein.«

»Der
Deflektor ist bereit, Sir«, verkündete Jaza.

»Aktivieren
Sie den Strahl.«

Der Schirm
zeigte ein Falschfarbenbild des Lichts, das das Wesen beleuchtete. Es hielt inne,
drehte sich unentschlossen im Kreis und änderte dann seinen Kurs Richtung Titan.
»Steuer, hintere Schubdüsen volle Kraft. Locken Sie es von der Station weg.«

»Hintere
Schubdüsen, aye.«

Aber das
Antriebssystem des Wesens, was immer es war, hatte offenbar mehr Kraft als ihre
Schubdüsen. Innerhalb von Momenten hatte es sie eingeholt, stieß gegen ihre
Schilde, zog sich wegen des Schmerzes, den sie verursachten, wieder zurück und
versuchte es dann erneut. »Der Strahl sättigt es nicht«, sagte Jaza. »Ich befürchte,
dass wir nur seinen Appetit angeregt haben.« Jetzt wurde der Fressstrahl
abgefeuert, hämmerte gegen die Schilde und das Wesen fuhr damit fort,
körperlich gegen sie zu drücken, bis das Schiff erzitterte. »Jetzt ist es
offiziell.«

»Die
Schilde halten«, meldete Kuu'iut, »aber ich bin nicht sicher, wie lange noch.
Der Strahl entzieht uns eine Menge Energie.«

Plötzlich
wurde das Schiff noch heftiger durchgeschüttelt und die Energie schwankte.
»Bericht!«

»Es hat
gerade herausgefunden, woher der Bio-Energiestrahl kam«, sagte Jaza alarmiert.
»Es feuert einen Fressstrahl direkt auf den Deflektor und benutzt das gleiche
Frequenzfenster, das den Strahl die Schilde durchdringen lässt. Sir, es saugt
die Energie direkt aus unserem Schiff! Die Leitungen sind nicht dafür gemacht,
Energie in dieser Geschwindigkeit zu übertragen.«

»Schalten
Sie den Deflektor ab!«

»Das habe
ich bereits versucht, Sir. Es funktioniert nicht.«

»Schildenergie
fällt«, sagte Kuu'iut. »Runter auf siebzig Prozent.« Ein weiterer Stoß ging
durch das Schiff. »Vierundsechzig!«

»Das habt
Ihr nun von Eurer Güte, Riker«, sagte Qui'hibra. »Werdet Ihr für Eure
Föderationsmoral sterben?«

Riker
starrte ihn an. »Wenn es sein muss. Aber nicht heute.« Er wirbelte zu Kuu'iut.
»Konzentrieren Sie die Torpedos auf das Hinterteil. Brechen Sie es durch.
Vielleicht sind die Hälften zu schwach, um den Angriff fortzuführen.«

Eine Reihe
von Miniatursonnenexplosionen flog vom unteren Bildrand des Schirms los, traf
das Wesen in seiner Mitte und spaltete es wie mit dem Meißel eines Juweliers.
»Steuer, drücken Sie mit vollem Impuls dagegen. Hauen Sie sie auseinander.«

Die Titan
preschte nach vorne und erzitterte, als die Hälften mit seinen Schilden
kollidierten; aber auf diese kurze Distanz hatten die Impulsmaschinen nicht genügend
Zeit, das Schiff besonders zu beschleunigen, daher war der Zusammenstoß für
beide Parteien vergleichsweise sanft. Doch das taktische Display zeigte an,
dass beide Teile des Wesens weggestoßen worden waren und jetzt wie
Billardkugeln auf einem Tisch wegrollten. Nach kurzer Zeit hatten sie die
Kontrolle wiedererlangt, machten sich aber in verschiedene Richtungen auf,
anstatt ihren Angriff wieder aufzunehmen. Riker bemerkte, dass sich ihnen
mehrere von Qui'hibras Schiffen näherten; die verbliebenen Wesen waren alle
zermalmt oder vertrieben worden.

»Verfolgt
sie!«, rief Qui'hibra in seinen Kommunikator. »Lasst sie nicht in den Warp
gehen!«

Riker
behielt ein Auge auf die Verfolgung, während er Schadensberichte einsammelte.
Die Titan war in relativ guter Verfassung und brauchte lediglich einige
Ersatzteile und Reparaturen an den Energieleitungen des Deflektors und ein paar
Schildkondensatoren.

Doch schon
bald trat Qui'hibra grimmig auf ihn zu. »Drei der Teile der Verzweigten sind in
den Warp entkommen. Selbst so klein waren sie zu schnell zum Einholen. Ich bete
nur, dass andere Jäger sie finden, bevor sie andere bevölkerte Welten oder
Schiffe finden.«

Riker
sprach zögernd. »Es tut mir leid. Ich wünschte, wir hätten mehr tun können.«

Der Älteste
schüttelte nur den Kopf. »Ich gebe Euch nicht die Schuld dafür. Es waren zu
viele. Einige wären trotzdem entkommen. Ihr habt getan, was Ihr konntet, als es
darauf ankam. Und Ihr habt Neuerungen in Eurer Taktik gezeigt. Dafür kann ich
Euch respektieren, wenn auch nicht für Eure Zimperlichkeit. Aber am Wichtigsten
ist, dass Ihr Euch in Gefahr begeben habt, um das Leben von Unschuldigen auf
der Station zu retten.« Qui'hibra legte seine Hand auf Rikers Schulter. »Und
darum geht es schließlich bei der Jagd.«

Riker sah
Qui'hibra in die Augen und war erfreut, dass etwas Vertrauen geschaffen worden
war. Dennoch konnte er den Gedanken nicht hinter sich lassen, dass er nicht
alles getan hatte, was er hätte tun können. Er hätte mit Leichtigkeit alle drei
Kristallwesen in Sekunden zerstören können. Natürlich, sie besaßen gewisse
Intelligenz und waren wilde Kreaturen, die zu überleben versuchten, wozu sie
auch jedes Recht besaßen. Aber war ihr Recht zu leben es wert, dafür Welten zu
opfern?

War die
Seite der Pa'haquel vielleicht doch die richtige?

Kapitel 11

Dr. Ree schlug sich mit
Wangliaph nun schon seit Stunden den Schädel ein. Die weibliche Fethet war
beauftragt worden, für die Sicherheit der medizinischen Abteilung der Station
zu sorgen. Nahezu seit dem Moment, in dem sie sich zum ersten Mal getroffen
hatten, hatten sie Beleidigungen und Drohungen ausgetauscht, ihre jeweiligen
Autoritäten in Frage gestellt und waren einer Prügelei immer näher gekommen.

Es war der
größte Spaß, den er seit der Abreise von seinem Heimatplaneten gehabt hatte.

Selbst zu
Hause waren die weiblichen Pahkwa-thanh nicht sehr oft gewillt, so mit ihm zu
spielen. Obwohl er von seinen Kollegen auf der Titan als gewaltig und
körperlich bedrohlich angesehen wurde, war er nach den Maßstäben seines Volkes
nicht besonders groß oder stark, nicht mal annähernd vom Status eines Alpha-
oder sogar Betamännchens, das für die Weibchen reizvoll war. Er war in die
Medizin gegangen, damit er der Gesellschaft auf eine andere Weise dienen
konnte, eine für die er gut geeignet war; aber teilweise hatte er auch gehofft,
mit beruflichem und ökonomischem Erfolg die Frauen anzuziehen, die er nicht mit
körperlichen Fähigkeiten beeindrucken konnte. Diese Pläne hatten sich ein wenig
zerstreut, als er vor zwanzig Jahren der Sternenflotte beigetreten war und sich
ihm ein völlig neues Jagdgebiet von Krankheiten eröffnet hatte. Sie hatten ihn
herausgefordert, ihnen nachzustellen und sie niederzuringen. Der intellektuelle
Nervenkitzel dieser besonderen Jagd hatte ihn seitdem von der Jagd nach Partnerinnen
abgelenkt, und er war damit größtenteils zufrieden. Unter den zarten Humanoiden
hatte er sich mehr wie ein Alpha gefühlt, der für seine Stärke und Fähigkeiten
respektiert wird. Sein Herdentrieb hatte ihm dabei gute Dienste geleistet,
nachdem er erst mal ein Publikum gefunden hatte, das bereit war, zuzuhören.
Viele hatten sich schwer getan, mit ihm warm zu werden, da sie durch seine
Erscheinung oder Essgewohnheiten eingeschüchtert gewesen waren, aber in der
Sternenflotte bemühten sich die meisten, diese Reaktionen zu überwinden und ihn
so zu akzeptieren, wie er war. Daher mangelte es ihm auch nicht an sozialen
Kontakten. Dennoch fühlte er sich ab und zu einsam und war dankbar für das
Holodeck, wo er über offene Ebenen jagen und feuchte, nachgiebige Kehlen
aufreißen konnte.

Aus der
Art, wie sie seine Shalra-Patienten ansah, schloss er, dass Wangliaph einen
ähnlichen Geschmack in Freizeitbeschäftigungen hatte, und kein Interesse, sich
mit dem Holodeck zufrieden zu geben. »Sehen Sie sie nur an«, hatte sie zu ihm
in einem der wenigen ruhigen Momente zwischen Beleidigungen und Drohgebaren
gesagt. »Große, langsame Brocken aus weichem, saftigem Fleisch. Sehnen Sie sich
nicht danach, diese Schalen einfach aufzubrechen und zu schlemmen? Oder
wenigstens einen Arm oder ein Auge abzubeißen, um zu sehen, ob sie
nachwachsen?«

»Vielleicht
muss Ihre Beute langsam und hilflos sein«, hatte Ree gestichelt, »aber ich
bevorzuge eine etwas größere Herausforderung. Außerdem wäre es unhöflich.«

Bevor die
Fethet etwas erwidern konnte, war Captain Riker hereingekommen, begleitet von
Lieutenant Keru. Counselor Troi war bereits anwesend und hatte Ree geholfen,
sich um die Patienten zu kümmern. Riker wollte sie über die Lage informieren.
Ree schätzte es, dass er zu ihnen gekommen war, anstatt sie zu zwingen, ihre
Arbeit bei den Flüchtlingen zu verlassen. Er ging weiter in der Station herum
und sah nach den Lebenszeichen der Patienten, während Riker vom Kampf mit den
Kristallwesen erzählte und laut darüber nachdachte, was dies bedeuten könnte.
Wangliaph murmelte etwas über den Mundgeruch von Omnivoren und verzog sich in
die nächste Station.

»Diese
Situation wird immer uneindeutiger«, sagte er. »Nicht, dass sie zu Anfang
eindeutig gewesen wäre, aber jetzt …«

»Jetzt ist
dir keine der beiden Seiten fremd«, sagte Troi. »Du hast, wie wir alle, schon
mit den Sternquallen sympathisiert, aber jetzt hast du persönliche Gründe, um
dich mit den Opfern der Kristallwesen zu identifizieren.«

»Du denkst,
einen weiteren Planeten vor meinen Augen zerstört zu sehen, hat mich nicht
persönlich betroffen?«

»Natürlich
hat es das, aber es war immer noch weit weg, abstrakt. Eine Tragödie dieses
Ausmaßes kann zu groß sein, um sie zu verarbeiten. Will, ich kritisiere dich
nicht. Es ist gut, dass du dich jetzt mit beiden Seiten identifizieren kannst.«

»Ist es
das? Wird es dadurch nicht nur schwerer, diese ganze Sache in Ordnung zu
bringen? Das was die Pa'haquel tun, dient offensichtlich einem wichtigen Zweck
– vielleicht sogar einem lebenswichtigen. Wir wussten nicht, wie viel Glück wir
in der Föderation hatten. Es gibt Orte in der Galaxis, die viel gefährlicher
sind, als wir jemals ahnten. Vielleicht schulden wir den Pa'haquel sogar Dank
dafür, dass sie die Population der Kosmozoane davon abhalten, außer Kontrolle
zu geraten und den bekannten Raum zu überrennen.

Aber ich
kann immer noch nicht hinnehmen, dass unschuldiges, intelligentes Leben
abzuschlachten der einzige Weg ist. Wenn es sich nur um … sehr nützliche Tiere
handeln würde, die zu Lasten anderer intelligenter Wesen überleben … da gibt es
einen fundamentalen Unterschied, den jedes zivilisierte Volk erkennen sollte.«

Bei diesen
Worten sah Ree überrascht auf und musste ein Geräusch von sich gegeben haben,
weil ihn die anderen auf einmal anblickten. »Haben Sie etwas dazu zu sagen,
Doktor?«, fragte Riker.

»Ich halte
das nur für einen seltsamen Standpunkt, Captain. Und, wenn ich so frei sein
darf, eine falsche Abgrenzung.«

»Was meinen
Sie damit?«

»Einfach
nur, dass mein Volk seine Beute immer schon als intelligent angesehen hat.«

Riker und
Keru schienen geschockt zu sein. Troi war einfach nur neugierig. Ree fuhr fort.
»Ich nehme an, ich verstehe, warum Leute wie Sie, die einen
landwirtschaftlichen und industriellen Hintergrund haben, von Tieren als reinen
Objekten denken, Ressourcen, die man erntet. Aber Sie müssen begreifen, dass
für jagende Völker die Beute ein mächtiges, komplexes Wesen mit einem eigenen
Willen ist. Um es zu erlegen, müssen wir sein Verhalten respektieren und
verstehen – seine Persönlichkeit. Wir müssen in der Lage sein, seine Stimmungen
zu beurteilen, uns vor seinem Zorn zu schützen.

Und sehr
oft, Sir, gewinnt die Beute. Jagdgruppen kommen oftmals mit leeren Händen
wieder. Manchmal kommen weniger zurück. Daher ist für uns die Beute alles
andere als minderwertig. Sie ist eine gewaltige Macht, von der unser eigenes
Überleben abhängt. Wie könnten wir nicht glauben, dass es einen Verstand und
eine Seele besitzt?«

»Ich
dachte«, sagte der Captain nach einem Moment unbehaglich, »dass die
Pahkwa-thanh eindeutige Tabus gegen das Töten von intelligentem Leben haben.«

»Von
zivilisierten Wesen, ja.« Als er bemerkte, wie verwirrt sie aussahen, erklärte
er: »Zivilisierte Wesen neigen dazu, zu glauben, dass sie Kontrolle über die
Natur haben, dass sie außerhalb ihrer Prozesse stehen. Sie denken von sich
selbst nicht als Beute. Sie als solche zu behandeln wäre … unhöflich. Wir
Pahkwa-thanh streben immer danach, höflich zu sein. Selbst in unseren
Beleidigungen liegt ein angemessenes soziales Protokoll.« Er musste über die
Unsicherheit der Humanoiden zischend lachen. »Ich kann ihnen versichern, dass
ich niemals für meine Umgangsformen gerügt worden bin. Solange Sie sich selbst
nicht als Freiwild ansehen, würde ich niemals darauf kommen, Sie als solches zu
behandeln – obwohl ich mir sicher bin, dass Sie alle äußerst saftig wären.
Besonders Sie, meine Liebe.«

Deanna
unterdrückte ein nervöses Kichern. »Oh, ähm, danke.«

»Aber wilde
Völker … ich versuche ein Beispiel zu finden, das Sie verstehen können. Ich
weiß. Haben Sie Dr. Gillian Taylors Analyse der Psychologie des Buckelwals
gelesen? Oder jemals der mündlichen Überlieferung der Delphine gelauscht?« Troi
zeigte Wiedererkennen, aber ihr Ehemann schüttelte den Kopf. »Das sollten Sie
aber. Sie sind äußerst aufschlussreich und originell. Die Wale wurden von Ihrem
Volk bis zum Aussterben gejagt und nur durch temporale Intervention
zurückgebracht. Den Delphinen erging es besser, sie mussten aber dennoch durch
menschliche Fischernetze und Verschmutzung leiden. Aber sie warfen Ihnen
niemals vor, dass Sie sie töteten. Sie erklärten Ihnen nie den Krieg oder
verlangten nach Vergeltung. Weil sie nicht der seltsamen Einbildung des
zivilisierten Wesens anhingen, über der Nahrungskette zu stehen. Sie waren ein
wildes Volk und akzeptierten, dass das Überleben ein tägliches Thema war, und
dass jede Kreatur jederzeit Nahrung für eine andere werden kann. Sie sahen das
Risiko als Teil des Lebens und verurteilten ihre Feinde niemals.«

Riker
brauchte einen Moment, um seine Worte zu überdenken. »Das ist sehr interessant,
Doktor, aber ich bin nicht sicher, ob es sich auf unsere Situation übertragen
lässt. Wir wissen, dass es die Sternquallen nicht so sehen. Dass sie darüber
entsetzt sind, was mit ihnen geschieht, und über die Pa'haquel entrüstet sind,
die ihnen das antun.«

»Mit
Verlaub, Sir, ich bin anderer Meinung. Sie waren entsetzt, weil sie es nicht
verstanden haben. Für sie war es widernatürlich, kein normaler Jagdprozess.
Aber nun wenden sie sich gegen die Pa'haquel und töten sie in Massen. Sie
bewahren ihre gefallenen Geschwister vor der Schändung. Und sie werden tun, was
sie tun müssen, um das zu erreichen. Auch selbst töten, so wie jedes Tier töten
würde, um zu überleben. Aber ich glaube nicht, dass das Töten selbst das Ziel
ist. Diese Art von Rache kennt die Natur nicht. Man tötet, um zu überleben, zu
fressen oder um nicht selbst gefressen zu werden. Wir hassen unsere Beute nicht
und sie hasst uns ebenso wenig. Wir spielen nur unsere Rolle in dem Tanz um
Leben und Tod.«

Riker war
nicht überzeugt. »Die Sternqualle bei der Farpoint-Station hat den Führer der
Bandi gefoltert. Das habe ich mit eigenen Augen gesehen. Deanna, du hast seine
Genugtuung gespürt.«

Troi
runzelte die Stirn. »Nein, Will, ich denke, dass Ree recht hat. Diese Qualle
hat Zorn nur deswegen gefoltert, weil sie erreichen wollte, dass er ihr
Geschwister frei lässt. Da war Wut, ja, aber ihre Genugtuung kam von der
Aussicht, ihrem Ziel näher gekommen zu sein. Der Schmerz, den sie zufügte, war
nur ein Mittel zum Zweck. Das bedeutet nicht, dass die Qualle von Sadismus
angetrieben wurde.« Sie wurde unruhig. Irgendetwas an dieser Diskussion
beunruhigte sie. Ree stellte sich vor, dass es in ihrer Sternenflottenkarriere
vielleicht Zeiten gegeben hatte, in denen sie gezwungen gewesen war, härtere
Verhörmethoden anzuwenden, als ihr lieb gewesen war.

Riker
verstummte eine Zeit lang und dachte nach. Ree ging wieder dazu über, die
Vitalfunktionen der Patienten zu überprüfen, legte aber seinen Kopf schief und
hörte zu, als Riker wieder sprach. »Wenn das, was Ree sagt, wahr ist, dann gibt
es vielleicht doch einen Ausweg. Die Pa'haquel brauchen die Sternquallen, um
das zu tun, was sie tun … aber die Sternquallen haben die Situation nicht
verstanden, daher müssen die Pa'haquel Gewalt anwenden, um ihr Ziel zu
erreichen. Was, wenn wir den Sternquallen den großen Zusammenhang erklären?
Ihnen sagen, wie wertvoll sie für den Schutz der Galaxis gegen gefährliche
Kosmozoane sein könnten. Was, wenn wir sie davon überzeugen könnten, mit den
Pa'haquel zusammenzuarbeiten? Ihnen zu erlauben, sie als Schiffe zu benutzen,
während sie noch leben? Wir wissen, dass es möglich ist. Die Farpoint-Qualle
erlaubte es uns, sie zu betreten, sie hat uns nicht ausgestoßen. Wenn sie davon
überzeugt werden könnten, die Pa'haquel in ihrem Inneren leben zu lassen,
müssten die Pa'haquel sie nicht länger töten. Vielleicht würden sie dadurch
sogar noch stärker werden. Lebende Sternquallen können wahrscheinlich Dinge
tun, die tote nicht mal annähernd vermögen.«

Inzwischen
starrte Troi Riker ungläubig an. »Lass mich das mal klarstellen, Will. Du
verlangst von mir, ein Abkommen zwischen den Jägern und der Beute
auszuhandeln.«

»Wenn Ree
recht hat, sollte das einfacher sein als so manch andere Abkommen, die du
ausgehandelt hast.«

»Da bin ich
mir nicht so sicher. Selbst wenn sie keinen Groll hegen, wird es nicht leicht
sein, sie davon zu überzeugen, ihre so … ursprüngliche Art und Weise,
einander zu definieren, zu ändern.«

Riker
streichelte den Arm seiner Frau und Ree verspürte einen Anflug von Neid auf die
augenscheinliche Tiefe ihrer Liebe. »Deanna, mein Glauben an dich kennt keine
Grenzen.«

Sie rollte
mit den Augen. »Hab' ich ein Glück.«

»Wahnsinn!«

»Unmöglich!«

»Blasphemie!«

Riker hatte
mit Deanna darüber gesprochen, die Quallen von der Zusammenarbeit mit den
Pa'haquel zu überzeugen, aber schon bald war ihm klar geworden, dass es
andersherum genauso schwer werden würde. Jetzt, wo er dem Konklave der
Ältesten, einer Versammlung der Anführer der verschiedenen
Pa'haquel-Flottenclans dieser Gegend, den Vorschlag tatsächlich unterbreitet
hatte, begriff er, dass es wahrscheinlich noch viel schwerer werden würde. Er
wünschte, dass Deanna hier, in diesem riesigen Versammlungsraum auf dem
Haupthimmelsträger des Senior-Clanführers, bei ihm wäre, um ihn zu
unterstützen. Aber sie hatten nur eine Person zugelassen, um für die
Sternenflotte zu sprechen.

Er hatte
allerdings bemerkt, dass Qui'hibra nicht in den Chor von Bedenken eingestimmt
war. Damit war er fast der Einzige, neben seiner Tochter Qui'chiri. Nur die
Schiffältesten und die Senior-Männchen ihrer untergebenen Familien hatten
offizielles Stimmrecht in dem Konklave – wobei ihre Stimmen im Verhältnis zu
ihrem Platz in der Hierarchie standen. Doch wurden alle Ältesten von ihren
Matriarchinnen begleitet, die ihnen als Beraterinnen dienten und sich, wenn sie
auch kein Stimmrecht besaßen, an den Diskussionen beteiligen durften. Einige
wenige Nicht-Pa'haquel waren ebenfalls als Berater anwesend, aber keiner von
ihnen nahm einen Rang innerhalb des Konklaves ein. Qui'hibra schien eine hohe
Stellung im Rat innezuhaben, wenn auch nur, weil sein Flottenclan momentan
einer der größten und stärksten war – aufgrund der Verluste, die die anderen
während der Treibjagd und dem Kampf gegen die Kristallwesen erlitten hatten.
Die Schlüsselrolle, die der Qui'Tir'Ieq-Clan dabei gespielt hatte, die Wesen zu
besiegen, hatte ihr Ansehen ebenfalls vergrößert. Das vorausgesetzt, war es ein
gutes Zeichen, dass Qui'hibra und seine Tochter empfänglich schienen.

Doch
darüber hinaus hatten sie Riker keinen Grund zum Optimismus gegeben. Qui'chiri
sagte nichts, schien aber sichtbar skeptisch, während der Älteste seine übliche
statuenhafte Ruhe bewahrte und Riker mit diesem kalten, falkenartigen Blick
durchbohrte, der einen primitiven Teil von ihm dazu brachte, sich im Unterholz
verstecken zu wollen.

Doch die
anderen taten ihre Meinung dafür umso entschiedener kund. »Ihr wollt, dass wir
unsere heiligste Tradition verraten?«, sagte Aq'hareq, der Älteste des
Senior-Flottenclans, ein uraltes, drahtiges, kampferprobtes Männchen mit fast
so vielen bionischen Teilen wie Torvig. »So etwas wird das Gleichgewicht nicht
wieder herstellen, sondern es noch verschlimmern! Die Jagd ist der Kampf ums
Überleben! Damit der eine leben kann, muss der andere sterben, das ist das
Gleichgewicht! Das ist der Wille des Großen Geistes!«

»Mehr als
das«, sagte Qui'chiri und wandte sich an Riker. »Wenn wir nicht nach den
Himmelsträgern jagen, was wird ihre Population davon abhalten, zu explodieren
und außer Kontrolle zu geraten, wie bei jedem anderen Sterntier auch?«

»Es handelt
sich um intelligente Wesen«, sagte Riker. »Wenn sie die ökologischen Gefahren
ihrer Überpopulation verstehen, kann man sie vielleicht davon überzeugen, ihre
Fortpflanzung einzuschränken. Außerdem sind Sie nicht die einzigen, die nach
ihnen jagen, oder?«

Qui'chiri
überdachte dieses Argument. »Das ist wahr. Sie würden allerdings immer noch
viele verlieren, wenn sie sich uns auf der Jagd anschließen.« Riker konnte ihre
Distanziertheit bei dieser Aussicht nicht teilen. Selbst wenn dieser Friede
zustande kommen sollte, würde er dem Sterben kein Ende setzen. Aber wenigstens
hätten die Quallen etwas dabei zu sagen.

»Das wird
niemals funktionieren«, wandte ein dritter Ältester mit Namen Ri'thath ein.
»Wie können wir mit Trägern jagen, die einen eigenen Willen haben? Was, wenn
sie Segelsamen hinterherjagen wollen oder in Nebelfelder eintauchen, wenn wir
ihnen befehlen, Verzweigte anzugreifen? Was, wenn sie ihn Panik geraten und
fliehen?«

»Sprecht
von ihnen nicht mit solcher Verachtung!« Die anderen wirbelten herum. Der
Ausruf war von Se'hraqua gekommen. Riker war überrascht, ihn in dem Konklave zu
sehen, da er ein recht unwichtiges Mitglied von Qui'hibras Flotte gewesen zu
sein schien. Aber er war offenbar durch den Verlust einiger älterer Männchen
durch kürzlich stattgefundene Kämpfe zum Oberhaupt seiner Familie geworden.
Daher hatte er einen Anspruch darauf, hier zu sein, wenn auch nur in
untergeordneter Stellung.

»Hütet Eure
Zunge«, warnte Qui'hibra. Aber Se'hraqua ließ nicht nach.

»Vergebt
mir meine Respektlosigkeit gegenüber einem von höherem Rang, Älteste, aber ich
kann seine Respektlosigkeit, seine Blasphemie gegenüber den Himmelsträgern
nicht weiter ertragen. Ganz zu schweigen von der, die der Fremde Riker hier
vorschlägt. Schon der Gedanke daran entrüstet mich. Die Idee, diese herrlichen
Seelen zu … zu zähmen, sie zu Lasttieren herabzusetzen, ist ein Frevel!«

»Sie zu
töten und in ihren Leichnamen zu leben nicht erst recht?«, konnte sich Riker
nicht verkneifen zu fragen.

»Ihr
versteht gar nichts, Mensch. Wir erweisen ihnen Ehre, indem wir mit ihnen in
den glorreichen Kampf ziehen, ihre Seele befreien, um zum Großen Geist
zurückzukehren und nur das nehmen, was zurückbleibt. Wir verdienen ihre
Körper als Belohnung, als ein Vermächtnis der geehrten Toten. Wir haben kein
Recht auf ihren Körper, solange sie leben!« Die meisten der Ältesten nickten
oder kreischten zustimmend.

»Schon
gut«, sagte Qui'hibra mit leicht erhobener Stimme. »Ihr habt Euer Argument
vorgetragen. Aber haben sie nicht jetzt einen großen und entschiedenen Sieg
über uns errungen? Das gibt ihnen doch gewiss eine unvergängliche Ehre, die wir
ihnen nicht wegnehmen können.«

»Nein, das
ist nicht der Wille des Großen Geistes!«

Man hörte
empörtes Schnaufen am Tisch. »Ruhe!«, rief Rhi'thath. »Maßt Euch nicht an, Eure
Ältesten über den Willen des Großen Geistes belehren zu wollen, arroganter
Welpe!«

»Und wieder
entschuldige ich mich.« Se'hraqua verstummte, kochte aber immer noch vor Wut.

»Anmaßend
oder nicht, er hat nicht unrecht«, sagte Aq'hareq. »Es wäre eine Beleidigung
der Würde der Himmelsträger, sie wie Vieh zu behandeln. Wir sind Jäger! Wir
verdienen uns die Herrschaft über die Tiere durch Zahn und Klaue. Das ist die
Art und Weise des Starken.«

»Anpassungsfähigkeit
ist ebenfalls die Art und Weise des Starken«, sagte Riker. »Ein menschlicher
Denker hat es einmal das Überleben des Bestangepassten genannt. Die
Eigenschaften und Verhaltensweisen, die am besten einer bestimmten Umgebung
angepasst sind, werden über die anderen siegen. Wenn sich die Umgebung
verändert, wenn sich die Anforderungen zum Überleben ändern, dann ist die
Spezies, die sich nicht mit ihr verändert, nicht länger zum Überleben
geeignet.«

Seinen
Worten wurde bedächtiges Schweigen entgegengebracht, daher sprach er weiter.
»Außerdem will ich klarstellen, dass hier niemand davon geredet hat, die
Himmelsträger zu versklaven oder zu domestizieren. Was ich vorschlage, ist eine
Partnerschaft, zwei Spezies, die zusammenarbeiten – genauso wie Sie mit den
Vomnin oder Rianconi zusammenarbeiten.« Er sah in dem Versammlungsraum umher
und wählte seine Worte sorgfältig. »Sie haben offenkundig alle große Ehrfurcht
vor der Macht der Himmelsträger, vor ihrem Geschick und ihrer Gerissenheit,
Ihnen zu entkommen. Vor kurzem haben Sie entdeckt, wie gefährlich sie sein
können, wie mitleidlos und nachdrücklich sie gegen ihre Feinde vorgehen. Ich
bin sicher, dass Sie sie deswegen eher noch mehr respektieren.« Viele der
Ältesten nickten zustimmend. »Wenn Sie sie so sehr als Gegner respektieren,
stellen Sie sich nur vor, wie wertvoll sie als Verbündete sein könnten. Stellen
Sie sich vor, dass diese Macht, dieses Geschick und diese Gerissenheit mit
Ihnen zusammenarbeitet, anstatt gegen Sie.«

»Aber es
wäre eine riskante Partnerschaft«, sagte Qui'chiri. »Wir wären von ihrer
Kooperationsbereitschaft, ihren Launen abhängig. Es wäre ein Ringen, sie davon
zu überzeugen, unseren Wünschen zuzustimmen.«

»Ist das
Leben nicht ohnehin schon ein Ringen? Geht es nicht darum in der Großen Jagd?
Sie würden den gleichen Kampf lediglich auf eine andere Weise angehen.
Vielleicht birgt es mehr Risiken, aber es verspricht ebenfalls größere
Belohnung. Wie kann das eines Jägers unwürdig sein?«

Qui'chiri
blickte umher und sah die Männchen fasziniert nicken. »Ich bin Matriarchin,
kein Jäger. Eure Worte sind wohlklingend, aber jemand muss mit der praktischen
Seite umgehen. Und ich würde viel lieber an Bord eines netten, wohlerzogenen
toten Himmelsträgers arbeiten, der nichts dagegen hat, dass ich ihm die
Eingeweide rausreiße, um Wohnquartiere einzubauen.«

Die anderen
Matriarchinnen nickten und lachten zustimmend. Die Männchen starrten sie
finster an, schüttelten ihre Köpfe und murmelten etwas über Respektlosigkeit
und die Unfähigkeit von Weibchen, komplexere spirituelle Themen zu erfassen.
Doch Qui'hibra wirkte nur amüsiert. »Wenn irgendjemand einen lebenden
Himmelsträger dazu überreden kann, dass er sich die Eingeweide herausreißen
lässt, dann seid Ihr es, Tochter. Verflucht mich, soviel Ihr wollt, aber ich
weiß, dass Ihr die Herausforderung annehmen und triumphieren werdet.«

Aq'hareq
sah ihn scharf an. »Dann sagt Ihr also, dass wir in diesen wahnsinnigen Plan
des Menschen einwilligen sollen?«

»Ich sehe
keine andere Möglichkeit, als es zu versuchen«, sagte Qui'hibra und richtete
sich an den ganzen Raum. »Es geht hier um sehr viel mehr als um unseren Stolz
oder unsere Traditionen oder unsere Bequemlichkeit. Wir taumeln am Rand des
Abgrunds und müssen einen Weg finden, das Gleichgewicht wieder herzustellen.
Wenn das bedeutet, unsere Art zu leben ändern zu müssen, werden wir sie ändern.
Weil die eine Sache, die sich nicht ändern darf … die ist, dass sich die
Pa'haquel gegen das Chaos stellen. Ganz egal, wohin die Jagd uns führt, egal,
was es uns kostet, wir sind diejenigen, die es in Schach halten, die es davon
abhalten, mehr als seinen Anteil zu verschlingen. Wir sind mit unseren
Schnäbeln an der Kehle des Chaos bis in alle Ewigkeit, so wie uns der Große
Geist geschaffen hat. Wir dienen nicht unserer eigenen Bequemlichkeit, unseren
eigenen Gewohnheiten, unserer eigenen Blutlust. Wir sind die Jagdhunde des
Großen Geistes. Vergesst das niemals.«

Während der
Älteste sprach, konnte Riker sehen, wie er sie überzeugte. Einige blieben
skeptisch und anderen schien es nicht zu behagen, aber ihnen war klar, dass
eine Lösung gefunden werden musste.

Als
Qui'hibra fertig war, wurde eine Wahl ausgerufen und der Vorschlag wurde mit
einer knappen Mehrheit angenommen. Aq'hareq und Se'hraqua waren erwartungsgemäß
unter den Dissidenten. Nun, da der Vorschlag bewilligt worden war, wandte sich
Qui'hibra an Riker. »Also – was schlagt Ihr vor, wie wir nun fortfahren?«

Nachdem die Sitzung des
Konklaves beendet war, versuchte Se'hraqua, hastig aufzubrechen und mit niemandem
zu sprechen. Er wollte nicht an seine Demütigung erinnert werden, von diesem
alten Vogel Qui'hibra dazu gezwungen worden zu sein, kleinlaut seine Strafe
anzunehmen. Eigentlich hätte er inzwischen als Gleichgestellter an dem Konklave
teilhaben sollen, mit seinem eigenen Himmelsträger. Dass ihn der Große Geist
unter all den erwachsenen Männchen der Se'ha-Linie verschont hatte, war Beweis
genug, dass er würdig genug war und dass ihn das Schicksal für etwas anderes
ausersehen hatte als eine untergeordnete Stellung. Aber Qui'hibra hatte sich
geweigert, seinen Wert anzuerkennen, ihm weiterhin niedere Arbeiten aufgetragen
und ihm die Gelegenheit verwehrt, eine Jagdbeute zu erringen, die er als
Belohnung einfordern konnte: seinen eigenen Träger, auf dem er die Se'ha-Linie
wieder aufbauen und Ruhm und Ansehen in der Jagd erringen konnte.

Und dann
hatten die ungläubigen Narren der Titan das Gleichgewicht gestört und
ihn vielleicht um jede weitere Chance auf Beute gebracht. Sie hatten diesen
wahnwitzigen Plan einer Kooperation mit den Himmelsträgern vorgeschlagen, aber
Se'hraqua würde es niemals ertragen können, die heiligen Tiere so zu entweihen
und sie in Sklaverei zu zwingen, während sie noch lebten. Die Himmelsträger
mussten frei leben und frei sterben; die Pa'haquel hatten nur das Recht, ihre
Körper zu beherrschen, nicht ihre Seelen. Das war die Art und Weise der Jagd,
und Se'hraqua konnte sich nicht vorstellen, an der Verfälschung teilzunehmen,
die Riker vorgeschlagen hatte, selbst wenn das bedeutete, dass er niemals
seinen eigenen Träger haben würde. Aber zu seiner Abscheu hatte das Konklave
diesem Wahnsinn zugestimmt und nun wollte er nur noch weg, um sie nicht länger
sehen zu müssen.

Doch bevor
er sich davonmachen konnte, hatte sich ihm der Älteste Aq'hareq in den Weg
gestellt. »Ich möchte mit Euch sprechen, Jäger.«

Se'hraqua
senkte respektvoll seinen Kopf. Aq'hareq hatte gegen Rikers Plan gestimmt und
verdiente daher noch immer seine Achtung. »Bitte, Ältester, ich entschuldige
mich erneut für meine Beleidigung.«

Der Älteste
legte eine knorrige bionische Hand auf seine Schulter. »Ihr habt mich nicht
beleidigt. Ihr habt eloquent und mit wahrer Ehrfurcht vor dem Großen Geist und
den Himmelsträgern gesprochen und damit eine Hingabe an unsere Traditionen
bewiesen, die man in jemandem Euren Alters selten findet.«

Se'hraqua
starrte ihn an. »Ich danke Euch, Ältester! Solche Worte von einem gefeierten
Veteranen zu hören, macht mir wirklich große Ehre.« In Aq'hareqs Gunst zu
stehen konnte ihm viele Vergünstigungen einbringen. Wenn er die Gunst genügend
pflegte, würde er vielleicht gebeten werden, dem Aq'Tri'Hhe-Flottenclan
beizutreten, da der sich nach der Treibjagd wieder vergrößern wollte. Selbst
wenn es über kurz oder lang keine neuen Himmelsträger geben sollte, könnte es
immer noch Posten mit wirklicher Verantwortung geben, die besetzt werden
müssten, und vielleicht könnte er zum Ältesten eines Himmelsträgers aufsteigen,
wenn sein gegenwärtiger Ältester im Kampf fiele und er seine Sache gut gemacht
hatte. Daher war ihm, auch wenn sein Ansehen für Aq'hareq aufrichtig war,
bewusst, dass es nicht schaden konnte, es auch zu bekunden.

Doch
Aq'hareq wies sein Lob zurück. »Ich bin ein Jagdhund des Großen Geistes, wie
Qui'hibra gesagt hat. Obwohl ich eine andere Meinung als er darüber habe, was
das bedeutet.« Er schnitt eine Grimasse. »Er war nie von starkem Glauben. Für
ihn ist das Große Gleichgewicht nur eine weltliche Angelegenheit, eine Sache
von Ökologie und Populationskontrolle.«

»Der
Älteste ist ein treuer Diener des Großen Geistes.« Se'hraqua war der Meinung,
dass er seinen Ältesten wenigstens zum Schein verteidigen sollte. Nur nicht zu
nachdrücklich.

»Aber kein
inspirierter. Keiner, der die tiefere Bedeutung der Jagd, das Herz unserer
Traditionen versteht. Wir jagen nicht, um die Ökologie im Gleichgewicht zu
halten. Das ist nur ein Nebeneffekt.«

»Ja«, sagte
Se'hraqua. »Wir jagen, um dem Großen Geist Ehrerbietung zu erweisen, zu dienen
wie uns der Große Geist geschaffen hat. Wir verschreiben unser Blut und unser
Leben in seinen Dienst.«

»Das ist
wahr, mein junger Freund. Der Tod bekräftigt das Leben, der Tod ernährt das
Leben. Das ist das Gleichgewicht. Zu denken, dass sich das durch einen
vorübergehenden Rückschlag in der Jagd ändert – das ist Torheit.«

»Ihr habt
recht, Ältester.«

»Gut, gut.
Weil ich Euch um etwas bitten will.«

»Was Ihr
wollt, Ältester!«

»Schlagt
nicht so schnell ein. Ich mache eine Bitte daraus, weil ich mich schämen würde,
es anders zu formulieren. Ich möchte, dass Ihr Qui'hibra und Riker auf ihrer
Mission begleitet, um mit den Himmelsträgern zu … verhandeln.«

Aq'hareq
sprach das Wort mit dem gleichen Widerwillen aus, den Se'hraqua dabei
verspürte, wenn er es hörte. Es zu wagen, mit den Himmelsträgern als
Gleichgestellte zu sprechen, über ihr heiliges Fleisch zu schreiten, ohne das
Recht dazu in der Jagd erworben zu haben? »Ältester, warum würdet Ihr mich
bitten, an einer solchen Blasphemie teilzunehmen?«

»Ich
bezweifle, dass die Himmelsträger zulassen werden, dass es zu dieser Blasphemie
überhaupt kommt. Wenn sie es tun, ist es ohnehin der Wille des Großen Geistes.
Aber so oder so brauchen wir einen Beobachter vor Ort, der uns einen … anders
denkenden Blickwinkel bieten kann. Der die Ereignisse von einem klareren
Standpunkt aus betrachten kann. Qui'hibras und Rikers Plan ist keine Lösung
unserer Krise, da bin ich mir sicher. Aber durch Beobachtung und Lernen werdet
Ihr, junger Freund, uns vielleicht den Weg zu einer wirklichen Lösung
ausspähen.« Der Älteste beugte sich vor und senkte seine Stimme. »Zum Beispiel
könntet Ihr herausfinden, mit welchen Mitteln die Titan unsere
Warpsignatur von denen der Himmelsträger unterscheiden konnte. Wenn wir den
Unterschied ausgleichen könnten, wäre das Überraschungsmoment wieder auf
unserer Seite.«

Se'hraqua
fühlte bei dieser Aussicht einen Funken Hoffnung in sich aufsteigen, aber
Zweifel mäßigten ihn. »Die Beute könnte uns immer noch aus unseren Trägern
herausteleportieren.«

»Wir können
Verteidigungen dagegen entwickeln. Stellt Euch außerdem vor, um wie viel
würdiger die Jagd nach den Himmelsträgern sein wird, wenn sie tatsächlich
zurückschlagen! Manchmal frage ich mich, ob die Jagd nicht zu leicht geworden
ist und uns schwächlich aussehen lässt. Wenn ich mir Qui'hibras Schwäche ansehe
und wie leicht er das Konklave beeinflusst hat, ist es schwer, daran zu
zweifeln. Vielleicht will uns der Große Geist mit dieser ganzen Krise nur
herausfordern, stärkere und würdigere Diener zu werden.«

Se'hraqua
nickte langsam. Der Älteste war in der Tat weise. Sicherlich waren die Nöte,
die der Große Geist seiner eigenen Familie zugedacht hatte, eine ebensolche
Prüfung, und es war seine Aufgabe, sich als stark und würdig genug zu erweisen,
indem er eine Rolle dabei spielte, den Pa'haquel zu helfen, ihre Stärke
wiederzuerlangen. Sollte ihm ein noch viel größeres Schicksal zugedacht sein,
als seinen eigenen Träger zu erringen und die Se'ha-Linie zu erneuertem
Wohlstand zu bringen?

Es gab nur
einen Weg, um das herauszufinden. Er musste dieser Spur folgen, wohin sie auch
immer führen würde, und bereit sein, im richtigen Moment zuzuschlagen. »Ich
werde tun, was Ihr von mir verlangt, Ältester. Es ist mir eine Ehre.«

»Hervorragend.
Gemeinsam mit anderen, die so denken wie wir, werden wir dafür sorgen, dass die
Jagd weitergeht. Wie sie es immer getan hat und immer tun wird.«

»Counselor, ich habe
Ihnen bereits gesagt, dass ich Ihre Hilfe nicht wünsche.«

Deanna
blickte Tuvok ruhig in die Augen, während er steif wie eine Statue im Türrahmen
stand. »Ich habe es zur Kenntnis genommen, Commander. Aber ich bin nicht hier,
um Sie zu beraten. Ich bin hier, weil ich bei einer wichtigen Angelegenheit Ihre
Hilfe brauche. Darf ich hereinkommen?«

Tuvok
zögerte. Aber T'Pel erschien hinter ihm und sagte: »Ehemann, einfachste
Höflichkeit schreibt vor, dass wir sie hereinbitten und ihr Vorhaben anhören.«

Er schien
geringfügig zu erweichen. »Also gut.« Er trat beiseite und ließ sie eintreten.
T'Pel bat sie, Platz zu nehmen und begann, Tee zu kochen. Aber Deanna wusste,
dass Vulkanier wenig Interesse daran hatten, mit gesellschaftlichen Feinheiten
Zeit zu verschwenden, daher kam sie gleich zum Punkt und erläuterte Rikers
Plan.

Erwartungsgemäß
reagierte Tuvok mit einer Mischung aus Verwirrung und Unbehagen. »Sie glauben
doch nicht tatsächlich, dass ich Ihnen bei dieser Mission nützlich sein
könnte«, sagte er. »Meine Taten haben bewiesen, dass ich dem emotionalen
Einfluss der Sternenhohlwesen nicht widerstehen kann.«

»Ihre Taten
sind genau das, was sie so nützlich für mich macht, Tuvok. Wenn die Quallen
davon überzeugt werden sollen, mit ihren jahrhundertealten Feinden als
Verbündete zusammenzuarbeiten, muss der Vorschlag von jemandem kommen, dem sie
vertrauen. Selbst wenn Dr. Ree recht hat und sie keinen Groll hegen, wären sie
doch immer noch sehr auf der Hut vor Fallen und Täuschungen. Sie werden dem
Vorschlag am wahrscheinlichsten dann über den Weg trauen, wenn er die
Unterstützung von jemanden hat, den sie als auf ihrer Seite stehend betrachten,
jemand der ihnen gegen die Pa'haquel geholfen und eindeutig keine Absichten im
Sinne der Pa'haquel hat.«

»›Nur Soval
konnte nach Andoria gehen‹«, zitierte T'Pel, als sie den Tee einschenkte.
Deanna erkannte das vulkanische Sprichwort, obwohl sie mehr mit der
menschlichen »Übersetzung« vertraut war, die auf andere historische Ereignisse
Bezug nahm.

»Das ist
richtig. Und wenn dieser Plan funktioniert, wenn wir es schaffen, die zwei
Spezies dazu zu bringen, beim Schutz bewohnter Planeten gegen andere Kosmozoane
zu kooperieren, dann müssen sie lernen, wie man zusammenarbeitet – wie man sich
arrangiert. Es wäre eine große Hilfe, wenn die Quallen Zugang zu den Gedanken
eines erfahrenen Taktikers wie Ihnen hätten, Tuvok.«

Er wich dem
Blick seiner Frau aus. »Wie soll ich sie von unseren Ansichten überzeugen, wenn
ich mich so leicht zu einer Marionette ihres Willens, ihrer Impulse machen
lasse? Ich wäre eine Belastung für Sie, Counselor, keine Hilfe.«

T'Pel
reichte ihm seinen Tee. »Aber sie wäre logischerweise nicht hier, mein Ehemann,
wenn sie davon ausgehen würde, dass dies der Fall wäre.«

Deanna
schätzte ihre Unterstützung. »Ich kann dem Drang widerstehen, aus ihren
Emotionen heraus zu handeln. Ich beherrsche Abschirmtechniken, die ich Ihnen
beibringen könnte, und die weitaus effektiver sind als die herkömmlichen
mentalen Schilde.«

Tuvok
schüttelte den Kopf. »Ich bezweifle, dass sie erfolgreich sein würden. Dr. Ree
glaubt, dass meine mentalen Schilde durch die neurologischen Traumata, die ich
im Delta-Quadranten und im Vikr'l-Gefängnis erlitten habe, dauerhaft
beeinträchtigt sein könnten.«

Deanna
lächelte. »Tuvok, mentale Schilde sind nicht wie Deflektoren an einem Schiff.
Das Gehirn ist anpassungsfähiger, formbarer. Wie bei jedem anderen Teil des
Körpers können seine Schwächen oder Verletzungen mit Übung und Ausdauer
ausgeglichen werden.«

»Innerhalb
von Grenzen. Denken Sie denn, dass ich mich nicht selbst mit solchen Übungen
beschäftigt habe, seit ich an Bord der Titan bin?« Er spie die Worte
förmlich aus, hielt dann inne und verzog sein Gesicht. T'Pel berührte seine
Finger und beruhigte ihn damit ein wenig. »Sie sehen gerade selbst, wie wenig
effektiv sie waren. Selbst meine Fähigkeit, meine eigenen Emotionen zu
kontrollieren, ist bestenfalls dürftig.«

»Das ist
vollkommen verständlich, Tuvok, nach allem, was Sie in den vergangenen Monaten
durchgemacht haben.«

Er
schüttelte seinen Kopf, noch bevor sie den Satz zu Ende gesprochen hatte. »Sie
verstehen nicht.«

Aber sie
hatte seine Reaktion auf die Worte »in den vergangenen Monaten« gespürt. Das
gab ihr einen Hinweis in die richtige Richtung. »Sie glauben nicht, dass es
sich um ein neues Problem handelt, oder? Ich spüre, dass Sie es für einen
wesentlichen Charakterfehler halten.« Seine Weigerung, ihr oder T'Pel in die
Augen zu blicken, bestätigte es. Unwillkürlich musste sie schmunzeln. »Tuvok – Sie
halten sich für überemotional?«

»Ich freue
mich, dass Sie meine persönlichen Defizite amüsant finden.«

»Nein, das
ist es nicht, Tuvok. Es ist nur … ich habe ein paar Ihrer Voyager-Kollegen
kennengelernt, als Sie alle sich an Ihr wiedergefundenes Zuhause gewöhnten. Und
die meisten von ihnen waren sich einig …« Sie zögerte, bemerkte aber dann, dass
er es wahrscheinlich für ein Kompliment halten würde. »Sie hielten Sie für den
steifsten, humorlosesten Vulkanier, den sie je getroffen haben. Natürlich mögen
und respektieren sie Sie, aber sie hielten Sie auf gar keinen Fall für
emotional.«

»Vielleicht
nicht unter normalen Umständen, Counselor. Selbst eine schwache Festung wird
halten, wenn sie nicht angegriffen wird.« Er fuhr zögerlich fort. »Aber wenn
ich … äußeren Quellen starker Emotionen ausgesetzt war … bin ich nie in der
Lage gewesen, erfolgreich damit fertigzuwerden. Ich nehme an, dass Sie von
meiner Gedankenverschmelzung mit Lieutenant Lon Suder wissen.«

Sie nickte.
Während ihrer Arbeit mit der heimgekehrten Voyager-Besatzung hatte sie
sich mit den meisten ihrer Abenteuer vertraut gemacht. Suder war ein Betazoide
gewesen, einer der Maquis-Rebellen, die man in die Mannschaft der Voyager
eingeschleust hatte. Ein gewalttätiger Soziopath, der ein anderes Besatzungsmitglied
umgebracht hatte. Da lebenslange Haft in der Brigg nicht in Frage kam, hatte
Tuvok versucht, Suder durch eine Gedankenverschmelzung zu rehabilitieren, durch
die er ihn vulkanische Kontrolle lehren wollte. Aber er hatte wiederum Suders
gewalttätige Gefühle in sich aufgenommen und Schwierigkeiten damit gehabt,
diese zu kontrollieren. »Sie dürfen sich dafür nicht die Schuld geben, Tuvok.
Suder war ebenfalls ein Telepath und dazu eine gefährlich instabile
Persönlichkeit. Niemand hätte die Nebenwirkungen vorhersehen können.«

»Dennoch
hat meine Unfähigkeit, mit seinen brutalen Emotionen umzugehen, die Mannschaft
gefährdet. Und es gab noch andere Vorfälle.« Eine weitere lange Pause folgte.

»Fahr
fort«, sagte T'Pel sanft. »Es ist schon gut.«

Deanna
fühlte, wie er Stärke aus ihr zog. »Zum Beispiel als Mr. Neelix und ich … zu
Tuvix wurden.«

Sie riss
ihre Augen auf. Sie wusste aus den Aufzeichnungen, dass Tuvok und der
hyperaktive einheimische Führer des Schiffes durch einen sonderbaren Unfall zu
einem einzigen Wesen verschmolzen und beide Psychen zu einer unverwechselbaren
dritten geworden waren. Deanna hatte es für eine außergewöhnliche Fallstudie
gehalten, auch wenn sie bis zum heutigen Tag nicht mal annähernd die
Wissenschaft verstand, die dahintergesteckte. Dennoch hatten nur wenige ihrer
Gesprächspartner viel über den Vorfall erzählt. Es war eindeutig ein
schmerzhaftes Ereignis gewesen. Die Mannschaft hatte das vereinigte Wesen, das
sich »Tuvix« nannte, offenbar liebgewonnen. Aber seine fortgesetzte Existenz
hätte den Tod von Tuvok und Neelix bedeutet. Die Wahl zwischen dem einen und
den beiden anderen war für die Besatzung herzzerreißend gewesen und keiner
hatte danach gerne darüber geredet. Tuvok hatte allem Anschein nach niemals
zugegeben, dass er sich überhaupt an den Vorfall erinnerte, und selbst der
geschwätzige Neelix hatte das respektiert. Dass Tuvok es nun zur Sprache
brachte, war bemerkenswert.

»Ich …
Tuvix war bereit, sowohl mich als auch Neelix dem Nichts zu überantworten«,
sagte er, »damit er weiterleben konnte. In seiner Angst, seiner Selbstsucht,
war er bereit, zwei andere Leben zu opfern und die Moral und die Stabilität der
Voyager-Besatzung zu gefährden.« Deanna verstand, was er meinte. Wäre
Tuvix verschmolzen geblieben, hätte die unterschwellige Feindseligkeit die
Moral ernsthaft gestört. Und auf einem Schiff, das in den Weiten des Alls
gestrandet war, vielleicht lebenslang, war die Moral überlebenswichtig.

Dennoch
blickte sie ihm in die Augen und sprach auf beruhigende Weise. »Wie können Sie
sich dafür die Schuld geben? Tuvix war ein eigenständiges Wesen, das Ergebnis
einer Synergie zwischen Ihnen und Mr. Neelix. Sie können keine seiner Taten und
seiner Entscheidungen eindeutig auf einen von Ihnen zurückführen.«

»Vielleicht.
Und für eine gewisse Zeit habe ich dazu geneigt anzunehmen, dass Tuvix'
Widerstand gegen Selbstaufopferung von Mr. Neelix kam. Er hat schon immer eine
… gesunde Angstreaktion besessen. Allerdings zeigte er wiederholt eine
instinktive Rücksicht auf andere, eine Bereitschaft, seine eigenen Bedürfnisse
denen seiner Schiffskameraden unterzuordnen.«

»Und Sie
haben das nicht? Der Dienst an anderen, für das übergeordnete Wohl, ist ein
vulkanisches Ideal.«

»Es ist ein
logisches Ideal, und wenn ich von Logik beherrscht werde, bin ich in der Lage,
diese Entscheidung zu treffen. Aber als Teil von Tuvix war ich ein emotionales
Wesen – genauso wie ich es unter dem Einfluss der Sternquallen bin. Und ich bin
schlecht mit den Angstgefühlen und dem Selbsterhaltungstrieb umgegangen und
habe eine selbstsüchtige und unverantwortliche Entscheidung getroffen.

Und seitdem
ist es immer das Gleiche. Meine Kontrolle ist zu leicht zu beeinträchtigen und
dann ist mein Urteilsvermögen gefährlich unzuverlässig.«

Er verfiel
in Erinnerungen und schüttelte langsam seinen Kopf. Sie spürte, dass er über
die Schrecken seiner Gefangenschaft auf Romulus nachdachte, aber er sprach es
nicht an. Doch er ergriff die Hand seiner Frau noch fester. »Als ich die Qual
und Not der Sternquallen spürte … wusste ich, dass ich außer Kontrolle war,
aber ich wollte sie nicht wiedererlangen. Ich habe mich dafür
entschieden, meine Pflicht zu verletzen, Counselor. Ich habe mich entschieden,
Lieutenant Pazlar anzugreifen und zu verletzen, ihren Verstand zu
vergewaltigen. Ich wusste, dass es falsch ist, aber es war mir egal.«

»Ihre
Prioritäten waren unter dem Einfluss der Quallen verdreht. Das ist alles.«

»Und es ist
genug, um zu beweisen, dass ich Ihnen nicht helfen kann. Was, wenn ich wieder
in ihren Einfluss gerate? Was, wenn ich T'Pel oder Ihnen eine
Gedankenverschmelzung aufzwinge?«

Deanna
wusste, dass es kein zufälliges Beispiel war. Sie hatte aus Shinzons mentalem
Angriff kein Geheimnis gemacht. Damit hätte sie sich der Scham ergeben, es wäre
eine Kapitulation gewesen. Dennoch schätzte sie es nicht besonders, dass Tuvok
den Vorfall benutzte, um ihr Angst zu machen. Doch anstatt sich das anmerken zu
lassen, hob sie auf eine fast vulkanische Art und Weise eine Augenbraue und
sagte: »Mr. Tuvok, ich möchte doch mal sehen, wie Sie das anstellen. Ich kann
auf mich aufpassen.«

»So wie
ich«, sagte ihm T'Pel zuversichtlich.

»Und, wenn
Sie mich lassen, kann ich Ihnen helfen, es auch zu können. Selbst wenn Sie
damit recht hätten, dass Sie weniger emotionale Kontrolle besitzen als die
meisten anderen Vulkanier, besteht das Problem vielleicht darin, dass Sie sich
auf vulkanische Techniken verlassen – Techniken, die dafür geschaffen wurden,
um Emotionen abzustellen, anstatt ihre Existenz zu akzeptieren und ihnen zu
gestatten, Ihr Urteilsvermögen konstruktiv anzuregen. Vielleicht könnten Sie
von einer eher betazoiden Herangehensweise profitieren.«

Tuvok
dachte über ihre Worte nach, war aber nicht überzeugt. »Selbst wenn Ihr
Training mir helfen könnte, würde es Zeit brauchen, um es zu bewältigen. Monate,
möglicherweise Jahre. Das ist in der derzeitigen Situation keine durchführbare
Option.«

Deanna
zögerte. »Vielleicht gibt es eine Abkürzung.« Auf seinen zaghaften neugierigen
Blick hin fuhr sie fort. »Ich hatte mal mit einem Fall zu tun, bei dem ein älterer
Vulkanier, der am Bendii-Syndrom litt, eine Gedankenverschmelzung mit einem
Menschen vollzogen hat, der … bekannt für seinen Stoizismus war.« Aus Respekt
gegenüber ihrer Privatsphäre behielt sie die Namen von Sarek und Picard für
sich. »Sie gab dem Vulkanier die Kontrolle, die er brauchte, um für eine
lebenswichtige Mission fit zu sein, während der Mensch die volle Wucht der
unkontrollierten Emotionen des Vulkaniers ertrug. Ich nehme an, dass es Ihrer
Gedankenverschmelzung mit Mr. Suder gleichkommt, nur umgekehrt.« Sie nahm einen
tiefen Atemzug. »Wenn Sie mit mir verschmelzen, werden Sie in der Lage sein,
mein Abschirmwissen aufzurufen, um die Emotionen der Sternquallen aus Ihrem
Verstand zu verbannen.«

Tuvok
runzelte die Stirn. »Aber wenn dieser Teil Ihres Verstandes so belegt ist …
wird er Ihnen nicht zugänglich sein. Sie werden sich nicht gegen ihren mentalen
Druck wehren können.«

Sie
rutschte unruhig auf ihrem Platz herum. »Ich weiß.«

»Sie wären
… hilflos gegen mentale Eingriffe.«

»Ja.« Hör
schon auf, es mir unter die Nase zu reiben, bevor ich es mir anders überlege.
Auch wenn sie die Gemüter der Sternquallen angenehm fand, ließ sie die
Aussicht, keine Kontrolle über ihren Zugang zu ihrem Verstand zu haben, sich
sehr verletzlich fühlen. Eine Berührung, die erfreulich war, wenn sie
zugelassen wurde, konnte unerträglich sein, wenn man sich ihr nicht verweigern
konnte, wie Deanna nur zu gut wusste.

T'Pel sah
ihr Unbehagen. »Vielleicht könnte ich ja diejenige sein, die mit ihm
verschmilzt.«

»Danke,
T'Pel, aber nein. Weder Sie noch irgendjemand anderer mit psionischen
Fähigkeiten aus der Besatzung hat das notwendige Training in Abschirmtechniken.
Und Sie sind alle auf dem Hemmstoff. Nur bei mir ist es möglich«, beendete sie
ihre Ausführungen ein wenig zittrig.

Tuvok
studierte sie fragend. »Das würden Sie für mich tun?«

»Das würde
ich.« Natürlich würde sie es auch für die Mission tun. Aber diplomatischer
Offizier oder nicht, sie war in erster Linie Therapeut.

»Das ist …
sehr großzügig von Ihnen, Counselor. Aber sind Sie sicher, dass es
funktioniert? Meine letzte Gedankenverschmelzung mit einem Betazoiden …«

Deanna
funkelte ihn an. »War mit einem gemeingefährlichen Soziopath. Ich kann nicht
sagen, dass ich mich durch den Vergleich geschmeichelt fühle.« Sie schmunzelte.
»Machen Sie sich keine Sorgen, Tuvok. Meine einzige ungesunde Obsession ist
Schokolade.«

Tuvok hob
eine Augenbraue. Er sah zu seiner Frau, die einfach nur nickte. »In diesem Fall
stimme ich zu. Und ich hoffe, dass Dr. Ree außerdem ein qualifizierter Zahnarzt
ist.«

Kapitel 12

Melora Pazlar stand an
ihrer Arbeitsstation und untersuchte astrometrische Messdaten zu
Vorreihensternen der RCW-33-Region. Sie stand bereits seit Stunden dort und
genoss die Freiheit, dies einfach so tun zu können. Hier, in ihrer gewohnten
Schwerkraft, war Stehen genauso angenehm wie jede andere Körperhaltung. Die
Schwerkraft war kaum mehr als ein praktischer Referenzvektor und sorgte
lediglich dafür, dass freischwebende Objekte sich irgendwann auf einer
Oberfläche niederließen. Der Boden war bloß eine zweckmäßige Stehfläche, die
gerade so viel Widerstand bot, als wollte er ihr zuflüstern: »Hier bin ich!« Er
bot eine Fläche, von der sie sich abstoßen konnte, drängte sich aber ansonsten
nicht auf. Hier drinnen würde sich der Boden niemals gegen sie drücken, ihre
Wirbelsäule und ihre Gelenke zusammenpressen, sie bewegungsunfähig machen, ihr
Schmerzen zufügen. Hier drinnen konnte er sich nicht erheben und sie mit einer
Wucht zerdrücken, die ausreichte, um ihre Knochen zu zerschmettern.

Hier
drinnen konnte er sie nicht angreifen. Niemand konnte sie angreifen.

Die
Türklingel ertönte. Melora zuckte zusammen, und die unwillkürliche Bewegung
ließ sie langsam nach oben driften. Sie hielt sich an einem Griff fest und
seufzte. »Ja, wer ist da?«

Kurz darauf
hörte sie eine Voder-generierte Stimme über die Sprechanlage. »Hier ist
K'chak'!'op, Lieutenant. Kann ich kurz hereinkommen?«

»Äh, ich
hab gerade ziemlich viel zu tun. Worum geht es?«

»Nun,
ich habe die neuen Subroutinen zum Aufspüren der Kosmozoane dabei, an denen ich
in der Sternenkartographie gearbeitet habe. Wollen Sie sich das vielleicht mal
ansehen, bevor unsere Gäste an Bord kommen? Ich weiß, dass Sie noch im leichten
Dienst sind, aber ich kann mir vorstellen, dass das für Sie mittlerweile
ziemlich langweilig sein dürfte.«

Tatsächlich
langweilte Melora sich zu Tode, zögerte aber dennoch. »Hätten Sie mir die nicht
einfach hochladen können?«

»Nun …
ja, schon … aber die Wahrheit ist, dass ich mal sehen wollte, wie es Ihnen
geht. Es … naja, es tut mir einfach schrecklich leid, dass ich nicht mehr tun
konnte, um Sie vor Ihren Verletzungen zu bewahren, und …«

»Schon gut!
Schon gut, einen Moment.« Sie stieß sich von der Wand ab und driftete zur Tür,
wo sie sich an dem umgebauten Antigravitationsschlitten, der dort stand,
festhielt und ihm einen missbilligenden Blick zuwarf. Dr. Ree hatte ihre
Knochenstruktur so gut es ging wieder hergestellt, hatte ihr aber auch gesagt,
dass der Heilungsprozess kaum beschleunigt werden konnte. Mit einem Osteostimulator
konnte man einen gebrochenen Knochen in ein paar Minuten so weit reparieren,
dass er genügend Dichte für die Schwerkraft besaß, für die er sich entwickelt
hatte. Je höher jedoch die Schwerkraft war, desto länger würde er brauchen.
Eine Woche nach dem Angriff unterzog sie sich in der Krankenstation immer noch
jeden Tag einer Stimulationsbehandlung und Physiotherapie unter geringerer
Schwerkraft, und war laut ärztlicher Empfehlung angewiesen, unter den
Schwerkraftbedingungen des Schiffes noch für ein paar Tage nicht auf ihren
Beinen zu stehen. Dr. Ree hatte sich die Dokaalan-Mission der Enterprise
im letzten Jahr zum Vorbild genommen und einen Antigravitationsfrachtschlitten
zu einer Art Schwebestuhl umgebaut. Sie hasste das Teil. Sie hatte die Vorstellung
immer gehasst, für alle erkennbar auf einen Stuhl angewiesen zu sein, unfähig,
sich aus eigener Kraft heraus zu bewegen. Sie konnte es nicht ertragen, hilflos
zu wirken. Eigentlich hatte sie gedacht, dass sie in den letzten zwölf Jahren
darüber hinweggekommen wäre. Aber das war, bevor sie wirklich vollkommen
hilflos wurde. Bevor sie auf das Deck geschleudert wurde, gezappelte wie ein
sterbender Fisch, unfähig, Tuvok davon abzuhalten, ihr die physische und
geistige Kontrolle zu nehmen und sie zu zwingen, Geheimnisse preiszugeben, die
sie für sich zu behalten geschworen hatte.

Sie hasste
Tuvok nicht für das, was er getan hatte. Sie warf es ihm nicht vor, ebenso
wenig wie der empfindsamen kleinen Orilly, die ihm geholfen hatte. Aber sie
hasste sich für die Panik, die sie jedes Mal ergriff, wenn sie an den Angriff
erinnert wurde, an die mentale Vergewaltigung – an ihre wahre, unentrinnbare
Hilflosigkeit.

Sie atmete
tief ein, sammelte sich und drückte auf den Türknopf. Unwillkürlich schreckte
sie beim Anblick der wuchtigen Pak'shree zurück, die nun mit sich windenden
Tentakeln und knirschenden Mundwerkzeugen in ihrem Türrahmen stand. »Ah, da
sind Sie ja! Kann ich kurz … huch!« K'chak'!'op hatte eintreten wollen, sich
aber wieder zurückgezogen, als ihre Vorderextremitäten über die Schwelle ins
Zentrigravitationsfeld geraten waren.

Melora fiel
auf, dass sie sich hinter ihren Antigravitationsschlitten zurückgezogen hatte,
wofür sie sich nun verwünschte. Dennoch sagte sie: »Vielleicht unterhalten wir
uns lieber so.«

»Oh … ja,
ich wäre da drinnen sowieso hilflos. Würde ungern aus Versehen mit Ihnen
zusammenstoßen.«

»Ähm … Sie
sagten, Sie hätten diese Subroutinen für mich dabei?« Sie bemerkte, wie ein
Randeffekt von der Schwerkraft im Gang sie langsam in Richtung der Tür zog. Sie
hielt sich an dem Schlitten fest und verfluchte einmal mehr ihre Abhängigkeit.

»Ach ja.«
Mit einem ihrer Tentakel griff K'chak'!'op hinter sich und zog ein Padd aus der
Werkzeugtasche, die sie an ihrem Rückenpanzer befestigt hatte. Als Wesen mit
Außenskelett trug sie keinerlei Kleidung, sondern hatte ihr vorderes
Körpersegment mit dem Blau der Wissenschaftsabteilung angestrichen. »Außerdem
wollte ich mich erkundigen, ob es Ihnen gut geht, und ob ich irgendetwas für
Sie tun kann. Ich wollte schon seit dem Zwischenfall einmal mit Ihnen reden,
aber Sie machen sich sehr rar. Wenn Sie nicht gerade in der Krankenstation
sind, schließen Sie sich ja immer hier ein.«

»Ist das
denn so schlimm?« fragte Melora trotzig. »Für Sie scheint es ja auch zu funktionieren.«

»Naja, das
hab ich auch zuerst gedacht, aber irgendwie wird man dabei ziemlich einsam. Nur
man selbst und seine Ängste.«

Melora
starrte sie an. »Ängste? Meinen Sie so etwas wie Klaustrophobie?«

Als
K'chak'!'op vor ein paar Wochen endlich aus ihrer Abgeschiedenheit aufgetaucht
war, hatte sie Melora erzählt, wie eingeengt sie sich auf dem Schiff fühlte.

»Nun,
teilweise, aber das war nicht meine wahre Angst. Eigentlich habe ich
befürchtet, jemanden zu verletzen. Ihr kleinen Endoskelettalen seid einfach so
zerbrechlich.«

Melora
schnappte sich das Padd aus ihrem Tentakel. »Ich bin nicht zerbrechlich!«

»Nicht
zerbrechlicher als irgendein anderer Endoskelettaler. Naja, ist natürlich alles
relativ. Wenn Vale oder Troi oder, die Göttin möge es verhüten, der liebe
Captain Riker oder Mr. Tuvok in der Schwerkraft meines Planeten hinfielen,
würden auch sie zerbrechen. Alles eine Frage der Physik.«

»In
Ordnung, ich verstehe, was Sie sagen wollen, Chaka. Aber ich habe keine Angst.
Ich gebe mir … meinem Körper einfach nur die Zeit, die er braucht, um sich in
seinem natürlichen Element zu erholen.«

»Unsinn.
Sie sondern sich mal wieder von den anderen ab und wollen Ihre Probleme alleine
lösen, wie immer.«

Melora war
sprachlos. »Wo ist das denn jetzt hergekommen? Was ist aus Frau Freundlich und
Rücksichtsvoll geworden?«

»Ich
bemuttere keine erwachsenen Weibchen, Melora. Sie sind stark genug, um die
Wahrheit zu ertragen. Zumindest sollten Sie das sein. Vielleicht brauchen Sie
eine Weile, um diese Kraft wiederzuerlangen, aber ich weiß, dass sie in Ihnen
steckt. Also werde ich Ihnen dabei helfen. Sollen wir damit anfangen, dass wir
in die Messe gehen, um etwas zu essen?«

Melora sah
den Schlitten an. »Das würde ich wirklich lieber nicht tun.«

»Wieso?
Weil Sie nicht auf eine Maschine angewiesen sein wollen? Sehen Sie mich an.
Hören Sie mir zu. Wir könnten uns ohne diese Maschine, die ich hier trage,
nicht einmal unterhalten. Oder atmen, ohne die Maschine, in der wir hier
stehen. Oder schweben, um genau zu sein.«

Melora
wurde klar, dass das riesige Schalentier sie nicht vom Haken lassen würde. Und
sie musste sich eingestehen, dass Chaka nicht ganz unrecht hatte. »Also gut,
wir gehen in die Kantine und besprechen diese Subroutinen.« Sie kletterte in
den Schlitten. »Aber warum interessieren Sie sich überhaupt so für mich?«

»Ach … ich
gebe nur einen Gefallen weiter.«

»Also, wie leben sich
unsere Gäste so ein?«

Christine
Vale genoss ihr Rührei, während sie überlegte, was sie dem Captain antworten
sollte. Riker hatte sie zum Frühstück eingeladen (das er selbst gekocht hatte),
da Troi einen frühen Termin bei der Pa'haquel-Delegation hatte. Die Gruppe
bestand aus ein paar Dutzend Clan- und Besatzungsmitgliedern, hauptsächlich aus
Qui'hibras Flottenclan, der im Falle einer Übereinkunft als Stammbesatzung in
dem Versuch dienen würde, mit einer Sternqualle zusammenzuleben (einer lebenden
Sternqualle wohlgemerkt; sie hatten sich angewöhnt, die lebenden Tiere
»Sternquallen« und die reanimierten Toten »Himmelsträger« zu nennen). Am Morgen
hatte Qui'hibra Troi eingeladen, um über die Details der Verhandlungen, die sie
mit den Quallen führen wollten, zu diskutieren – oder eher: zu streiten. Riker
war von dem Termin nicht begeistert, aber die Pa'haquel waren ungeduldig, und
er und Troi wollten das ohnehin gespannte Verhältnis mit ihnen nicht noch
weiter strapazieren.

»Ganz
unterschiedlich«, sagte Christine. »Die Vomnin-Gesandten sind recht freundlich;
ich glaube, sie interessieren sich hauptsächlich für unsere Technik. Ihre ist
größtenteils ähnlich gut, aber sie wollen von uns lernen.«

»Das klingt
doch vielversprechend.«

»Und die
Rianconi … naja, die wollen uns hauptsächlich gefallen. Mehr sage ich dazu
nicht.« Die spärlich bekleideten Humanoiden hatten, als sie an Bord kamen,
tatsächlich die Aufmerksamkeit der Mannschaft auf sich gezogen und diese auch
behalten. Einer der männlichen Rianconi hatte angemerkt, dass Vale angespannt
wirke, und seine Dienste über Nacht angeboten, was sie allerdings höflich
abgelehnt hatte. Nicht, dass es für sie ein Problem gewesen wäre, sich von
einem Mann von Kopf bis Fuß (und auch dazwischen) bedienen zu lassen, wenn er
es freiwillig tat und auch als würdevolle Aufgabe ansah; sie hatte sich damals
auf Risa und Argelius ähnliches gegönnt. Aber sie bevorzugte Männer, die
weniger zierlich und zerbrechlich als diese Rianconi waren, damit sie nicht das
Gefühl hatte, sie nutze sie aus. Und natürlich aus anderen, oberflächlicheren
Gründen. Außerdem resultierte ihre Anspannung hauptsächlich aus ihrer
Unsicherheit in Bezug auf Jaza, und sie bezweifelte, dass sie diese Anspannung
loswerden würde, wenn sie mit einem anderen ins Bett ging, aber eigentlich bei
Jaza sein wollte.

»Aber die
Pa'haquel … nun ja, sie mögen uns nicht, sie trauen uns nicht, und sie tun so,
als gehöre unser Schiff ihnen. Der Großteil der Mannschaft ist nicht besonders
glücklich damit, wie sie uns herumkommandieren.«

»Ich ebenso
wenig«, sagte Riker. »Aber machen wir uns nichts vor – wir sind die Besucher
und sie die Heimmannschaft. Sie kennen sich in diesem Teil des Weltraums aus,
und wenn es hart auf hart kommen sollte, sind sie diejenigen, die sich
Verstärkung holen und uns in die Luft jagen können. Die Sechste Flotte ist
ziemlich weit weg.« Er rührte nachdenklich in seinem Kaffee. »Vielleicht würde
es der Mannschaft gut tun, mal daran erinnert zu werden. Hier draußen müssen
wir uns wohl mal etwas in Bescheidenheit üben.«

»Kann sein.
Aber auf der anderen Seite …«

»Auf der
anderen Seite?«, nahm Riker das Gespräch auf, als sie sich für ein Stück Melone
entschied, anstatt ihren Satz zu beenden.

Als sie
schließlich fertig war, fuhr sie fort: »Ich bin einfach nicht sicher, was wir
hier tun. Ich weiß, dass ich gesagt habe, wir sollten uns nicht in ihren
Lebensstil einmischen, und ich würde mich bis zum Äußersten für ihr Recht
darauf einsetzten und so weiter und so weiter. Aber ich bin auch nicht scharf
darauf, ihnen dabei zu helfen, auf ewig so weiterzumachen. Ehrlich gesagt,
Will, hasse ich es, zu jagen. Früher gab es auf Izar eine ziemlich große Gruppe
von Traditionalisten, Nachfahren der ersten Siedler, die von ihrem Land lebten.
Und sie hielten es immer noch für besonders ehrenvoll, diese Traditionen
fortzuführen: Sie jagten zum Spaß und besaßen völlig legal allerhand
archaische, tödliche Waffen – Plasmagewehre, Projektilwaffen, Armbrüste, alles,
was keine Betäubungsfunktion hat. Natürlich wohnten sie in bequemen Häusern mit
Replikatoren und gepflegten Vorgärten und mussten weder ihre Nahrung selbst
erlegen noch sich vor Raubtieren in der freien Wildbahn schützen. Es ging ihnen
einfach nur um ›Tradition‹ und ›Stolz‹. Für mich als Polizistin, als Tochter
einer Polizistin, ging es mehr darum, den Leichenbeschauer anzurufen, wenn
jemand mal wieder nicht mit den Dingern umgehen konnte und seinem Kind
versehentlich den Kopf weggeschossen hatte. Oder wenn jemand aufgebracht oder
verängstigt war und einfach abgedrückt hatte, ohne vorher darüber nachzudenken.
Ich habe Verwandte an diese Waffen verloren, und an diese ›ehrenwerten
Jagdtraditionen‹, die dafür sorgten, dass sie legal blieben.

Sicher, ich
gebe offen zu, dass ich voreingenommen bin. Objektiv betrachtet gibt es
Kulturen oder Lebensräume, in denen man jagen muss, um zu überleben. Mir ist
klar, dass Menschen das über eine Million Jahre getan haben. Und natürlich sind
die Viecher, die die Pa'haquel jagen – Monster wie dieser Sammler …« Sie
blinzelte; der Anblick des Unterganges der Shalra-Heimatwelt hatte sich auf
ihrer Netzhaut eingebrannt, direkt neben dem Ende von Oghen. »Naja, man muss
sie daran hindern, ganze bewohnte Welten zu zerstören. Aber trotzdem finde ich
nicht richtig, was wir hier tun.« Will betrachtete sie geduldig, während sie
fortfuhr. »Sehen Sie mal, wir versuchen, die Sternquallen zu ihren Jagdhunden
zu machen. Wir verwandeln diese wunderschönen, empfindsamen Kreaturen in
Waffen. Das kann doch nicht richtig sein. Gewalt als erster Ausweg … das sollte
nicht die Devise der Sternenflotte sein, wenigstens nicht mehr. Selbst die
Sammler oder die Kristallwesen sind nur Tiere, die ihren Instinkten folgen. Sie
deswegen zu töten – das passt einfach nicht zu der Sternenflotte, für die ich
immer arbeiten wollte.«

Riker
nickte zustimmend; er fühlte sich offenbar nicht getroffen. Aber dann holte er
zum Gegenargument aus. »Die Sternenflotte hat ihre Regeln, genau wie die Natur:
Tiere tun zu lassen, was ihrer Natur entspricht – das bedeutet, zu töten und
getötet zu werden. Den Sternquallen geht es genauso. Es sind wilde Tiere,
Christine. Sie müssen bereits kämpfen, um zu überleben. Und wie wir gesehen
haben, töten sie bedenkenlos, wenn es nötig ist.«

»Wenn es
nötig ist, ja. Aber daraus gleich einen Lebensstil zu machen …« Sie schüttelte
den Kopf. »Es kommt mir nur so vor, als wären wir plötzlich auf der Seite der
Pa'haquel und würden versuchen, die Quallen so zu ändern, dass sie den Jägern
ähneln.«

»Haben Sie
nicht selbst gesagt, dass die Quallen sich ändern müssen?«

»Ich weiß
nicht, wahrscheinlich. Aber das war eher rhetorisch gemeint. Verdammt, machen
wir uns nichts vor, ich habe keine Ahnung. Ich wollte mich heraushalten, weil
ich einfach nicht weiß, welche Seite die richtige ist. Eigentlich sollte
jeder so leben können, wie er möchte, aber wenn dabei anderen geschadet wird,
bin ich mir nicht mehr so sicher. Wie können wir wissen, dass die Pa'haquel
verantwortungsvoll mit der Macht umgehen, die sie durch die lebenden
Sternquallen erhalten? Woher wissen wir, ob sie wirklich die Besten für den
Kampf gegen die Bedrohung durch die Kosmozoane sind? Können wir sicher sein,
dass sie diese Macht nur gegen die Kosmozoane einsetzen? Und was ist mit den
anderen intelligenten Kosmozoanen da draußen? Die Pa'haquel scheinen nicht
besonders wählerisch zu sein, wenn es ums Töten geht.«

Riker
verzog das Gesicht. »Ich weiß es nicht. Ich weiß es wirklich nicht, Christine.
Ich glaube auch nicht, dass diese Lösung ideal ist, aber sie ist alles, was wir
haben. Im Moment geht es mir nur darum, den Konflikt zwischen den Sternquallen
und den Pa'haquel zu beenden. Die Sternquallen haben uns um Hilfe gebeten, wir
haben sie ihnen angeboten, und jetzt steht das Leben einer weiteren Spezies auf
dem Spiel. Das sind die Probleme, die ich lösen will. Die Probleme, für
die ich direkt verantwortlich bin. Die größeren Probleme kommen später dran.«
Er zuckte mit den Schultern. »Wer weiß? Wenn das hier funktioniert, haben die
Sternquallen in diesem Bündnis auch etwas zu sagen. Vielleicht können sie etwas
Mitgefühl beisteuern, ein paar Alternativen aufzeigen.«

»Außer,
dass sie bedenkenlos töten, wenn es nötig ist«, wiederholte Christine Rikers
Worte.

»Stimmt.« Riker
runzelte die Stirn. »Vielleicht ist das das ganze Problem. Der Grund, warum wir
so lange gebraucht haben, um herauszufinden, was nach der Obersten Direktive
oder der Sternenflottenstrategie das Richtige wäre. Diese Verfahren wurden für
den Umgang mit technisierten Zivilisationen entwickelt, gegliederten
Regierungen, Gesetzen und Abkommen – aber vermutlich nützen sie uns wenig, wenn
wir es mit wilderen Spielarten intelligenten Lebens zu tun haben. Mit Wesen,
die nur den Gesetzen des Überlebens, ihren Bedürfnissen gehorchen. Also müssen
wir uns etwas Neues ausdenken.«

Vale
nickte, während sie den Rest ihrer Rühreier aß. »Und im Moment hängt unser
eigenes Überleben davon ab, den Pa'haquel nicht allzu sehr auf den Schlips zu
treten. Also handeln wir ebenfalls ziemlich aus einer Notwendigkeit heraus.«

»Genau.
Aber ich hoffe, dass wir diesen Zustand bald hinter uns lassen können.
Erfolgreiche Verhandlungen zwischen den Pa'haquel und den Quallen – selbst wenn
wir dabei die Quallen zu Kämpfern machen – könnten bedeuten, dass vormals
erbitterte Feinde gelernt haben, zusammenzuarbeiten, anstatt sich gegenseitig
umzubringen. Das wäre doch mal ein guter Anfang. Wer weiß, vielleicht sogar ein
erster Schritt in eine Welt voll bequemer Häuser und getrimmten Vorgärten, in
der tödliche Gewalt nicht mehr als ein Anachronismus ist.«

»Vielleicht.«
Vor ihrem geistigen Auge sah Vale wieder die Shalra-Welt, erinnerte sich, wie
der Sarg ihrer Tante bei einem feierlichen Polizeibegräbnis in die Erde
eingelassen wurde. »Aber selbst in einer solchen Welt gibt es noch
Anachronismen.«

»Ja. Die
gibt es.« Sie blickte in seine Augen und sah Tezwa.

Die Pa'haquel waren
außer sich vor Wut. Deanna spürte es, noch bevor sie in die Beobachtungslounge
kam. Sie bemühte sich, ruhig und entspannt zu wirken, als sie den Raum betrat,
doch Qui'hibras eisiger, raubvogelähnlicher Blick machte ihr einen Strich durch
die Rechnung. In gewisser Weise wirkte seine unerschütterliche Ruhe noch
einschüchternder als der unverhohlene Zorn von Chi'tharu und Tir'hruthi, den
zwei anderen Pa'haquel, die er mitgebracht hatte. Seine Wut würde ihn niemals
überwältigen, seine Urteilsfähigkeit beeinträchtigen oder ihm seine Energie
rauben.

Sie war
eine Präzisionswaffe, die Qui'hibra mit eiserner Hand führte – seine Stärke,
nicht seine Schwäche. Alle drei hätten ihr vermutlich gerne das Genick
gebrochen, aber Qui'hibra lenkte seinen Zorn in seine Worte, Strategien und
Argumente, was ihn in Deannas Augen zu einer noch viel größeren Bedrohung
machte. Im Moment war ihr einziger Trost die sanfte Wärme, die Oderi
ausstrahlte und die ihr als Unterstützung zur Seite stand.

Qui'hibra
sprach, noch bevor sie sich setzen konnte. »Ihr werdet uns jetzt erklären,
warum ausgerechnet der Telepath, der den Himmelsträgern die Möglichkeiten verschafft
hat, uns zu besiegen, jetzt plötzlich Teil dieser Mission ist.«

Deanna
erschrak. »Wie haben Sie das herausgefunden?« lag ihr schon auf der
Zunge; andererseits würde ihr Gegenüber nur noch wütender werden, wenn sie ein
Geheimnis daraus machte. Abgesehen davon sprachen Oderis entschuldigender Blick
und empathische Aura ohnehin schon Bände. Deanna sah die kleine Rianconi in
einem neuen Licht und fragte sich, welches Besatzungsmitglied der Titan
sich hatte verführen lassen, von Tuvoks Aktivitäten zu erzählen. Es war jedoch
müßig, Oderi ihre Loyalität zu ihren Verbündeten vorzuwerfen. Und sie hatte
ohnehin vorgehabt, es ihnen zu sagen, wenn der richtige Zeitpunkt gekommen war.

»Ich
versichere Ihnen«, sagte sie so ruhig wie möglich, »dass Mr. Tuvok zutiefst
bereut, was er unter dem Einfluss der Sternquallen tun musste, und sich nichts
stärker wünscht, als es wieder gutzumachen. Wir können einen weiteren
Zwischenfall dieser Art durchaus verhindern.«

»Und wir
sollen hierzu einem weiteren Telepathen glauben?«, bellte Chi'tharu, ein
drahtiger Veteran, der als Jagdmeister der Expedition ausgewählt worden war.
»Woher wissen wir, dass Ihr nicht in diesen Moment unter deren Einfluss steht?
Schon unsere Alten erzählten sich, dass der Große Geist keine Telepathen auf
der Jagd duldet, weil sie die Taktiken und die List unterwandern, die wir für
unseren Sieg brauchen.«

»Bei allem
Respekt, Anführer Chi'tharu, wir sind nicht auf der Jagd, wir …«

»Das Leben
ist eine einzige Jagd.«

»Wir
möchten ein neues Gleichgewicht schaffen«, fuhr Deanna fort, »das auf
Kommunikation beruht. Telepathische Vermittler sind unsere einzige Möglichkeit,
mit den Himmelsträgern zu kommunizieren.«

»Aber wieso
er?«

Deanna
erklärte, warum sie Tuvok ausgewählt hatte, jemand, dem die Sternquallen vertrauten
und der ihnen taktische Ratschläge geben konnte. Aber Chi'tharu war nicht
überzeugt. »Was wisst Ihr schon über Taktik? Ihr seid ein Empath, ein
Schwächling, der durch Wunden anderer blutet.«

»Sie ist
nicht schwach«, sagte Qui'hibra mit leiser, ehrfurchtgebietender Strenge. »Sie
hat unermüdlich mit den Flüchtlingen gearbeitet, und sie hat Oderi und andere
mit einem gekonnten Schlag vor dem tobenden Fethet gerettet, ohne dabei an ihre
eigene Sicherheit zu denken.«

Qui'hibra
und Oderi tauschten einen Blick aus, und Deanna spürte noch etwas anderes
zwischen den beiden – nichts Sexuelles, aber eine Art tiefes Vertrauen. Er
verließ sich auf ihren Rat, und sie hatte ihm erzählt, was Deanna getan hatte,
und war nun froh, dass ihre Worte ihre Wirkung nicht verfehlt hatten. Ihre
Loyalität konnte in beide Richtungen gehen; am liebsten wollte sie allen
helfen.

Oder sich
vielleicht sogar um alle kümmern? Betrachteten sich die Rianconi mehr als
Diener oder als Eltern?

»Deshalb«,
fuhr Qui'hibra fort, »bin ich bereit, Euch die Möglichkeit zu geben, es
auszuprobieren. Aber Ihr solltet wissen, dass ich keinerlei Nachsicht mit
Leuten habe, die mich enttäuschen. Ich hoffe, Ihr seid Euch dieses Tuvoks
sicher – und Eurer selbst.«

»Nur um das
klarzustellen«, konterte Deanna auf die angedeutete Drohung. »Reden Sie von
Fehlschlag oder von Verrat? Ich bin davon überzeugt, dass weder Tuvok noch ich
noch irgendein anderer Telepath aus dieser Mannschaft seine Pflichten verletzen
würde.« Leider würde das in einigen Fällen deswegen sein, weil sie gar nicht
die Gelegenheit bekommen würden. Für Orilly Malar zum Beispiel hatte sie
betrübt Quartierarrest angeordnet. Sie war sich nicht sicher, ob sie sich
darauf verlassen konnte, dass die sich nach der Gestalt sehnende Irriolin dem
Einfluss der Sternquallen widerstehen konnte. Die anderen Psi-Sensitiven würden
(wo es möglich war) ihren Dienst verrichten, allerdings unter Beobachtung, und
außerhalb der Hochsicherheitsbereiche der Titan. Von Fall zu Fall
könnten sie jedoch auch an Bord der Sternquallen eingesetzt werden, wenn diese
Phase erreicht werden würde.

»Aber ich
kann Ihnen nicht versprechen, dass diese Bemühung erfolgreich sein wird. Wir
versuchen hier etwas ganz Neues, und es gibt keinerlei Garantie. Daran können
auch Einschüchterung und Drohungen nichts ändern. Wir werden unser Bestes tun.
Und wenn es nicht funktioniert, werden wir etwas anderes versuchen. Wir werden
das tun, weil wir es so wollten und es für richtig halten – nicht, weil Sie uns
anknurren oder uns ein Ultimatum stellen.«

Chi'tharu
und Tir'hruthi erzürnte ihr überheblicher Ton nur noch mehr, aber Qui'hibra
wurde zusehends milder, und sie glaubte sogar etwas Belustigung in ihm zu
spüren. »Gut gesprochen, Commander Troi. Wir können das Gleichgewicht nicht mit
Gebrüll zu unseren Gunsten neigen. Wir gehen auf die Jagd ohne Gewissheit, ob
wir triumphieren werden – bloß mit der Gewissheit, dass, sollten wir versagen,
dies nicht aus Mangel an Anstrengung oder Einsatz geschehen wird. Genau das
erwarte ich von Euch und Eurer Mannschaft, und ich hoffe, dass Ihr mich nicht
enttäuschen werdet. Dass Ihr die Galaxis nicht enttäuschen werden.«

Genauso
wie ich,
dachte Troi. Das hoffe ich auch.

»Dieser Plan ist zum
Scheitern verurteilt.«

Jaza Najem
kannte die Vomnin noch nicht gut genug, um zu wissen, ob sich selber zu
wiederholen in ihrer Sprache eine verbreitete Gewohnheit war. Obwohl, wenn man
bedachte, wie weit verstreut ihre Welten im Gum-Nebel waren, war Jaza sich
eigentlich sicher, dass sie keine einheitliche Kultur besitzen konnten.
Zumindest aber schien es eine persönliche Angewohnheit von Podni Fasden zu
sein, der Vomnin-Wissenschaftlerin, die diese Mission begleitete. Sie war
Mitglied der Besatzung der Udonok-Station und Beobachterin im Auftrag des
Konsortiums der vielen Vomnin-besiedelten Welten. Ihr Bericht würde die
Grundlage für die Entscheidung des Konsortiums bilden, ob es seine Ressourcen
für den Aufbau einer Partnerschaft zwischen den Pa'haquel und den Sternquallen
zur Verfügung stellen würde. Angesichts dieser Tatsache war Jaza über die
Skepsis der Wissenschaftlerin froh – schließlich würde ein positiver Bericht
mehr Gewicht haben, wenn er von jemandem verfasst war, der keinen Erfolg
erwartete. Natürlich setzte das wiederum voraus, dass die Bemühungen
tatsächlich Früchte tragen würden, und dessen war sich Jaza nicht so sicher.

Dennoch
versuchte er, optimistisch zu bleiben. »Aber wenn Sie recht haben, wurden die
Quallen irgendwann in der Vergangenheit gebaut, um als Schiffe zu dienen«,
erinnerte er Fasden. »Und sie hatten das wohl akzeptiert, oder waren dazu
programmiert worden, es zu akzeptieren. Betrachtet man ihre Art der
Reproduktion, die bewusste Fehlerüberprüfung ihres Genoms, hätten sie diese
Merkmale bestimmt nicht behalten, wenn sie sie nicht gewollt hätten.«

»Vielleicht
wollten sie sie aus einem anderen Grund als ihre Herrscher«, erwiderte Fasden,
während sie auf dem Boden hockte und mit ihren langen Armen die Konsole
bearbeitete. Aufgrund ihrer Körperhaltung waren Vomnin dem Boden immer etwas
näher als Humanoide, und die Schalter in ihren Stationen waren meist am Boden
oder kurz darüber angebracht. Fasden schien allerdings mit der Ausstattung hier
im Wissenschaftslabor keinerlei Probleme zu haben. »Warpantrieb, Replikation,
starke Waffen – das sind für die meisten Spezies klare Überlebensvorteile. Und
wie Sie bemerkten, profitiert ihr Stoffwechsel von der künstlichen Schwerkraft.
Daher dürften sie also kaum ein Interesse daran gehabt haben, diese Merkmale zu
beseitigen, als sie ihre Herrscher beseitigten.«

Jaza konnte
nicht recht glauben, dass die zusätzlichen Merkmale den Sternquallen von einer
anderen Rasse verliehen worden waren. Sicher, die Vomnin hatten sich wesentlich
länger mit dieser Frage beschäftigt als er. Ihre genetischen Datensätze
basierten auf der Häufungsrate gewisser trivialer Mutationen, die nach der
Fehlerüberprüfung der Quallen nicht korrigiert worden waren. Die Daten zeigten,
dass diese Merkmale und damit verbundenen Verhaltensweisen vor ungefähr acht
Millionen Jahren dazugekommen oder verstärkt worden waren, später als die
meisten anderen Eigenschaften. (Ihr Bewusstsein, die Telepathie und moderate
Telekinese waren offensichtlich angeborene Merkmale). Die Vomnin vermuteten,
dass die Verstärkung der Merkmale dazu gedient hatte, die Quallen zu Schiffen
für eine antike Rasse zu machen, aber für Jaza schlossen diese Beweise Evikus
Hypothese nicht aus, dass die Quallen sich unabhängig davon dazu entschieden
und Technologien übernommen hatten, die von ihnen beobachtet worden waren. Wie
Fasden schon sagte, waren diese Merkmale Überlebensvorteile.

Aber diese
Frage würde vielleicht nie beantwortet werden. Trotz des gemeinsamen
Gedächtnisses der Quallen hatte Commander Troi berichtet, dass ihre Erinnerung
zunehmend vager wurde, je weiter man in die Vergangenheit vordringen wollte.
Selbst die telepathisch vermittelten Erinnerungen waren sehr subjektiv und
Veränderungen sowie Vergesslichkeit unterworfen; zudem trug jede Duplizierung
zum weiteren Verblassen bei. Jenseits eines gewissen Punktes gab es keine verlässlichen
Erinnerungen mehr, nur mündliche Überlieferung und Legenden.

Momentan
musste Jaza allerdings zugeben, dass Fasdens Theorie die näher liegende war,
also beharrte er nicht auf seiner Meinung. Außer in diesem Punkt. »Sie nehmen
nur an, dass sie sich gegen diese hypothetischen Herrscher wendeten.«

»Was hätte
sonst mit ihnen passiert sein können?« Sie schüttelte ihren breiten
bronzefarbenen Kopf. »In unseren Untersuchungen haben wir Überreste von mehr
als einer Zivilisation gefunden, die versucht hatte, Kosmozoane zu beherrschen
und im Verlauf dessen zerstört worden war. Sie sind einfach zu mächtig, um
kontrolliert werden zu können. Eine Welt versuchte, sich eine Variante der
Segelsamen nutzbar zu machen, um die wesentlichen Bestandteile der Asteroiden und
Kometen ihres Systems zu isolieren. Sie haben ihre migratorischen Eigenschaften
weggezüchtet. Dadurch wurde ihr ganzes System überrannt und die Planeten
langsam aber sicher auseinander genommen.

Ein großes
Imperium, das sich im Kriegszustand befand, nahm eine Spezies räuberischer
Wolkenwesen mit metadimensionalen Fähigkeiten, züchtete ihnen Warpfähigkeit und
eine Vorliebe für humanoides Blut an, und ließ sie auf seine Feinde los. Die
Wesen hatten beinahe beide Seiten ausgelöscht, als man sie schließlich stoppen
konnte. Aber einige davon entkamen, um den Rest der Galaxis heimzusuchen, und
niemand weiß, was aus ihnen geworden ist.«

»Ich glaube
ich weiß von Begegnungen mit zweien davon«, sagte Jaza, als ihm klar wurde,
dass Fasdens Geschichte einige der Merkmale der »Vampirwolken«, denen James
Kirk und die Klingonen begegnet waren, erklären könnte. »Beide Wesen wurden
letztlich zerstört.«

»Gut.
Trotzdem braucht die Galaxis keine weitere solche Geißel.«

Jaza konnte
ihren Fatalismus nachvollziehen. Die ursprüngliche Technologie der Vomnin war
von einer Rasse zurückgelassen worden, die ihre Welt besiedelt hatte, als die
Vomnin noch Aasfresser und Sammler waren, dann aber nach einer Katastrophe
ausgestorben war. Anhand der Aufzeichnungen dieser Siedler lernten die Vomnin
die Gefahren ihres Lebensraums kennen und machten sich die Überreste der
Technik zunutze, um eigene Kolonien zu gründen. Die meisten davon waren weit
entfernt von der Vela-Assoziation, um sicherzustellen, dass ihre Spezies jede
Katastrophe überleben würde. In diesem Prozess hatten sie sich Technologien und
Wissen zu eigen gemacht, die von weiteren Arten stammten, die entweder zerstört
worden waren, sich in die Primitivität zurückentwickelt hatten oder aber weiter
fortgeschritten waren. Wegen der vielen Gefahren in dieser Gegend fand man dort
eine noch größere Anzahl alter Ruinen (wenigstens mit welchen, die jünger als
ein paar Millionen Jahre waren und somit brauchbare Technologie enthielten) als
im Föderationsraum. Die Vomnin wurden berühmt für das Plündern dieser Ruinen
und gründeten ihre Wissenschaft und Kultur auf dem Geflüster der Toten. Ihre
intensive Beschäftigung mit Scheitern und Zerstörung war also durchaus
nachvollziehbar.

Als eine
weitere Folge dieser Vorgeschichte besaßen die Vomnin kaum irgendeine Art von
Religion. Zunächst hatten die primitiven Vomnin die alten Siedler als Götter
verehrt, aber die Wahrheit über deren Technologiegebrauch und Sterblichkeit
hatte sie desillusioniert. Sie hatten auf ihren Reisen Überreste alter
Religionen gefunden, die Wesen verehrt hatten, die schlichtweg weiter
entwickelten Zivilisationen angehörten. Daher waren die Vomnin dem Weltlichen
zugewandte Skeptiker, denen es wichtiger war, ihr diesseitiges Leben zu
verbessern, als sich mit einem Jenseits zu beschäftigen. Sie akzeptierten den
Glauben ihrer Pa'haquel-Mitstreiter an den Großen Geist der Jagd, aber Fasden
hatte bereits klargestellt, dass sie das für schlichten Aberglauben hielt.

Vielleicht
war das der Schlüssel, begriff Jaza. »Sie sprechen immer wieder davon, dass die
Kosmozoane sich gegen ihre ›Herrscher‹ wendeten. Wenn das stimmt, dann liegt es
vielleicht daran, dass sie beherrscht wurden, also wie Diener und nicht
wie gleichwertige Wesen behandelt wurden. Ich bin Bajoraner, glauben Sie mir,
ich weiß, wovon ich spreche – früher oder später führt eine solche Behandlung
zur Rebellion.

Und deshalb
kann unser Plan vielleicht doch gelingen. Die Pa'haquel betrachten die
Sternquallen bereits mit einer gewissen Ehrfurcht. Sie verehren sie als eine
göttliche Lebensquelle. Wenn wir diese Ehrfurcht auf eine Partnerschaft mit den
Sternquallen – statt einer Jagd auf sie – richten könnten, würde es vielleicht
dabei helfen, sicherzustellen, dass sie gut behandelt werden.«

»Wie wollt
Ihr denn einen Glaubensgrundsatz neu ausrichten? Ihre Verehrung gilt einer
Jagdgottheit, nicht einer Gottheit des Friedens und der Freundschaft.«

»Sie haben
sich mit Ihnen verbündet, oder?«, erinnerte Jaza sie. »Es gibt so viele Aspekte
des Göttlichen, wie es Gläubige gibt. Der Glaube passt sich den Bedürfnissen
an. Wenn er das nicht könnte – wenn er nur einer begrenzten Anzahl an Leuten
vorbehalten wäre – wäre er nicht göttlich, oder?«

Fasden sah
ihn überrascht an. »Ich hätte nicht erwartet, so etwas von einem
Wissenschaftler zu hören.«

Jaza lächelte.
»Sehen Sie? Genau das meine ich.«

»Und? Haben Sie die
Daten?«

Fasden
schüttelte ihren breiten Kopf. »Nein, Jäger Se'hraqua. Der Sicherheitscode
ihrer Computer ist extrem ausgefeilt und basiert auf biometrischer
Identifikation. Eine Folge ihres letzten Krieges, nehme ich an.«

Se'hraqua
zischte vor Enttäuschung. »Das ist mir egal, Vomnin. Ich brauche Ergebnisse.
Wir brauchen diese Informationen!«

»Ich kann
nicht viel mehr machen ohne Verdacht zu erregen. Die Information über die
Sensorsignaturen Eurer Himmelsträger wurde verschlüsselt, vermutlich um genau
das zu verhindern, was wir hier gerade machen.«

»Jaja,
schon gut, jetzt haltet mir bloß keinen Eurer Vorträge.« Hätte die so
selbstzufrieden wirkende Intellektuelle nicht auf seiner Seite gekämpft und
hätte es nicht die Aufmerksamkeit der Sicherheitsabteilung der Titan
erregt, wäre Se'hraqua versucht gewesen, ihr aus Spaß etwas Vorsprung zu
lassen, sie einzuholen und ihr die Eingeweide aus dem Leib zu reißen. Er hätte
so seinen Frust darüber loszuwerden können, dass er nicht in der Lage gewesen
war, die heilige Aufgabe zu erfüllen, die Aq'hareq ihm zugewiesen hatte. Die
Sternenflottler waren unvernünftig, wenn sie den Pa'haquel die
Sensorinformationen vorenthielten, die sie den Himmelsträgern gegeben hatten –
und damit ihre vielgerühmte Neutralität Lügen straften. Sie mussten einfach nur
ihr Wissen teilen und die Jagd könnte wieder aufgenommen und das Gleichgewicht
wieder hergestellt werden. Alles würde so werden wir zuvor – nur dass
Se'hraquas Position deutlich besser wäre. Wenn er mit einer derartigen
Siegestrophäe in seinen Fängen nach Hause käme, würde Aq'hareq ihm sicherlich
einen Träger überantworten, ihn vielleicht sogar mit einer Braut aus einer
hohen Familie belohnen – vielleicht sogar mit Aq'ha selbst. Da er ein ganzes
Geschlecht wiederbeleben musste, würde ihm Aq'hareq vielleicht sogar gleich
mehrere Bräute geben. Und je mehr Nachkommen er selbst zeugte, desto schneller
würde sein Ansehen steigen, vor allem mit so vielen edlen Frauen, die seinen
Träger bevölkerten und ihn stark und schnell in der Jagd machten.

Aber ein
solcher Triumph gelang nur mit der nötigen Information, und er wusste nicht
mehr, wie er noch daran kommen sollte. Seinem Rianconi-Diener Ujisu war es
nicht gelungen, den ersten Offizier, den Wissenschaftsoffizier oder die anderen
Besatzungsmitglieder, die er im Sinn gehabt hatte, zu verführen. Vielleicht war
Ujisu einfach nicht so überzeugend wie Qui'hibras Schlampe Oderi, oder
vielleicht hüteten die Sternenflottler diese Information auch einfach besser,
weil sie den Himmelsträgern die Ehre nicht gönnten, rechtschaffen gejagt zu
werden. Und jetzt hatte auch noch Fasden, die genauso an Rikers Plan zweifelte
wie er, versagt. Er hätte ihr gerne befohlen, noch intensiver zu suchen, wusste
aber, dass das unklug wäre. Bis zu einem gewissen Grad konnte ihre Neugierde
als Ausdruck angeborener Neigung interpretiert werden, sich die Technologie
anderer zu Eigen zu machen. Doch wenn sie zu tief grub oder dabei erwischt
wurde, dass sie die Sicherheitssysteme unterwanderte, kämen ihnen die
Sternenflottler auf die Schliche.

Erst einmal
musste sich Se'hraqua also in Geduld üben. Als Jäger war ihm der Wert dieser
Tugend sehr wohl bewusst, allerdings durfte man auf der Jagd irgendwann
zuschlagen und vielleicht sogar töten. Diese Art Jagd jedoch, die Jagd nach
geheimen Informationen, war nicht sein Element. Er wusste nicht, wann er
zuschlagen oder die Trophäe für sich beanspruchen konnte. Oder wann er den
unehrenhaften Zustand hinter sich lassen würde, in dem Qui'hibra ihn gefangen
hielt, und endlich seinen rechtmäßigen Platz unter den Ältesten einnehmen
konnte. Er wünschte, er könnte irgendwem die Eingeweide aus dem Leib reißen.
Egal wem.

»Ihr könnt
gehen«, sagte er zu Fasden, bevor er seinem Impuls nachgeben und etwas …
Taktloses tun würde. Sobald sich die schalldichte Tür hinter ihr schloss,
brüllte er aus Leibeskräften, aber sein Zorn blieb. Vielleicht sollte er
tatsächlich einmal das Jagdspiel auf dem Holodeck ausprobieren, das der Arzt
empfohlen hatte, obwohl das Jagen unechter Beute dem Großen Geist nicht diente
und somit auch seiner Seele keinen Frieden schenken konnte. Vielleicht würde er
sich zu einem späteren Zeitpunkt an Ujisus Körper abreagieren. Die Rianconi
waren immer so entgegenkommend und ähnelten Menschen, Vulkaniern und anderen,
an denen er gerne mal seinen Zorn entfesseln würde. Natürlich konnte er nicht
zu weit gehen – selbst die Rianconi zogen eine Grenze bei dauerhaftem Schaden –
aber es sollte ausreichen.

Und
vielleicht würde er irgendwann – wenn der Große Geist es zuließ – mit Riker und
Troi Ähnliches machen dürfen, ohne sich dabei zurückhalten zu müssen.

Kapitel 13

Christine Vale saß in
einer Ecke der Offiziersmesse, schlürfte einen Orangen-Bananen-Smoothie und
versuchte, die Stimmung des Raums in sich aufzunehmen. Jaza war gezwungen
gewesen, ihr gemeinsames Nur-Freunde-Mittagessen zu verschieben und davon war
sie, wie sie feststellen musste, enttäuschter, als sie erwartet hatte. Dennoch
hatte sie sich entschlossen, in der Messe zu bleiben und die Dinge im Auge zu
behalten. Es fühlte sich nicht gerade richtig an, ihre Mannschaft, nun ja,
auszuspionieren, aber ihre Gesetzeshüterinstinkte ließen sich nicht
unterdrücken. Die Anspannung war gerade sehr hoch. Einige der Pa'haquel-Besucher
hatten sich mit einer Anzahl der fleischfressenden Besatzungsmitglieder
zusammengetan, darunter auch Ree, Huilan und Kuu'iut. Sie saßen an ein paar
Tischen, erzählten sich mit lauter Stimme ihre Jagdgeschichten und lachten
derbe. Viele der anderen Besatzungsmitglieder im Raum, besonders die
Pflanzenesser, fühlten sich ganz offensichtlich nicht wohl dabei und benahmen
sich auch entsprechend. Vor ein paar Minuten hatte Tylith, eine kasheetische
Technikerin, darum gebeten, doch etwas leiser zu sein, aber wie immer in
solchen Fällen hatte das Einlenken nur ein paar Minuten angehalten. Jetzt saß
Tylith an einem Tisch am anderen Ende des Raums und versuchte, ein Gespräch zu
führen. Doch sie sah immer wieder zu den Fleischfressern hin. Vale vermutete,
dass ihr Schweigen nicht mehr lange dauern würde; Kasheeten mochten
Pflanzenesser sein, aber sie waren nicht unbedingt für ihren Sanftmut bekannt.

Und
wirklich, nach einigen weiteren Augenblicken standen Tylith und ihre Gefährten
auf und kamen zu Vale herüber. Vale erkannte, dass sie alle Pflanzenesser
waren: Lonam-Arja, der grazeritische Sensortechniker und Chamish, der
kazaritische Ökologe. »Commander«, meinte Tylith. »Wir würden Sie gerne einmal
sprechen.« Ihre weit auseinanderstehenden, gelben Augen sahen unter hohen
Knochenwölbungen hervor und die Lippen ihrer vorstehenden, rotbraunen Schnauze
waren geschürzt, was sie hochmütig und genervt aussehen ließ. Bis zu einem
gewissen Grad machten alle Kasheeten von Natur aus diesen Eindruck, aber in
diesem Fall wusste Vale, dass er der Wahrheit entsprach.

»Ja,
Lieutenant?«

»Ich war
der Ansicht, dass die Fleischfresser zugestimmt haben, sich erst am späten
Abend in der Messe zu treffen. Sie halten sich nicht an diese Übereinkunft.«

»Sie wollten
das aus Rücksicht auf den Rest der Besatzung tun«, erklärte Vale. »Das war
keine offizielle Entscheidung. Sie haben dasselbe Recht hier zu sein wie Sie
auch. Außerdem essen sie nicht.«

»Nein, aber
sie reden übers Essen. Und übers Töten, und darüber, hilflose Tiere zu
quälen. Mir hat es den Appetit verschlagen.«

»Und es
geht auch gar nicht nur ums Essen«, meinte Chamish. »Sollte man diese Pa'haquel
wirklich so ermutigen? Weghören, wenn sie ihre Geschichten über die Brutalität
gegenüber den Lebewesen der Natur erzählen und lachend von ihren Triumphen
erzählen? Ich denke nicht, dass diese Raubtiere den Idealen der Sternenflotte
damit einen guten Dienst erweisen.«

Vale
starrte ihn an. »Den Idealen der Sternenflotte einen Dienst erweisen? Hören Sie
sich mal selbst zu, Ensign. ›Diese Raubtiere‹? Ist das eine Art, über die
eigenen Kollegen zu sprechen?« Sie stand auf. »Das ist lächerlich. Ich werde
nicht dabei zusehen, wie sich diese Mannschaft in so etwas wie
Vegetarier-gegen-Fleischliebhaber aufteilt. Ich meine, sehen Sie sie doch an«,
meinte sie und wies auf die Rianconi-Helfer, die in der Nähe der Pa'haquel
saßen und höflich den Geschichten lauschten. »Diese Pflanzenesser da drüben
haben keine Probleme damit, mit Raubtieren zusammenzuleben. Warum stehen Sie
also hier und beschweren sich darüber, die Messe mit Ihren eigenen Kollegen zu
teilen? Kommt schon, Leute. Wir sind die Sternenflotte. Wir sollten ihnen
zeigen, wo es lang geht.«

Tylith und
die anderen senkten beschämt die Köpfe, aber das war Vale nicht genug. Sie ging
zu der lärmenden Truppe hinüber und winkte den anderen zu, ihr zu folgen. »Ich
sagte, kommen Sie mit. Wir sollten nicht unhöflich zu unseren Gästen sein.«
Ihre Stimme war stahlhart und veranlasste die anderen, sich zu bewegen.

Als sie den
Tisch erreicht hatten, bemerkte Vale, dass Chi'tharu, der Jagdmeister der
Pa'haquel, die anderen gerade mit einer Anekdote darüber ergötzte, wie seine
Flotte eine Hoyle'sche Schwarze Wolke bekämpft hatte. »Wie tötet man denn einen
Nebel?«, fragte Kuu'iut gerade.

»Ah, so
etwas ist nicht einfach. Man muss genügend der winzigen Planetesimale, die das
Gehirn der Wolke bilden, zerstören oder zerstreuen, so dass es nicht mehr
funktioniert. Aber dorthin zu gelangen ist schwierig. Eine Wolke beinhaltet
auch immense Elektrizität und kann einer Flotte große, blitzartige Entladungen
entgegenschicken, die so mächtig wie jede technische Waffe sind. Selbst die
Gase, die den Körper der Wolke bilden, können mit zerstörerischer Kraft treffen
und werden durch die inneren Magnetfelder noch verstärkt. Das Geheimnis besteht
darin, dass man die inneren Strömungen mit Radioisotopen infiziert. Wenn man
diese an die richtigen Stellen der Struktur bringt, können sie die neuralen
Prozesse stören und sie schwächen und verwirren. Aber das geht nur, wenn man
diesen Teil von den anderen trennen kann. Die Wolke kann eine beschädigte
Stelle vom neuralen Netz trennen und mit dem Rest noch funktionieren.

Für uns war
es eine schwierige und langwierige Sache, diese Wolke zu erlegen. Wir wollten
hineinfliegen, um zuzuschlagen und Isotope zu injizieren oder auf Neuralknoten
zu feuern und die magnetischen Barrieren zu durchbrechen. Aber wir wussten, wir
würden schnellstens wieder hinaus flitzen müssen, bevor sie zurückschlagen
konnte. Wir hatten Monate damit verbracht, dieses Biest zu jagen und es langsam
zu schwächen. Doch es ermüdete uns auch, erwischte uns manchmal mit einem
verheerenden Blitz und schließlich wurde das Ganze zu einem Wettrennen. Es ging
darum, wer zuerst aufgab. Es war ein Beweis unserer Fähigkeiten«, beendete er
stolz seine Geschichte, »dass wir nur fünf verloren haben, bevor die Wolke zu
verkrüppelt war, um noch zurückzuschlagen.«

»Ist das
wirklich ein Grund zu feiern?«, fragte Tylith in einem herausfordernden Ton.
»All dieser Tod und die Zerstörung?«

»Wir feiern,
dass es nicht noch mehr Tod gab«, erklärte Chi'tharu.

»Trotzdem«,
sagte Lonam-Arja in seiner langsamen, tiefen Stimme. »All diese Leute, die
gestorben sind – ist es nicht belastend, an sie zu denken?«

Der
Pa'haquel-Jäger sah den Grazeriten offen an. »Diese Leute waren meine
Geschwister, meine Freunde und meine Cousins. Ich habe eine Frau und mein
erstgeborenes Kind verloren. Natürlich hat ihr Tod mich hart getroffen. Aber
wie kann ich ihr Leben ehren, wenn ich nicht darüber nachdenke, wofür sie es
gegeben haben?«

Lonam-Arja
senkte den rinderähnlichen Kopf. »Es tut mir leid.«

»Aber
wünschen Sie sich nicht manchmal, dass es einen besseren Weg geben würde?«,
fragte Vale. »Einen, der nicht so viel Tod zur Folge gehabt hat?«

»Auf lange
Sicht ist die Quantität des Todes immer dieselbe. Alles was zählt, ist die
Qualität des Todes und die Art.«

»Die
Todesqualität«, echote Tylith. »Als wäre es Wein, der taxiert und genossen
werden will. Nötig oder nicht, man sollte keine angeberischen Geschichten
darüber erzählen, wie man sich selbst oder anderen den Tod bringt.«

»Ach
wirklich?«, meinte Counselor Huilan mit einem kleinen, maliziösen Lächeln um
seine Fangzähne herum. »Sagen Sie uns doch einmal, was Sie im Dominion-Krieg
getan haben, Tylith?«

Seine Bitte
war nicht feindselig, er wusste genauso gut wie Vale, dass die Kasheeta die
Valor-Medaille für ihren Plan verliehen bekommen hatte, einen Jem'Hadar-Jäger
zu zerstören, der ihr eigenes Schiff manövrierunfähig geschossen hatte. Aber
Tylith sah ihn dennoch böse an. »Das war etwas anderes. Ich habe mich nur
verteidigt, nicht angegriffen. Ich bin nicht stolz darauf.«

»Oh, aber
es war doch eine so schlaue Lösung des Problems! Wie war das nochmal …?«

Auf Huilans
Bitte setzte Tylith sich an den Tisch und begann zu erzählen, wie sie den
Traktorstrahl-Emitter ihres Schiffs so eingesetzt hatte, dass sie eine falsche
Information an die Trägheitsdämpfer-Relais hatte schicken können. Diese hatte
dafür gesorgt, dass sie nicht mehr synchron liefen und somit die Bewegungen des
Schiffs nicht mehr dämpften, sondern eher verstärkten. Das Resultat war ein
halb zerstörtes, aber dennoch intaktes Beuteschiff zum Auseinandernehmen für
das SCE. Chi'tharu zeigte Interesse und fragte nach den Kampffähigkeiten der
Jem'Hadar, über die Tylith jedoch wenig zu sagen wusste. Die Pa'haquel-Frau,
die bei ihm war, stellte einige kompetente, technische Fragen, während die
anderen Gespräche über ihre eigenen Meinungen zu diesem Thema begannen. Nach
ein paar Momenten entfernte Vale sich leise lächelnd vom Tisch. Und so legen
sich der Löwe und das Lamm nebeneinander nieder. Und es war nicht einmal Hilfe
von Deanna nötig.

Die Titan näherte
sich schon bald ihrem Ziel, einer Zuchtwelt der Sternquallen in den
Randregionen der Vela-Assoziation. Um sich bei Will dafür zu bedanken, dass sie
den letzten Kestra hatte nennen dürfen, hatte Deanna vorgeschlagen, dass der
Stern dieses Systems Kyle heißen sollte, nach Wills erst kürzlich verstorbenem
Vater. Auf ihre Empfehlung hin, nahm die Titan jetzt eine Position knapp
außerhalb des Systems ein, von der aus Tuvok und sie sich darauf vorbereiten
konnten, sich mit den Sternquallen in Verbindung zu setzen und zu verschmelzen.
Qui'hibra wollte die Verschmelzung beobachten, damit nichts Unvorhergesehenes
passieren würde, aber Deanna hatte auf Privatsphäre bestanden. Sie hatte ihn
daran erinnert, dass es für ihn sowieso keine Möglichkeit gab, zu entdecken,
wenn sie telepathisch betrogen wurden. Dennoch hatte Dr. Ree nachdrücklich
darauf bestanden, sie während der Verschmelzung zu überwachen. Sie und Tuvok
hatten dem zugestimmt, und die Gegenwart des Arztes hatte die anderen
Prädatoren ein wenig besänftigt.

Deanna
selbst fand die Anwesenheit des Arztes irgendwie angenehm. Sie war angesichts
der Tatsache beunruhigt, dass sie sich völlig dieser telepathischen Verbindung
würde öffnen müssen, ohne sie von selbst beenden zu können. Aber sie tat ihr
Bestes, um ihr Unbehagen zu beherrschen – sowohl zum Wohle der Mission als auch
zum Wohle Tuvoks. Sie glaubte, dass diese Verschmelzung ihm helfen würde, seine
Unsicherheiten zu bewältigen. Sie wollte ihm nicht auch noch ihre aufbürden.

Tuvok hatte
viele Stunden damit verbracht, sich auf diese Verschmelzung vorzubereiten. Auch
wenn er die Fähigkeit besaß, seinen Geist unvorbereitet mit einem anderen zu
vereinen – so hatte er es mit Melora Pazlar gemacht –, so zog er es in der
Regel doch vor, sich davor zuerst in einen optimalen Geisteszustand zu
versetzen. Und bedachte man den Schaden, den seine letzte Verschmelzung
angerichtet hatte, war es sinnvoll, dass er sich zuerst in einen Zustand des
Gleichmuts versetzte.

Dennoch
wusste sie aus seinen Unterlagen, dass er eine Menge Erfahrungen mit
Gedankenverschmelzungen hatte. Diese Erfahrung, zusammen mit ihrer eigenen
geistigen Aufnahmefähigkeit, bedeutete wohl, dass die Verschmelzung leicht
werden würde. Zuerst war es nur eine andere Ebene der Kommunikation, die ihr
ohnehin vertraut war, ein Teilen von Wahrnehmungen und Gedanken, aber es machte
schnell etwas Tiefergehendem Platz, einem Verschwimmen der Grenzen zwischen
einem selbst und dem anderen. Ein Teil von ihr widersetzte sich diesem
Eindringen, aber zur gleichen Zeit fühlte es sich nicht wie ein Eindringen an,
weil die neuen Gedanken und Erinnerungen ihre eigenen waren.

Aber einige
der Erinnerungen, der Wahrnehmungen – und auch der Gefühle, denn hier konnte
kein Vulkanier sie mehr verstecken – waren im ersten Moment schmerzlich zu
erleben. Der ausgeprägte Beigeschmack eines remanischen Geistes, der auf ihren
einwirkte – Vkruk! Nein, sie (Tuvok?) erinnerte sich: Mekrikuk.
Der remanische Gefangene, der Tuvoks Leben gerettet hatte, mit dem er sich
angefreundet und der seinen Geist mit ihm geteilt hatte, um seine Gesundung und
seine Flucht zu ermöglichen. Es war die Erinnerung an einen Freund – kein Grund,
sich zu fürchten.

Dennoch
waren da Schmerz, Wut und Gewalt mit dieser Erinnerung verbunden – der Schmerz
wochenlanger Folterungen, die Wut auf die Wachen und die Gewalt der Flucht. Und
jetzt kam eine andere Erinnerung von gewaltigem Zorn dazu – Melora Pazlar, die
unter ihm fiel, ihre schwachen Knochen brechend, ihre heisere Stimme vor
Schmerz verstummt, bis er sie seinem Willen unterworfen hatte. Deanna schreckte
vor dieser Erinnerung des Grauens und der Hilflosigkeit in Pazlars Augen und
der Befriedigung in Tuvoks Blick zurück. Aber dann erkannte sie sofort die
Scham und das Bedauern, die Tuvok bei diesem Zwischenfall empfunden hatte, weil
er solchen Impulsen nachgegeben hatte. Das Martyrium der Gefangenschaft musste
wirklich furchtbar gewesen sein, um ihn mit solchen Trieben und solchen Narben
zurückzulassen.

Genau wie
die Qualen, die Shinzon oder Vkruk geformt hatten, erinnerte sie sich – beide
waren als Sklaven aufgewachsen, jahrzehntelang verroht und vom Hass in Monster
verwandelt worden. Es entschuldigte nicht, was sie getan hatten. Wie also
konnte sie Tuvok vergeben, was auch immer er als Entschuldigung ins Feld
führte?

Aber
andererseits – wie konnte sie das nicht? Er war genauso ein Opfer gewesen wie
sie. So war es eben: Grausamkeit war wie ein Virus, das sich selbst erneuerte,
indem es die Opfer in die Überträger verwandelte. Vergebung war das einzige
Gegenmittel. Der einzige Weg, den Teufelskreis zu durchbrechen, war, Gewalt
nicht mit noch mehr Gewalt zu beantworten, oder Hass mit noch mehr Hass. Irgendjemand
musste loslassen.

Sie
konzentrierte sich auf diesen Gedanken. Das war hier das Ziel: einen Kreislauf
des Tötens zu durchbrechen und für Frieden zwischen Todfeinden zu sorgen. Das
war ihre Absicht und das, worauf sie sich konzentrieren mussten. Der Gedanke,
bemerkte sie, kam sowohl von Tuvok als auch von ihr selbst. Sie fühlte seinen
starken Sinn zur Disziplin und seine Zielstrebigkeit. Das hielt sie fest. Das
gab ihr den Mut, aus sich herauszugehen und ihre eigene mentale Disziplin
loszulassen, sie mit seiner zu vereinen. Sie fühlte sich nackt und ihrer
psychologischen Rüstung beraubt. Aber sie spürte, wie er sie aufnahm und sie
seiner Stärke hinzufügte, und das ließ sie sich sicher fühlen.

Wir sind
bereit,
dachte er in ihren Gedanken. Als derjenige, der entblößt war, war es an ihr,
ihren Geist auszudehnen und den Kontakt, die Verbindung herzustellen. Ein
neuerlicher Schwall von Furcht durchfuhr sie, aber er war bei ihr und hielt
sie. Und irgendwo im Hintergrund war auch Wills Präsenz, die ihr noch mehr Halt
gab. So getragen wagte sie den Sprung. Wir sind hier, sandte sie. Wir
wollen mit euch kommunizieren. Es gibt wichtige Dinge zu besprechen.

Neugier
überschwemmte sie, dann Erkennen, Glück. Zu viel, zu schnell, aber sie konnte
es nicht aufhalten. Freunde! Freunde, die uns [geholfen/gerettet/befreit]
haben! Große [Freude/Dankbarkeit], wieder einmal! Eine Welle von
Sinneseindrücken und Gefühlen strömte über sie hinweg, als die Quallen sie über
die zurückliegenden Ereignisse informierten. Viele Tote waren von ihrer
Entweihung befreit worden und endlich zu den Brutfeldern zurückgekehrt. Viele
neue Leben waren aus den Energien entstanden, die sie zurückgelassen hatten.
Sie teilten jedes einzelne mit ihr, ein unvergleichlicher Rausch der Sinne. Es
war zu viel, es war nicht zu ertragen, es war wunderbar.

Sie spürten
ihr Unbehagen angesichts des Kontrollverlusts, ihrer Unfähigkeit, der Flut der
Gefühle etwas entgegenzusetzen. Sie zogen sich zurück, aber nur mit Verwirrung
und Bedauern. Für die Quallen war diese völlige Offenheit, diese
Grenzenlosigkeit selbstverständlich. Diese Art des Teilens war ein Akt des
Gebens, nicht der Beherrschung. Der Gedanke, ohne sie zu sein, war ein
verzweifelter, etwas, das man fürchtete, und nach dem man sich nicht sehnte. Deanna
nahm diese Perspektive an und schöpfte daraus Sicherheit. Sie konnte sich den
Eindrücken nicht widersetzen, aber sie konnte ihnen vertrauen und sie begrüßen.
Und sie wusste, ihr würde nichts geschehen. Als sie diese Sicherheit fühlte,
begannen sie wieder ihre Freude mit ihr zu teilen, aber sanfter, mit Rücksicht
auf ihre Zerbrechlichkeit.

Ja, hörte sie Tuvoks
beruhigende Stimme. Eure Befreiung ist erfreulich. Doch sie hat einen Preis.
Wir brauchen eure Hilfe, um ihn in Grenzen zu halten. Neugier und Verwirrung
waren die Antwort. Effizient und methodisch erklärte Tuvok die Situation.

Deanna
versank in Furcht, Schrecken und Trauer, als die Quallen Zeuge der Zerstörung
wurden, die von den anderen Kosmozoanen angerichtet worden war und sie teilten
ihre eigenen Erfahrungen von Treffen mit solchen Wesen mit. Sie teilten ihr
Mitgefühl angesichts der Verluste der vielen Leben und der Trauer der
Überlebenden mit.

Eure
Sympathie wird geschätzt. Aber da ist noch mehr, das ihr tun könnt. Ihr könnt
uns helfen, die Bedrohung zu bekämpfen.

Wie
[Verwirrung/Beunruhigung]? Wir sind keine Jäger. Kämpfen, so teilten sie
mit, war etwas, das man tat, wenn man keine Wahl mehr hatte, ansonsten floh
man.

Tuvok
erklärte den Rest des Angebots. Es wurde mit Schrecken, Abscheu und einem nicht
geringen Maß an Belustigung aufgenommen. Uns mit denen zusammentun, die sich
von uns ernähren? Gräuel/Selbstmord!

Ihr
braucht euch nicht zu fürchten. Sie können euch nicht mehr verletzen. Wir haben
euch das geschenkt. Also wird es euch nichts kosten, euch mit ihnen zu treffen
und ihren Standpunkt zu hören. Es geht auch um ihr Überleben. So wie das vieler
anderer Spezies.

Traurig,
aber nicht unsere [Sorge/Können/Gebiet], es aufzuhalten.

Wirklich
nicht? Diese Geschöpfe bedrohen auch eure Brutwelten.

Wir
werden sie verteidigen [Entschlossenheit/Stolz]. Das haben wir immer.

Wenn
ihre Anzahl nicht kontrolliert wird, dann wird es sicher bald zu viele geben,
als dass ihr euch gegen sie wehren könntet.

Dann
werden wir unsere Jungen nehmen und fliehen. Es gibt andere Galaxien.

Keine
erreichbare ist so reichhaltig wie diese, entgegnete Tuvok. Deanna spürte, dass er klug
geraten hatte, indem er annahm, dass Andromeda und Triangulum, die beiden
einzigen anderen großen Spiralgalaxien der Lokalen Gruppe, zu weit entfernt
waren, als dass die Quallen sie hätten erreichen können. Und die kleinen
elliptischen Galaxien, die einen Großteil der Lokalen Gruppe ausmachten, hatten
wenig bis keine Gebiete, in denen sich Sterne bilden konnten, wo die Kosmozoane
hätten gedeihen können. Die Möglichkeiten der Quallen würden auf die beiden
Magellanschen Wolken beschränkt sein, die kleinere und kargere Lebensräume für
Kosmozoane darstellten.

Aber Deanna
erkannte, dass die Quallen noch nicht überzeugt waren. Tuvok versuchte,
vernünftig zu argumentieren, aber sie waren Wesen der Leidenschaft. Sie spürte
diese Leidenschaft wie ihre eigene; wenn jemand wusste, wie man sie überzeugen
konnte, dann sie. Sie hatte ihr Bedauern gespürt, als Tuvok von der Notlage der
Shalras berichtet hatte, also sandte sie die Bilder erneut – alle Ereignisse,
ihre Erfahrungen, all die empathischen Eindrücke von Trauer und Verzweiflung,
die sie von den Flüchtlingen empfangen hatte. Es war schwer genug, keine
Kontrolle über die Emotionen zu haben, die von außen auf sie einstürmten. Und
jetzt musste sie sogar noch etwas Schwierigeres tun: auf ihre Kontrolle über
Trauer und Schmerz in ihr verzichten und sich dem vollen emotionalen Ansturm
einer Tragödie aussetzen, die zu groß war, um sie auszuhalten. Der Strom konnte
in beide Richtungen fließen. Sie schickte ihre Trauer in die Richtung der
Quallen und sorgte dafür, dass sie alles wie ihre eigenen Gefühle empfanden.

Als
nächstes gab sie ihre empathischen Empfindungen der Trauer und des Schreckens
der Pa'haquel weiter, als diese so viele ihrer Gefährten dadurch hatten sterben
sehen, dass die Quallen sie ins Vakuum gebeamt hatten. Sie mussten sehen, dass
die Pa'haquel mehr als nur eine Bedrohung für sie waren. Sie die Schuld
gegenüber den Jägern spüren zu lassen, konnte helfen.

Als letztes
schickte sie ihnen noch ihre eigenen Schuldgefühle, ihre Mitschuld daran, diese
Zerstörung verursacht zu haben. Sie bat Tuvok darum, das gleiche zu tun, doch
er lehnte ab. Wir müssen, sagte sie ihm. Es ist der einzige Weg.
Sehen Sie Ihrer Schuld in die Augen. Verwenden Sie sie. Machen Sie daraus eine
Stärke. Er gab nach und ließ zu, dass sie seine Gefühle ebenfalls zu den
Quallen hinüberschickte.

Das ist
es, was wir getan haben, sagte sie ihnen. Wollt ihr, dass eure Rettung so viel
kostet? Ist das das Vermächtnis, dass ihr euren Kindern hinterlassen wollt?

Der Kosmos
schwieg. Wenn sie untereinander diskutierten, dann ließen sie Deanna nicht an
ihren Gefühlen teilhaben.

Endlich: Wir
werden uns mit ihnen treffen [Wachsamkeit/Unbehagen]. Danach müssen wir
weitersehen.

Danke, sagte sie zu ihnen –
und Tuvok schloss sich ihr an.

Riker rannte in die
Krankenstation. So schnell, dass selbst Qui'hibras entschlossener Schritt
schwer mithalten konnte. Nach Dr. Rees Benachrichtigung hätte nichts ihn aufhalten
können.

»Captain«, hatte er gemeldet. »Die
Sternquallen … sind hier. In der Person Ihrer Frau. Sie bitten darum, mit Ihnen
und Qui'hibra sprechen zu dürfen.«

Imzadi?, rief er sie, als er
durch die Korridore rannte. Ja!, kam ihre Antwort, aber da war noch
etwas anderes da, etwas, das er kaum spüren konnte. Komm zu uns!

Dieses
Gefühl von freudiger Erwartung wurde stärker, als er sich den Türen zur
Krankenstation näherte. Kaum hatten sie sich geöffnet, war sie schon da und
warf sich in seine Arme. »Imzadi!« Sie küsste ihn leidenschaftlich. »Wir haben
dich vermisst.«

»Äh …
›wir‹?«

Tuvok hob
das Gesicht, um ihn anzusehen. »Entschuldigen Sie, Captain. Das ist ein
unerwarteter Nebeneffekt der Gedankenverschmelzung. Counselor Trois
ungeschützter Geist dient als Verbindung für die Kommunikation.« Sein Verhalten
wirkte abgelenkt, distanziert, und Riker erkannte, dass er sich immer noch in
der Verschmelzung befand und selbst als Verbindung fungierte für … was auch
immer hier passierte.

Er nahm
seine Frau an den Schultern und sah ihr in die Augen. »Deanna, bist du noch
da?«

Sie lachte.
»Deanna ist bei uns, Imzadi. Sie fühlt mit uns, dass dies ein sinnvoller Weg
ist zu kommunizieren. Und so aufregend! All diese seltsamen Eindrücke.« Sie sah
sich verwundert um, atmete in der Luft, strich über seine Arme und seine Brust,
als sei ihr das alles neu.

Er wurde
für sie beide rot, nahm sie an den Handgelenken und brachte etwas Abstand
zwischen sie beide. »Deanna, dann hast du dem zugestimmt? Ist das
beiderseitig?«

»Was könnte
es sonst sein?« Sie schüttelte verwirrt, aber immer noch lächelnd ihren Kopf.
»Ihr armen kleinen Wesen, so getrennt voneinander, so zurückhaltend.« Sie warf
einen Blick auf Tuvok. »Ihr alle versteckt so viel voreinander und vor euch
selbst.« Dann sah sie zu Ree. »Ihr bekämpft eure Bedürfnisse aus Angst davor,
nicht angenommen zu werden.« Sie wandte sich wieder Riker zu. »Es hält euch
davon ab, euch wirklich kennenzulernen, es lässt euch einsam sein und unsicher
dem anderen gegenüber.« Sie kam wieder nah an ihn heran. »Du und Deanna, wir
haben eine Spur von wahrer Kommunikation, aber dennoch, so viel wird
zurückgehalten, so viel zurückgestellt. Warum haben wir so lange damit
gewartet, diese Freude zu teilen?« Sie strich über seine Wange. »Warum haben wir
noch kein Kind gemacht?«

Er starrte
sie für eine Weile an, dann wurde ihm bewusst, dass jeder ihn anstarrte. »Ähm,
gerade jetzt denke ich, dass wir andere Dinge haben, die wir diskutieren
müssen.« Er trat beiseite. »Äh, das hier ist Qui'hibra, der Älteste des Clans
Qui'Tir'Ieq der Pa'haquel. Ich bin sicher, ihr beiden – oder wie viele ihr auch
seid – habt eine ganze Menge zu besprechen.« Qui'hibra hatte bisher unerwartet
ruhig in der Tür gestanden. Jetzt kam er langsam auf Deanna zu, die ihn wachsam
beobachtete. Feindseligkeit und Misstrauen zeigte sich auf ihrem Gesicht. »Du
bist einer von denen, die uns jagen, und die die Körper unserer Toten
heimsuchen.«

»Ja, ich
bin ein Jäger.« Der Älteste sprach mit einer Demut, die Riker noch nie an ihm
bemerkt hatte. »Meine Leute tun, was wir tun müssen, um zu überleben. Jetzt, da
Ihr von uns wisst, habt Ihr uns nicht weniger angetan.«

»Das ist
wahr«, sagte Deanna und hob stolz ihren Kopf. Sie trat einen herausfordernden
Schritt auf ihn zu. »Und wir werden es wieder tun, wenn es sein muss.«

»Auf Euren
Befehl hin zu sterben wäre eine Ehre, Verehrte. Aber vielleicht wird das nicht
nötig sein. Wir sind nicht länger in der Lage, Euch zu bedrohen, also habt Ihr
auch keinen Grund, nach uns zu jagen.«

»Vielleicht.
Es wäre klug, wenn Ihr das nicht ausprobiert.«

»Wir
wollten niemals Euren Zorn herausfordern, Ihr Mächtigen. Wir verdanken Euch
unsere Existenz. Wir verdanken Euch unsere Fähigkeit, das Gleichgewicht zu
erhalten.« Der Älteste hatte seine kurzangebundene und sachliche Art zu
sprechen noch nicht ganz abgelegt, aber dennoch war in seiner Stimme ein
stiller Schmerz zu hören, den Riker nicht erwartet hatte. Er hatte geglaubt,
dass Qui'hibra hart, zynisch und bedingungslos praktisch wäre – ein altes
Schlachtross, das den Idealismus der Jugend hinter sich gelassen hatte und an
nichts mehr außer der eigenen Aufgabe glaubte. Riker hatte viele
Sternenflottenoffiziere gesehen, die während und nach dem Dominion-Krieg so
geworden waren und er kämpfte immer wieder darum, nicht auch so zu werden. Aber
jetzt sah er in dem Ältesten die ernsthafte Bemühung um Vertrauen, und das
beruhigte ihn. »Bitte wisst, dass wir unsere Jagden nach Euch immer mit der
größten Verehrung abgehalten haben«, fuhr Qui'hibra fort. »Wir glaubten, dass
Erfolg bei der Jagd ein Zeichen Eurer Huld und Vergebung sei.«

»Das war es
nicht. Wir wussten nicht einmal, dass es eine Jagd war. Wir konnten nicht
verstehen, was unseren Toten passierte, dass sie sich gegen uns wendeten und
den Zyklus unterbrachen. Ihr wart eine Seuche für uns, ein unnatürlicher
Schrecken.«

Qui'hibra
war am Boden zerstört. »Ich bedauere das zutiefst. Es war unsere eigene Torheit
– Ihr konntet nicht vergeben, was Ihr nicht versteht.« Er nahm sich wieder
zusammen und sprach jetzt formeller. »Im Namen des Pa'haquel-Clans erbitte ich
Eure Verzeihung dafür, dass wir Eure Leben und Eure Körper genommen haben.
Wisst, dass wir jede unserer Tötungen dem heiligen Gleichgewicht widmeten. Dass
wir Eure Leben nicht aus Bosheit oder Gier genommen haben, sondern um das Leben
unserer Clans und all derer willen, die wir beschützen. Nehmt unseren Dank für
Eure Leben an und für den Segen Eurer Körper. Wir streben danach, dass Euer Tod
dem Leben dient und so das Gleichgewicht bewahrt wird, wie der Große Geist es
will.

Das ist
unser heiliges Gebet, das vom Anbeginn an vom Vater auf den Sohn vererbt wird.
Jetzt sind diese Worte meine. Vergebt mir, wenn es ihnen an Größe mangelt. Ich
bin kein Dichter, und um ehrlich zu sein, hatte ich nie viel Zeit für die
religiösen Kleinigkeiten.« Er machte eine Pause.

»Aber jeden
Tag meines Lebens hatte ich dank Eurer Freigiebigkeit einen vollen Bauch und
habe sicher in Eurer Wärme geschlafen. Ich habe Dutzende von Kindern aufgezogen
und dabei zugesehen, wie sie zu starken Jägern und Führern wurden, genährt von
dem, was Ihr ihnen gegeben habt. Dank Eurer starken Haut und kraftvollen
Stacheln waren die meisten von ihnen sicher, und die anderen konnten in der
Gewissheit sterben, viele andere Leben verteidigt zu haben. Und so habe ich Euch
jeden Tag meines Lebens gedankt, und meine Verehrung erwiesen und auch meine
Liebe. Ich habe Euch immer mit diesen Gedanken gejagt. Mein Clan hat nie mehr
genommen, als er brauchte, oder mehr Leid verursacht als nötig.

Und ich bin
nur ein einfacher Pa'haquel. Mein Leben unterscheidet sich nicht von dem der
anderen. Was ich für Euch fühle, was ich Euch schulde, gilt für uns alle. Wenn
ich Euch danke, und meine Verehrung erweise und … sehr kläglich um Vergebung
bitte, dann glaube ich, kann ich für so ziemlich alle Pa'haquel sprechen.«

Deanna –
oder besser, die Sternquallen, die durch sie sprachen – beobachteten ihn genau,
während er redete. Als er geendet hatte, zeigten sich eine Menge Gefühle auf
ihrem Gesicht, auch Tränen waren dabei. »Das war ehrlich gemeint und gut
gesprochen. Wir sind bereit, Euch zu vergeben.«

Qui'hibra
war sichtlich erleichtert. »Danke, Ihr Mächtigen.«

»Aber wir
wollen keine Beute mehr sein. Wir fühlen uns auch nicht wohl dabei, dass ihr
die Körper unserer Toten bewohnt, gleichgültig, wie sehr Ihr uns auch verehrt.
Wir wollen, dass Ihr damit aufhört.«

»Im Moment
haben wir keine andere Wahl. Aber wenn wir das tun, was Riker uns vorschlägt,
wenn Ihr uns erlaubt, in Euren lebenden Körpern zu existieren und an unseren
Jagden als Partner teilzunehmen, dann könnte es möglich sein, dass wir Euch
Eure Toten nach einer gewissen Zeit zurückgeben.«

Sie
runzelte die Stirn. »Deanna denkt, dass es vernünftig ist, das zu versuchen und
wir neigen zur Zustimmung. Aber es schmerzt uns nach wie vor, zu sehen, dass
unsere Toten so missbraucht werden, dass sie nicht auf den Boden, auf dem sie
ausgebrütet wurden, zurückkehren können und nicht in der Lage sind, neues Leben
hervorzubringen.«

»Wenn ich
etwas anmerken darf«, mischte sich Tuvok ein. »Eure Toten dienen doch dem
Kreislauf des Lebens. Sie nähren das Leben der Pa'haquel und verteidigen Leben,
das sonst zerstört werden würde.«

Riker nahm
den Faden auf. »Vielleicht unterstützt das nicht gerade das Leben Eurer eigenen
Art, aber mein Volk glaubt, dass alles Leben gleich wertvoll ist, und dass
alles miteinander verbunden ist. Und wir haben festgestellt, dass es die
Verbindung und damit auch uns stärkt, wenn man mit anderen Lebensformen
zusammenarbeitet. Das erfordert in der Regel Kompromisse und wandelt auch die
Art, wie man an gewisse Dinge herangeht … aber auf lange Sicht fährt man damit
besser.«

Der Blick
in diesen unergründlichen schwarzen Augen war ganz der von Deanna. »Es ist in
Ordnung, Will, übertreibe es nicht. Für den Moment werden wir die Frage, was mit
unseren Toten geschehen soll, beiseite lassen. Und wir werden es mit diesem
Plan, den Du da hast, versuchen.« Sie wandte sich wieder Qui'hibra zu. »Aber
wir werden Euch genau beobachten. Also versucht besser keine Sachen. Jetzt, wo
wir wissen, wer Ihr seid, erinnern wir uns daran, als Ihr zum ersten Mal unsere
Jungen besetzt hattet. Ihr wart gierig, nahmt ihnen zu viel und habt damit ihr
Wachstum behindert.«

Qui'hibra
nickte. »Wir waren ebenfalls jung. Und dumm.«

»Eure Worte
implizieren, dass Ihr es nun besser wisst. Wir werden Euch also beim Wort
nehmen.«

»Und ich
werde meine Leute ebenfalls daran erinnern. Ich schwöre es beim Großen Geist.«

»Sehr gut.«
Sie/die Quallen machte/machten eine Pause. »Bereite Deine Leute vor. Wir werden
Deannas Schiff folgen und uns später mit Euch treffen. Jetzt ist Deanna zu
schwach, wir müssen ihren Geist verlassen.«

Deanna
kehrte zur medizinischen Liege zurück und setzte sich darauf. Tuvok hob die
Hand zu ihrer Schläfe. Qui'hibra sah sich um, nickte Riker zu und ging wortlos.

Einen
Augenblick später sackte Tuvok in sich zusammen und Ree half ihm auf eine
andere Liege. Deanna schnappte nach Luft, als wäre sie erschöpft, und rieb sich
die Schläfen. Will war sofort an ihrer Seite. »Geht es dir gut?«

Sie nickte.
»Es war … intensiv, aber … berauschend.«

Riker
grinste. »Du wirst ja rot.«

»Es war …
peinlich. Aber ich habe mich bei ihnen sicher gefühlt, also ist das schon in
Ordnung.«

Er druckste
ein wenig herum. »Du, hm, hast da ein paar Sachen gesagt …«

Sie
schüttelte den Kopf und legte ihre Finger auf seine Lippen. »Mach dir darüber
keine Gedanken. Das ist es nicht, was mir peinlich war.«

»Aber was
dann?«

»Es ist nur
… zu oft bestand mein Job in der Vergangenheit nur darin, die Emotionen von
irgendjemandem auszusprechen. Dem Captain zu sagen, was der Kommandant eines
feindlichen Schiffes oder ein Unterhändler fühlte. Ich habe mich all die Jahre
bemüht, mehr als das zu sein – für Fähigkeiten geschätzt zu werden, die mir
nicht in die Wiege gelegt wurden.«

»Und du
hattest Erfolg damit. Du bist für diese Mannschaft auf vielerlei Weise
unschätzbar viel wert.«

»Das weiß
ich. Aber dass die Quallen mich so übernehmen konnten, nur eine Art Medium für
sie zu sein … das fühlte sich wie ein Schritt rückwärts an.«

»So sehe
ich das nicht. Und du solltest das auch nicht. Du bist eine Frau mit vielen
Talenten, und deine empathische Fähigkeit ist nur eine davon. Das ist nur ein
Teil des Ganzen. Das kann niemand in Frage stellen. Und auf dieser Mission ist
mir das unschätzbar viel wert, neben all deinen anderen Begabungen.« Er hielt
inne. »Aber … auf der anderen Seite war das auch ein wenig unheimlich. Wirst du
das, äh, noch einmal machen müssen?«

Sie
seufzte. »Ich weiß es nicht. Ich denke nicht. Die Pa'haquel werden mich wohl
als Übersetzer brauchen, jedenfalls zu Beginn. Aber das kann ich tun, ohne
tatsächlich zu den Quallen zu werden. Das ist nur passiert, weil Tuvok …
meine mentalen Schilde ausgeborgt hat. Ich bin nicht sicher, ob das noch einmal
notwendig sein wird.«

Riker
wandte sich zu seinem taktischen Offizier um. »Tuvok? Wie ist Ihr Befinden?«

»Den
Umständen entsprechend, Captain«, meldete dieser, immer noch auf der
Diagnoseliege sitzend. »Allerdings stehe ich derzeit nicht unter dem
emotionalen Druck der Quallen. Es bleibt abzuwarten, wie es mir geht, wenn
diese Verbindung wieder einsetzt. Aber ich empfinde einen gewissen Widerwillen
beim Gedanken daran, Counselor Troi noch einmal so einer Tortur auszusetzen.
Vielleicht könnte eine begrenztere mentale Verbindung ausreichen, meine
mentalen Schilde aufrecht zu erhalten, damit Counselor Troi die ihren behalten
kann.«

»Das hoffe
ich«, sagte Riker. »Ich werde von jedem Besatzungsmitglied vollen Einsatz
benötigen.« Er warf Deanna einen grimmigen Blick zu.

»Das hier
war wahrscheinlich der einfache Teil.«

Kapitel 14

Sternzeit 57.202,1

Das Schwierigste war,
sich an den Herzschlag zu gewöhnen. Seit Qui'chiri sich auf diesen lebendigen
Himmelsträger gebeamt hatte, war er da gewesen: Das langsame Pulsieren des
Kreislaufs des riesigen Geschöpfs, eine unablässige Erinnerung daran, dass sie
sich in den Innereien eines lebenden Tieres mit einem eigenen Willen befand –
und so wie es aussah, hatte es wenig Geduld mit ihrer Anwesenheit. Zuerst hatte
sie angenommen, dass sie sich wohl nach einiger Zeit daran gewöhnen würde.
Stattdessen machte es sie verrückt, so unerbittlich beständig war es. Und es
war nicht regelmäßig. Es variierte leicht, wenn der Himmelsträger die
Anstrengung unternahm, zu transformieren oder sich fortzubewegen, es änderte
sich mit den Launen des Himmelsträgers. Und so änderte sich der Rhythmus jedes
Mal, wenn sie glaubte, ihn nicht mehr zu bemerken, gerade so viel, dass es die
Aufmerksamkeit wieder auf ihn lenkte. Sie begann bereits daran zu glauben, dass
das riesige Geschöpf das mit Absicht tat, um sie und ihre Gefährten dazu zu
bringen, diesen verrückten Plan aufzugeben. Dennoch schien kein Mitglied ihres
Clans oder ihrer Besatzung davon so beunruhigt zu sein wie sie.

Auf der
anderen Seite, so dachte Qui'chiri, war es vielleicht ein gutes Zeichen, wenn
die akustische Umgebung das einzige war, an das sie sich psychologisch gesehen
gewöhnen musste, weil es viel wichtigere Dinge gab, die sie zu regeln hatte.

Bestimmte
Probleme waren sofort offenkundig geworden. In einem lebenden Himmelsträger war
es nicht möglich, unnötige Organe oder Gehirnkomponenten herauszuschneiden, um
zusätzlichen Besiedlungsraum zu gewinnen, ebenso wenig konnte man den Kreislauf
und die endokrinen Versorgungssysteme so ändern, dass Clan und Besatzung sie
nutzen konnten. Keiner von diesen Himmelsträgern konnte so viele Einwohner wie
normalerweise beherbergen. Qui'chiri schätzte, dass es hundertfünfzig waren,
bestenfalls zweihundert.

Und
tatsächlich, der Clan und die Besatzung würden den Platz mit anderen Gestalten
teilen müssen – den inneren Reinigungssystemen des Himmelsträgers und seinen
»Immunzellen«, tentakelbewehrten, graubraunen Blasen von der Größe eines
Rianconis, die durch die Adern des Kreislaufsystems schwammen und über die
lebenswichtigen Organe krabbelten. Um diese Wesen herum zu arbeiten, würde das
Überdenken vieler verschiedener Arbeitsvorgänge erfordern. Allerdings
erledigten die Reinigungszellen einen Großteil der Arbeit, die normalerweise
von der Mannschaft übernommen werden musste. Dafür konnte die Anzahl der
Besatzungsmitglieder reduziert und die der Clanmitglieder, die auf so einem
Himmelsträger leben konnten, erhöht werden. Aber wie würden die Fethetrit,
Shizadam und die anderen reagieren, wenn man ihre Anzahl verringerte,
besonders, weil viele von ihnen nirgendwo sonst hin konnten? Sie waren in
vielen Dingen nützliche Verbündete, und es wäre unglücklich, sie so zu
befremden.

Die
transformatorischen Fähigkeiten des Himmelsträgers führten zu einem weiteren
Problem. Manchmal veränderten sie ihr Inneres zu einem bestimmten Zweck –
beispielsweise die Anordnung ihrer Atemwege, um mehr Sauerstoff zu ihren
veränderlichen Organen oder ihrem Verdauungssystem zu transportieren. Es war
schwierig für Clan und Besatzung, sich in so einer veränderlichen Umgebung
zurechtzufinden.

Aber das
größte Problem würde sein, diese Biester zu kontrollieren und ihre Bewegungen
zu steuern. Es würde nicht länger möglich sein, einfach nur zu drücken und die
richtige Nervenendung zu stimulieren, um die erwünschten Reaktionen zu
bekommen. So hatte beim ersten Versuch ihrer Mannschaft, sich fortzubewegen –
nichts Invasives, wie sie gedacht hatte, nur ein Test von Sensibilität und
Reaktion – der Himmelsträger, schockiert davon, gegen seinen Willen bewegt
worden zu sein, reflexartig die gesamten Besatzer einfach weggebeamt.
Wenigstens hatte er genügend Geistesgegenwart besessen, sie auf die Titan
zu beamen und nicht in den leeren Weltraum. Qui'chiri nahm an, dass sie das als
Zeichen der Kooperation zu werten hatte. Aber es zeigte, dass noch ein langer
Weg vor ihnen lag, wenn sie lernen wollten, die Grenzen des jeweils anderen zu
respektieren.

Nach diesem
Vorfall hatte Troi sie daran erinnert, dass der Himmelsträger eine lebende
telepathische Kreatur war, mit der Fähigkeit, die Wünsche derjenigen zu
erkennen, mit denen sie in Symbiose lebte. Alles, was sie tun mussten, war, an
das zu denken, was sie haben wollten, und die Qualle würde dem folgen.
Jedenfalls in der Theorie. Zunächst hatte Qui'chiri Trois Rat folgen können.
Statt den sensorischen Kortex neu zu verdrahten, um eine Steuerungskonsole zu
installieren, hatte sie den Himmelsträger gebeten, eine in einem Raum zu
replizieren, der groß genug für eine Steuerzentrale war. Er hatte die
Spezifikationen aus ihrem Verstand genommen und die Steuerungskonsole hatte
sich innerhalb von Sekunden gebildet.

Aber
manchmal, so hatte sie festgestellt, war der Himmelsträger zu empfänglich.
Während der Navigationstests hatte das Wesen manchmal Schwierigkeiten, die
Kommandokette zu verstehen; und als ihr Vater und einige seiner Untergebenen
verschiedene Vorstellungen davon gehabt hatten, welche Manöver als nächstes
durchzuführen seien, hatte das beim Himmelsträger Verwirrung über die
gegensätzlichen Wünsche ausgelöst. Qui'chiri hatte ähnliche Probleme mit den
Weibchen ihrer Arbeitsgruppe. Der Himmelsträger hatte sich bereit gezeigt,
genügend Innenraum und Ressourcen für verschiedene Arbeitsvorgänge zu schaffen
– Wohnraum, medizinische Unterkünfte, Arbeitszimmer und dergleichen. Allerdings
hatten ihre Abteilungsleiter unterschiedliche Prioritäten, was zu einigen
bautechnisch suboptimalen Ergebnissen geführt hatte. Zu allem Überfluss stammte
ihre auf die Schnelle zusammengewürfelte Mannschaft von verschiedenen
Himmelsträgern, so dass das Personal nicht aufeinander abgestimmt war.

Manchmal
wurde der Träger es auch müde, auf die Wünsche der anderen einzugehen und
versuchte, seinen eigenen Bedürfnissen nach Nahrung, Gesellschaft oder Spiel
nachzugehen – besonders Spiel. Die Kreaturen widmeten dem Spiel übermäßig viel
Zeit – sie flogen in gewagter Akrobatik umher, experimentierten mit wilder
Formwandlung und probierten hingebungsvoll interaktive Lichtschauspiele, die
Troi mit Singen, oder einfachen Liebkosungen und gegenseitigen Berührungen mit
Tentakeln und Körpern verglich. Es hatte sich als schwierig herausgestellt,
diesen Himmelsträger dazu zu bringen, dass er sich auf die Manöver
konzentrierte, wenn seine Schulkameraden heranschwärmten, ihn ablenkten und ihn
dazu drängten, mit ihnen zu spielen.

Qui'chiri
bezweifelte, dass die Himmelsträger wirklich etwas mit der Hingabe anfangen
konnten, die von ihnen bei der Jagd erwartet wurde. Es war nichts, was sie
nebenher tun konnten, wenn ihnen danach war; es war lebenslange Hingabe, eine
Berufung, eine Leidenschaft. Sie wusste, dass die Wesen Feuer hatten, wenn es
darum ging, die ihren zu verteidigen, aber konnten sie wirklich dazu gebracht
werden, der Jagd ihr Leben zu widmen und die Verteidigung anderer Wesen mit dem
gleichen Feuer zu betreiben?

Schlimmer
noch, obwohl ihr Vater und die anderen Männchen ihre Frustration über die
dilettantische Einstellung der Himmelsträger teilten, zögerten sie, etwas
dagegen zu tun. »Sie bringen den Himmelsträgern eine solche Verehrung
entgegen«, erklärte sie Troi, als sie zusammen durch das provisorische
Kontrollzentrum gingen. »Deshalb ist es schwer für sie, sich durchzusetzen und
ihm zu sagen, dass er sich benehmen soll.«

Sie war
besorgt, dass Troi ärgerlich darauf reagieren würde, zog man in Betracht, dass
die Empathin durchaus für die nachhallenden Emotionen der Himmelsträger
empfänglich war. Vater hatte ihr von den Ereignissen in der medizinischen
Station der Titan erzählt und wie Troi selbst zu den Himmelsträgern
geworden war. Im Moment allerdings schien diese Verbindung nicht so intensiv zu
sein. Troi schien eher überrascht als irgendetwas sonst. »Das scheint mir
seltsam«, sagte sie. »Ich meine, wenn man bedenkt, dass sie keine
Schwierigkeiten hatten, sie zu jagen und zu töten.«

»Nun, sie
sind eher daran gewöhnt. Es braucht oft eine Zeit, bis junge Jäger sich daran
gewöhnen, Himmelsträger zu jagen. Entweder sind sie dann zu ehrfürchtig und
zögerlich, um zu tun, was sie tun müssen, oder sie sind zu blutdürstig und
müssen die wahre Verehrung lernen. Das hier … ist ein neues Gleichgewicht, eines,
an das sie sich noch nicht gewöhnt haben.«

»Und was
ist mit Ihnen und den anderen Weibchen? Teilen Sie die Verehrung Ihrer Männchen
den Sternquallen gegenüber nicht?«

»Natürlich
tue ich das. Denke ich. Wir Weibchen sind zu sehr mit praktischen Dingen beschäftigt,
um uns viel mit spirituellen Dingen zu befassen. Das macht es uns jetzt
leichter, uns anzupassen. Natürlich wäre es das praktischste, dieses Ding
umzubringen und ihm die Innereien wie üblich herauszureißen. Selbstverständlich
ist das nicht persönlich gemeint«, fügte sie hinzu und betrachtete die Decke.
»Aber das ist nicht die Realität, mit der ich umgehen muss. So ist die
Situation, und wir werden uns anpassen.«

Qui'chiri
kicherte. »Für Männchen ist das selten so einfach, sie müssen immer die spirituellen
und kosmischen Konsequenzen von allem bedenken, sich gegenseitig ihre Dominanz
zeigen und das alles als politische Dispute tarnen. Ich sage Euch, wenn das
überhaupt funktionieren soll, dann wird es auf die Weibchen ankommen.«

Troi
schmunzelte. »Das tut es immer, nicht wahr?«

»Natürlich.
Von einer Matriarchin zur anderen.«

Troi schien
überrascht. »Oh nein, Qui'chiri. Ich bin nicht die Matriarchin meines
Schiffes.«

»Nein?«

»Oh, nein.
So wie ich die Rolle verstehe, wäre diejenige, die an diese Rolle auf der Titan
herankommt, der Erste Offizier Commander Vale.«

Jetzt war
es an Qui'chiri, überrascht zu sein. »Aber … Ihr seid doch mit dem Captain
verheiratet.«

»Das ist
richtig. Aber in der Sternenflotte vergeben wir Posten nicht mit Rücksicht auf
Familienverbindungen. Tatsächlich ist es so, dass es ziemlich selten ist, dass
verheiratete Partner auf dem selben Schiff dienen, zumindest im Kommandostab.
Ich habe meinen Posten auf der Titan aufgrund meiner Qualifikationen und
meiner Erfahrung bekommen, nicht, weil ich mit Will Riker liiert bin.«

Qui'chiri
sah sie verwirrt an. »Ich sehe hier wenig Unterschied. Erfahrung und
Qualifikation lernt man von seinen Eltern, den Geschwistern und Cousinen und
Cousins.«

Troi
nickte. »Ja, in einer Gesellschaft wie der Ihren, wo
Verwandtschaftsverhältnisse die herrschenden Strukturen sind. Meine
Gesellschaft handhabt das allerdings anders.«

»Ich kann
mir das nur schwer vorstellen.« Sie hielt für einen Moment inne, um die
Bemühungen eines Arbeitsteams zu überprüfen, das an der Montage eines
Kreislaufbypasses für die Wasserversorgung arbeitete. Sie wollte sich im
Notfall bei den Wasservorräten nicht nur auf die Großzügigkeit des
Himmelsträgers verlassen. »Also … mit wem ist Vale denn verheiratet?«

»Mit
niemandem.«

»Wirklich!«

Troi
runzelte die Stirn. »Warum so überrascht? Sie sind auch nicht verheiratet,
oder? Ich meine, Sie benutzen immer noch die Familienvorsilbe ihres Vaters.«

»Jetzt tue
ich das. Als ich jung war, war ich kurz verheiratet und wurde Se'chiri. Aber
mein Ehemann wurde bald darauf getötet, und ich kehrte nach Hause zurück.« Sie
dachte über das Unglück der Se'ha-Familie nach. Sie hatten in all den Jahren
mehr als nur ein paar Söhne verloren. Sie hatte ihren Himmelsträger in der
Schlacht verloren, in der auch ihr Ehemann gestorben war, und die Überlebenden
hatten in untergeordneter Stellung in die Residenz ihres Vaters einziehen
müssen, obwohl sie zuvor Mitglieder der führenden Familien gewesen waren. Sie
hatten sogar ihren Platz unter den Clan-Namen verloren. In den Jahren danach
hatten sie viel von ihrem Ansehen, das verloren gegangen war, wieder gewonnen.
Aber vor ein paar Monaten waren in einer Schlacht alle älteren Se'ha-Männer
getötet worden, was diesen lästigen Jungspund Se'hraqua in eine Stellung
katapultiert hatte, auf die er kaum vorbereitet gewesen war. Sie vermutete,
dass der impulsive Träumer seine Familie in den Untergang führen würde und war
froh, dass ihre Verbindung mit diesem Clan schon so lange beendet war. »Danach
wurde ich dem Träger angetraut.«

»Dem Träger
angetraut? Sie meinen … Sie sind wortwörtlich mit Ihrem Schiff verheiratet?«

»Wörtlich,
technisch, symbolisch – ich kenne nicht so viele Nuancen wie ein Mann. Was ich
weiß, ist, dass die Träger eine Besatzung brauchen, auf die sie sich verlassen
können und die nicht aus dem Nest fallen darf, wenn ein Freier von irgendwo
anders herkommt. Die dem Träger angetrauten Frauen sind das Rückgrat der
Flotte.«

»Sie
meinen, dass dieser Status Ihnen den sozialen Rang einer verheirateten,
erwachsenen Frau gibt, während Sie sich dabei auf Ihre Pflicht dem Schiff
gegenüber konzentrieren können.«

Qui'chiri
dachte darüber nach. »Das ist eine seltsame Art, es auszudrücken, aber ja, ich
denke, so ist es.«

»Das ist
von meiner Gesellschaft nicht so verschieden, in ihr gibt es ebenfalls Leute,
die das Konzept einer Familie beiseite lassen, um sich auf ihre Karriere zu
konzentrieren.«

»Vielleicht
nicht.« Der Himmelsträger bewegte sich ein wenig, und ihre Augen flogen zu den
Monitoren der Steuerungskonsole. »Oh nein. Der Träger ist wieder in Spiellaune.
Diese beiden dort versuchen, ihn abzulenken und sie haben Erfolg damit.«

Troi
lachte. »Nun, das ist etwas, worüber ich mir bei meinem Schiff keine Sorgen zu
machen brauche.«

»Werdet Ihr
ihm das, naja, gedanklich sagen? Ihm sagen, dass er sich konzentrieren soll?«

»Das
versuche ich, aber Sie werden lernen müssen, das selbst zu tun. Vielleicht
können Sie seine Gedanken nicht lesen, aber das heißt nicht, dass es Ihre
Gedanken weniger lesen kann als meine. Versuchen Sie … versuchen Sie einfach,
all Ihre Leute dazu zu bringen, sich auf das Gewünschte zu konzentrieren. Die
Quallen haben eine sehr kollektive Psychologie; sie mögen es, sich einer Gruppe
anzupassen.«

»In
Ordnung.« Sie erhob die Stimme. »Kann mich jeder hören? Versucht, Euch auf das
Ziel zu konzentrieren, Ihr alle, wenn wir wollen, dass der Träger uns folgt.«

Einen
Augenblick später verließ der Himmelsträger seine Gefährten und nahm die
Übungen wieder auf, auch wenn er es mit einer gewissen Sorglosigkeit zu tun
schien. Dies schien Troi zu amüsieren und sie lächelte.

»Zurück zu
dieser Sitte, den Träger zu heiraten«, fuhr Troi fort. »Was ist mit Kindern?
Hält eine so gefährlichen Art zu leben wie die Ihre nicht eine Menge
potentieller Mütter davon ab, eine Familie zu gründen?«

»Oh nein.
Ein Teil unserer Verantwortung besteht darin, uns mit niedrig stehenden Männern
zu verbinden, die keine Frau bekommen können. Ich selbst habe elf … nein, zwölf
Kinder für andere Linien bekommen.«

»Für andere
Linien? Sie werden in der Familie ihres Vaters aufgezogen?«

»Aber
natürlich, was denn sonst?«

Trois Augen
wurden groß. »So haben Sie ein Dutzend Kinder hergeben müssen?«

»Naja, sie
wurden von Geburt an in einer künstlichen Brutstelle aufgezogen, also hatte ich
nicht die Gelegenheit, eine Bindung zu ihnen aufzubauen. Aber wie auch immer –
ich hatte sowieso immer zu viel zu tun.«

Die
Betazoidin schien an ihrer statt traurig zu sein. »Ich glaube, so ist es
wirklich einfacher.« Sie klang alles andere als überzeugt.

Qui'chiri
betrachtete sie. »Und was ist mit Euch? Wie viele Kinder habt Ihr gehabt?«

Trois Blick
wurde sehnsüchtig. »Nun … technisch gesehen, eines. Auf eine seltsame Art. Eine
außerirdische Energie hat mich geschwängert, so dass sie als ein körperliches
Wesen geboren werden und etwas über uns lernen konnte. Es … es war nach ein
paar Tagen vorbei. Ian … die Lebensform, war nicht in der Lage, in unserer
Gestalt lange zu überleben.«

»Das tut
mir leid«, meinte Qui'chiri. »Einige meiner Nachkommen sind vor ihrer Zeit
gestorben. Und ich habe Geschwister verloren, die sehr jung waren. Die Jagd
verlangt ihren Preis.« Sie spürte, wie sie sehr traurig wurde. Sie versuchte,
das Gefühl abzuschütteln, aber es blieb und rief die Erinnerungen an Verluste
hervor, die sie schon seit vielen Jahren nicht mehr gekümmert hatten.
Vielleicht half es, wenn sie das Thema wechselte. »Also habt Ihr noch keine
Kinder mit Eurem Mann?«

»Nein …
nein, noch nicht.«

»Ist das in
Eurer Kultur nicht der Sinn einer Heirat?«

»Nicht der
einzige. Ich meine, es ist ein Teil davon, ja, aber wir sind ja erst ein paar
Monate verheiratet … es ist noch nicht der richtige Zeitpunkt.«

»Wie lange
müsst Ihr warten?«

»Bis … bis
die Zeit gekommen ist.«

Qui'chiri
spürte, dass Troi das Thema unangenehm war. »Ich entschuldige mich. Ich habe
ein Tabu verletzt …«

»Oh nein«,
versicherte Troi. »Nichts dergleichen. Es ist nur … nichts, über das ich schon
länger nachgedacht hätte. Auch wenn es in letzter Zeit öfter angesprochen
wurde.« Troi schmunzelte aus irgendeinem Grund.

Qui'chiri
fand das seltsamerweise ebenfalls amüsant. »Dann will Euch der Große Geist
wahrscheinlich etwas mitteilen.«

Troi sah
sie erstaunt an. »Ich dachte, Sie wären nicht religiös.«

»Natürlich
bin ich das. Ich denke nur nicht oft darüber nach.« Sie lachte. In diesem
Moment taumelte der Träger wieder. »Oh nein! Sind die Kitzler wieder da?«

»Ja,
Ma'am«, sagte ihre Assistentin, die das offenbar sehr komisch fand. Qui'chiri
hätte sie zurechtgewiesen, doch sie erkannte den Humor der ganzen Sache.

Troi
lächelte ebenfalls, aber sie schien auch besorgt. »Etwas Seltsames geht vor«,
sagte sie. »Sie alle … Ihre Emotionen wechseln mit denen der Sternqualle! Als
ich traurig wurde, wurden sie es aus Mitgefühl ebenfalls, und Sie alle wurden
ebenfalls ernster. Und jetzt kommen die anderen Quallen, um sie aufzuheitern,
und wir alle lachen!«

Qui'chiri
begann, darüber zu lachen, aber sie hörte schnell wieder auf. »Wie kann das
sein? Wir sind keine Telepathen!«

»Ich weiß.
Aber es besteht kein Zweifel … Ihre Gefühle passen sich denen der Sternqualle
an.«

»Hormone«, erklärte Dr.
Ree, als er die Untersuchung von Qui'chiri und einigen ihrer
Besatzungsmitglieder abgeschlossen hatte. Jetzt waren Riker, Troi und Qui'hibra
in die Krankenstation gekommen, um seinen Bericht anzuhören. »Ich würde sie
Pheromone nennen, auch wenn sie sich im Inneren der Sternquallen befinden.
Offensichtlich reagieren die Hormonrezeptoren der Pa'haquel empfindlich auf die
qualleneigenen Hormone. Ich denke, da Sie in Ihrer Evolutionsgeschichte Ihre
Heimatwelt so lange mit den Sternquallen geteilt haben, wurde Ihre Biochemie
davon beeinflusst.«

Qui'hibra
war verwirrt. »Unsere Legenden erzählen, dass unsere Geschichte irgendwo auf
Quelha begann. Und dass wir die Himmelsträger erst während unserer Wanderungen
entdeckt haben.«

»Aber Ihre ursprüngliche
Umwelt könnte trotzdem von den Brutgegenden der Quallen beeinflusst worden sein
– vielleicht durch einen Abfluss ihrer heißen Quellen.«

»Ich bin
mehr um das Hier und Jetzt besorgt«, meinte Riker. »Warum haben wir so lange
gebraucht, um das zu entdecken?«

Ree
klapperte nachdenklich mit den Zähnen. »Die Pa'haquel haben Jahrtausende lang
nicht mehr mit den Quallen zusammengelebt. Vielleicht brauchte es jetzt ein
wenig Zeit, bis sich ihr Organismus akklimatisiert hatte.«

»Was viel
wichtiger ist«, meinte Qui'hibra. »Was tun wir jetzt? Wie können wir unsere
Aufgaben erledigen, wenn wir nicht anders können als in Gekicher auszubrechen?«

»Mit ein
wenig Anstrengung habe ich es unterdrücken können«, sagte Qui'chiri. »Ich bin
sicher, dass der Wille aller anderen Pa'haquel mindestens genauso stark ist wie
meiner.«

»Daran
besteht kein Zweifel«, bestätigte Ree. »Dennoch, so etwas wie ein hormonelles
Gegenmittel könnte den Effekt reduzieren.«

»Ich werde
meinen medizinischen Stab darauf ansetzen«, erwiderte Qui'chiri. »Auch wenn es
viel einfacher wäre, wenn wir sie davon überzeugen könnten, uns sie wieder
jagen zu lassen.«

»Ah, ich
hatte den gleichen Gedanken«, teilte Ree mit. »Aber ich habe keinen
Freiwilligen in der Mannschaft finden können.«

Ranul Keru wusste gerade
nicht, wo oben und unten war.

Es war eine
Sache, sich in der Schwerelosigkeit zu befinden. Damit konnte er umgehen, das
hatte er ausgiebig trainiert, denn es war Teil der allumfassenden
Sicherheitsübungen gewesen, die er auch von seinen Leuten verlangte. Aber das
Hin und Her der Gravitationsfelder rund um den Verzerrungsgenerator einer
Sternqualle war sehr viel verwirrender. Entlang der äquatorialen Ebene der
Qualle, an der der Gravitationsvektor sich umkehrte, war man praktisch
schwerelos, aber es gab eine Art umgekehrten Gezeiteneffekt, ein Gefühl, als
würden Kopf und Füße in den Magen gezogen. Für einen großen Mann wie ihn, war
das besonders deutlich zu spüren. Und direkt hinter den Generatoren selbst
wurde die Schwerkraft noch problematischer. Im Grunde befand sich jeder
einzelne der sechsundsiebzig Generatorknoten im Zentrum eines eigenen, lokalen
Gravitationsfeldes und ging man auf sie zu, befanden sie sich in jedem Fall
»unten«. Wenn man einem dieser Knotenpunkte näher kam, wurde der Gravitationsvektor
immer stärker. Man konnte sich leicht verirren, selbst wenn man außen vor ließ,
dass alle »Atemwege« in diesem Bereich hier ankamen. Keru nahm an, dass die
Gravitationswechsel, die er spürte, damit zu tun hatten, dass er einem der
Knotenpunkte näherkam und sich somit von der Achse wegbewegte. Aber er konnte
nur hoffen, dass er den richtigen Knoten erwischte.

Wenn er
ehrlich war, wusste er nicht einmal, was er hier tat. Counselor Troi hatte
vorgeschlagen, dass er vielleicht den Quallen dabei helfen konnte, sich an das
Konzept, mit anderen fühlenden Wesen symbiotisch zu leben, zu gewöhnen. Und
zwar, indem er ihnen von seiner Trill-Erfahrung mit der Symbiose erzählte. Er
hielt sich selbst nicht für die beste Wahl, da er nie vereinigt worden war. Ja,
er hatte sich ein paar Jahre um die Bruttümpel gekümmert, aber seine
Kommunikation mit den Symbionten war begrenzt und bestenfalls intuitiv. Er
hatte auch keine direkten Einsichten in die Perspektive des Wirtes. Doch es gab
keine vereinigten Trill auf der Titan, und deshalb war die Aufgabe an
ihm hängen geblieben. Troi hatte seine Einwände, dass er nur wenig anzubieten
hatte, angehört, ihn aber dennoch gebeten, zumindest das zu tun, was er konnte.

Also war er
jetzt hier und versuchte, einen Telepathen ausfindig zu machen. Die Quallen
konnten jeden Gedanken lesen, den er dachte, aber er konnte ihre nicht ohne
Übersetzer erspüren. Da alle anderen psi-sensiblen Besatzungsmitglieder
beschäftigt waren, hatte man Lieutenant Chamish gebeten, mit ihm zusammenzuarbeiten.
Der kazaritische Ökologe konnte nur ihre Gefühle erfassen, nicht ihre konkreten
Gedanken, aber Troi hatte gemeint, dass es genug war, um einfache Rückschlüsse
zu gestatten, und offenbar war in ihrem Fall der Unterschied sowieso marginal.

Keru war
glücklich darüber, mit Chamish zusammenzuarbeiten. Immerhin hatte er versucht,
den Kazariten zu überreden, seinen Sicherheitskräften beizubringen, wie man
eine telekinetische Attacke abwehrte. Der freundliche Ökologe hatte allerdings
kein Interesse an Kampfübungen gezeigt und zu bedenken gegeben, dass seine
Kräfte zu schwach waren, um damit üben zu können. Riker und Vale hatten die
Idee nicht als wichtig genug angesehen, um einen Befehl daraus zu machen. Doch
Keru hoffte weiterhin, die Meinung des Lieutenants ändern zu können. Er wusste,
dass alles, was er seinen Leuten diesbezüglich mitgeben konnte – und war es
auch noch so schwach –, sich lohnen würde. Vielleicht war es unmöglich, alle im
Notfall zu retten, aber je vorbereiteter sie waren, desto weniger hatten sie zu
verlieren.

Eine
kleine Telekinese zum Manövrieren wäre jetzt nützlich, dachte Keru, als er
stolpernd auf dem Generatorenknoten ankam. »Auf« war wirklich das richtige
Wort, weil er auf der gewölbten Oberfläche des Knotens stand. Die Kugel
durchmaß sieben Meter, und die intensiven Energien, die darin herumwirbelten,
glühten in einem warmen Rot durch die fleischige Oberfläche. Die Atemwege waren
hier groß und offen. Der Effekt war in etwa der, als stünde ein Riese auf der
Oberfläche eines glühend heißen, braunen Zwergsterns, auch wenn die Oberfläche
des Knotens glücklicherweise nur warm und nicht heiß war. Keru begann, auf dem
Knoten entlangzulaufen und nach anderen Besatzungsmitgliedern zu suchen, wobei
er sich bemühte, beim Gehen nicht das Gleichgewicht zu verlieren. Er hatte das
Gefühl, als führe ihn jeder Schritt bergab und er versuchte sich reflexartig
anzupassen; aber das Schwerefeld änderte sich mit jedem Schritt, so dass er
sich immer »auf« der Kugel befand. Der Kontrast zwischen der Erwartung und der
Wirklichkeit machte das Anpassen schwierig. Die rot-auf-roten Lichteffekte
halfen auch nicht gerade.

Schon bald
kam ein anderes Besatzungsmitglied über dem Horizont des Knotens in Sicht. Aber
es war nicht Chamish, sondern Torvig. Der Cyborg-Kadett kam ihm mit sichtlicher
Leichtigkeit entgegen und benutzte zweifellos seine bionischen Komponenten, um
die bizarren Umweltbedingungen auszugleichen. »Oh, hallo, Commander Keru! Hab
ich wieder etwas angestellt?«, fragte er in freundlichem Tonfall.

»Ähm, nein.
Ich suche eigentlich nach Lieutenant Chamish.«

»Oh, er ist
auf der anderen Seite des Knotens.«

»Okay.« Er
machte eine Pause. »Was tun Sie hier, Kadett? Ich wusste nicht, dass Sie
hierher abkommandiert wurden.«

»Ich hatte
ein paar Ideen, die ich den Sternquallen mitteilen wollte. Wege, wie sie ihre
Verzerrungsgeneratoren verbessern könnten, um den Warpfeld-Initiierungszyklus
bei Raumschlachten verbessern zu können. Möglichkeiten, den Innenraum neu zu
verteilen, um größere Bevölkerungen unterzubringen. Es scheint mir, als gebe es
einige Körperteile, auf die sie verzichten oder sie nur dann materialisieren
könnten, wenn sie sie brauchen.«

Keru
runzelte die Stirn. »Aha. Und wie haben die Quallen Ihre … Vorschläge
aufgenommen?«

»Mr.
Chamish sagt, sie sind skeptisch, aber begierig, mehr zu erfahren. Ich habe die
Pläne als Subroutine in meinem Gehirn abgespeichert, damit ich sie intensiv
überarbeiten kann, während ich an anderen Dingen arbeite.«

»Ich
verstehe. Sehr schön«, räusperte sich Keru. »Weiter so.«

Torvig blinzelte
ihn an. »Commander, Ihr Tonfall impliziert Missfallen. Denken Sie jetzt, ich
hätte etwas verkehrt gemacht?«

»Nein.
Nein, Kadett, das ist es nicht.«

»Darf ich
fragen, was es dann ist?«

Wenigstens
hatte Torvig mittlerweile gelernt, seine unbändige Neugier in höfliche Worte zu
packen. Keru seufzte. »Ich finde … einfach nur, dass man das den Quallen nicht
antun sollte, das ist alles. Ihren Körper ändern zu müssen, nur um einer
anderen Spezies zu Diensten zu sein. Das wirkt wie …«

»Wie
Borg-Assimilation?« Torvigs intensiver Blick ließ nicht von ihm ab.

»Um ehrlich
zu sein, ja. Es fühlt sich für mich nicht richtig an.«

»Wir
wissen, dass die Quallen möglicherweise bereits von anderen verbessert wurden.
Wir stehen auf einer der Komponenten, die ihrer Konstruktion hinzugefügt
wurden.«

»Ja, aber
wenn dem so ist, dann ist derjenige, der das getan hat, nicht mehr da. Und die
Quallen waren frei, solange sie zurückdenken können. Vielleicht schon seit
Millionen von Jahren. Ich denke, wenn sie schon von anderen benutzt worden
sind, waren sie wahrscheinlich nicht sehr glücklich darüber. Ich denke, sie
haben es vorgezogen, frei zu sein. Haben wir das Recht, das zu ändern?«

Torvig sah
überrascht aus. »Ich kann Ihrer Logik nicht folgen. Nur weil die Großen
Erschaffer nicht bei ihnen geblieben sind, heißt das nicht, dass sie nicht
erwünscht waren. Sie sind einfach weitergezogen, zu anderen Projekten – genau
wie damals, nach dem Großen Upgrade meiner Leute.«

Keru
starrte ihn an. »Sie meinen … Sie nehmen an, dass diejenigen, die den Quallen
das antaten, die gleiche Rasse war, die Sie in Cyborgs verwandelt hat?«

Torvig
senkte seinen hirschähnlichen Kopf. »Verzeihen Sie, Sir. Ich hätte das eher als
Hypothese ausdrücken sollen, denn als Tatsache. Ich bin mir bewusst, dass die
Föderation unseren Glauben, die Großen Erschaffer seien die Schöpfer aller
Dinge, nicht teilt.«

»Ich
dachte, Choblik würden nicht an Dinge glauben, die sich nicht mit empirischen
Beweisen untermauern lassen.«

»Es ist
empirisch nachgewiesen, dass wir vor Jahrtausenden von einem technologischen
Vorgang zu unserem aktuellen Status upgegradet wurden. Es ist auch empirisch
nachgewiesen, dass es in der Galaxis viele andere Lebensformen, Welten und
Phänomene gibt, deren Existenz ohne technologische Intervention nicht denkbar
wäre. Und viele der fundamentalen Geheimnisse des Universums können gelöst
werden, wenn man annimmt, dass es das Konstrukt eines Wesens oder einer
Zivilisation ist, die auf einer überragenden Ebene liegt. Angesichts der
Allmacht, die eine solche schöpferische Tat benötigt, ist es logisch,
anzunehmen, dass alle geringeren schöpferischen Vorgänge nur Anzeichen eines
ultimativen Schöpfers sind.«

Keru dachte
über diese Worte nach. »Sie meinen … das Ingenieurwesen ist wie eine Religion
für Sie?«

»So wie ich
den Begriff verstehe, ist das so, auch wenn die meisten Religionen eine
schwächere empirische Basis zu haben scheinen und schwerer für mich zu
begreifen sind. Aber ja, so diene ich dem Erbe der Großen Erschaffer.«

»In
Ordnung. Aber ich habe noch eine … empirische Frage, wenn es Ihnen nichts
ausmacht …«

»Überhaupt
nicht, Sir.«

»Woher
wissen Sie, ob diese Erschaffer gute Absichten hatten, als sie Sie
›upgradeten‹? Woher wissen Sie, dass sie nicht beabsichtigten, Sie zur
Sklavenarbeit zu benutzen oder einfach nur als Experiment ansahen, das sie im
Stich ließen, als sie wussten, was auch immer sie hatten erfahren wollen?«

Torvig sah
auf und begann sanft zu sprechen. Seine synthetische Stimme war ausdrucksvoller
als Keru zunächst aufgefallen war. »Ich kann in dieser Hypothese keine Logik
erkennen, Sir. Wir verdanken den Erschaffern alles, was wir sind. In unserer
angeborenen Form waren wir nicht voll wahrnehmungsfähig – nichts weiter als nur
relativ kluge Tiere, kleine und schwache Herbivoren, die in den Wäldern von
Choblav herumwanderten und versuchten, nicht von verschiedenen großen
Raubtierspezies gefressen zu werden. Wir hatten keine Sprache, keine Waffen,
nichts als einen zum Greifen fähigen Schwanz.« Er bog seinen Schwanz nach vorn
und streckte die bionische Hand am Ende aus, ein kleines Gegenstück zu den
komplexen, beweglichen Greifern seiner bionischen Unterarme. »Das Große Upgrade
hat uns eine Sprache gegeben und Verstand, dazu die Fähigkeit, Dinge zu bauen
und zu schaffen, uns zu schützen und unser Leben zu verbessern. Und die
Erschaffer sind lange genug bei uns geblieben, um die Infrastruktur zu
etablieren, die unsere Zivilisation aufrecht erhält und mit der wir unsere
Gaben an unsere Kinder weitergeben können.«

Keru
erkannte plötzlich, dass er neugierig war. »Wie funktioniert das überhaupt? Wie
können bionische Wesen etwas vererben?«

»Wir haben
nanotechnische Chromosomen, die in unseren Keimzellen weitergegeben werden und
uns die Replikation von vielen unserer inneren Komponenten erlauben. Andere Erweiterungen
werden chirurgisch in unsere Nachkommen implantiert, sobald sie so weit sind.
Wir bekommen verschiedene Folgekomponenten der Upgrades, während wir erwachsen
werden.«

Keru
schauderte. »Das klingt unerfreulich.«

»Oh, nein,
Sir! Es ist eine wundervolle Erfahrung, mehr Intelligenz und neue Möglichkeiten
zu bekommen und in eine neue Phase des Seins umgestaltet zu werden. Es sind
Feste der Initiation in meinem Volk.«

Das Gefühl
in seiner Stimme überraschte Keru. »Ich … dachte nicht, dass Sie sentimental
sein können.«

»Weniger
als die meisten, Sir. Aber so sind wir. Ist es sentimental, die Essenz des
eigenen Seins zu ehren?«

»Hm.« Keru
schwieg für einen Moment. »Selbst wenn dem so ist, können Sie nicht davon
ausgehen, dass andere Spezies die gleiche Reaktion gegenüber der Idee …
upgegradet … zu werden, zeigen.«

»Natürlich,
Sir, das verstehe ich. Es ähnelt sehr den Sorgen des Volks der Trill darüber,
wie die Symbiose aufgenommen würde. Die Angst, dass es zu Ablehnung oder
Verfolgung des Symbionten führen würde, wenn andere Humanoide davon erfahren.«

»Äh, nein,
das war es nicht wirklich, was ich meinte. Und so ist es dann ja auch gar nicht
gekommen.«

»Nein?
Vielleicht nicht unter anderen Humanoiden, aber es scheint, als wäre da eine
ernsthafte Intoleranz gegenüber den Symbionten auf Trill selbst. Ich meine,
wenn man die Versuche bedenkt, sie auszurotten und all das.« Er machte eine
Pause. »Das war ungefähr in der Zeit, als ich in die Sternenflotte eintrat.
Meine Familie sah das nicht gern, weil sie Angst hatte, ich würde mich
möglicherweise Verfolgungen ausgesetzt sehen. Wir waren erst kurz zuvor von der
Föderation kontaktiert worden und ihre Reaktion auf uns war … gemischt. Als wir
von den Trill erfuhren, haben viele von uns einen ähnlichen Genozid befürchtet.
Aber meine Studien über die Föderation haben mich davon überzeugt, dass Sie
besser sind als das. Nun ja, zumindest die meiste Zeit.«

Keru war
peinlich berührt. So viele der Symbionten in seiner Obhut waren wegen des
Hasses einiger weniger Fanatiker gestorben, weil einige Leute ihr Recht zu
leben, wie sie wollten, einfach nicht akzeptieren konnten. Wie konnte er jetzt
hier stehen und Torvig für das verurteilen, was er war? »Ich schätze, Sie
müssen von uns ziemlich enttäuscht sein. Oder wenigstens von mir.«

»Aber nein,
Sir! Ich wusste, dass ein wenig Unbehagen und Anpassung unvermeidbar sein
würden. Und Sie haben nicht versucht, mich zu töten oder so etwas. Wirklich,
ich habe aus diesem Austausch einiges gelernt. Und so ist es in der Tat das
Beste, Sir.«

Der große
Trill sah den kleinen Choblik noch einen langen Moment an. Dann streckte er
seine Hand aus, um die bionische Hand des Kadetten zu schütteln.

Kapitel 15

Logbuch des Captains,
Sternzeit 57.207,4

Wir trainieren nun seit
vier Tagen, und die Sternquallen und Pa'haquel scheinen eine angenehme
Arbeitsbeziehung aufgebaut zu haben. Nach der anfänglichen Störung scheinen die
Pa'haquel besser mit dem hormonellen Einfluss der Sternquallen zurechtzukommen.
Offenbar ist die Wirkung nicht so stark wie ihr telepathischer Einfluss.
Inzwischen haben noch mehr Quallen erlaubt, sie von Pa'haquel betreten zu
werden und die Übungsmanöver verliefen recht gut. An diesem Morgen hat der
Älteste Qui'hibra eine Quallenschule auf einer Übungsjagd nach den
pflanzenartigen Segelsamenkreaturen, die diese Region durchreisen, angeführt.
Die Quallen haben sich überraschend gut geschlagen, und innerhalb weniger
Stunden entdeckten und zerstörten sie zwei von ihnen recht wirksam. Bis jetzt
sieht es so aus, als würden die Quallen als Jagdhunde eine gute Figur machen.

Wenn ich
jetzt nur wüsste, ob das gut oder schlecht ist.

Qui'hibra sah sich im
Kontrollraum um. Er konnte immer noch nicht fassen, wie leer er war.
Normalerweise brummte jeder Ort, den er auf einem Himmelsträger betrat, vor
Aktivität, während der Clan und die Mannschaft die Aufgaben ausführten, die der
Metabolismus der lebenden Kreatur ursprünglich selbst erledigt hatte. Aber nun
lebten die Himmelsträger, in denen sie sich aufhielten, noch und waren
vollständig in der Lage, ihre Körperfunktionen selbst durchzuführen. Doch
jetzt, wo sie sich auf die Zusammenarbeit eingestellt hatten, konnten sie auf
die Gedanken der Jäger schneller reagieren, als diese sie aussprechen konnten,
wodurch die Reaktionszeit ungemein verbessert wurde. Er war in der Lage, seine
Stammbesatzung, die schon jetzt nur aus einem Bruchteil der normalen
vollständigen Besatzung eines Trägers bestand, auf sechs Lebendträger (wie
viele sie nun zu nennen begannen) zu verteilen. Die Leistung der Lebendträger
bei der Jagdübung gegen die Segelsamen war überraschend effizient, trotz- oder
gerade wegen – ihrer leichtfertigen Einstellung dazu. Sie hatten sich
entschieden, diese Erfahrung als eine Art Spiel zu betrachten und sich eifrig
hineingestürzt. Qui'hibra war dadurch nicht besorgt, sondern begrüßte ihre
Begeisterung als Zeichen, dass sie sich gut an die Jagd gewöhnen würden. Und
die Begeisterung, die sie dadurch wiederum in ihren Insassen hervorgerufen
hatten, war gut für die Moral gewesen und hatte die Wachsamkeit und Energie der
Jäger eher noch erhöht als sie abzulenken. Die wenigen Leute, die sich mit
Qui'hibra im Kontrollraum befunden hatten, waren von seiner ungewöhnlich guten
Laune irritiert, obwohl er sein Bestes tat, um seinen Enthusiasmus zu bändigen
und eine angemessen ernste Miene zu machen. Aber innerlich hatte er in einem
Anflug von raubtierhafter Freude geschwelgt, von der er dachte, dass er sie
schon vor Jahren verloren hatte.

Aber im
Moment schien Qui'chiri mit der Leistung der Lebendträger nicht allzu zufrieden
zu sein. »Das ist doch lächerlich«, sagte sie. »Dieser Ort ist so leer. Wie
sollen wir auf diese Weise ganze Clans unterstützen? Wie soll ein Träger
Unterkunft für Hunderte bieten, wenn wir nur sieben oder acht benötigen, um das
ganze Ding zu betreiben?«

»Es gibt
immer noch genügend Raum für Unterkünfte«, antwortete er.

»Ja, viele
könnten hier leben, aber was sollen sie tun? Wie können sie ohne Aufgabe
glücklich sein? Und was passiert mit all der jugendlichen männlichen
Aggression, wenn sie nicht durch die Jagd befriedigt werden kann? Darum führen
die sesshaften Völker so viele Kriege – weil sie mit ihrer Feindseligkeit
nichts Besseres anfangen können. Und wenn sie keine Kriege führen, schwelgen
sie in Verderbtheit und Genusssucht und all den anderen Sünden des Müßiggangs.
Müssen wir mit ansehen, wie die Pa'haquel zu so etwas verkommen?«

»Wir können
noch andere Möglichkeiten finden, um uns nützlich zu machen. Seht Euch die
Mannschaft der Titan an. Sie mühen sich mit Wissenschaft und Forschung
ab und versuchen, Wege zu finden, um das Leben der Leute zu verbessern.«

»Pah. Das
meiste davon ist heiße Luft, nichts, das irgendjemand irgendwann mal brauchen
wird. Sie bilden sich nur ein, dass es sie nützlich macht. Und es hat uns
endlosen Ärger bereitet.«

»Da ist was
dran.« Er tauschte mit seiner Tochter ein kleines Lächeln aus – dieses Mal
nicht durch den Träger verursacht, sondern es war der aufrichtige Humor, den er
seit dem Tod seiner letzten Frau nur noch mit Qui'chiri teilte. »Ich habe
darauf keine Antwort außer Hoffnung. Hoffnung und Vertrauen. Ich vertraue
darauf, dass die Pa'haquel einen Weg finden werden, um ihr Leben mit Bedeutung
zu füllen, ganz egal, wie sich unsere Umstände auch verändern mögen. Ganz egal
wie, wir existieren, um das Gleichgewicht zu bewahren.«

»Nun,
Weibchen vertrauen auf das Konkrete. Ich werde daran glauben, wenn es
passiert.«

Bevor
Qui'hibra antworten konnte, kam ein Funkspruch von einem anderen Lebendträger
der Schule. »Ältester«, ertönte die Stimme von Jagdmeister Chi'tharu. »Wir
haben eine Gruppe von Spinnern am anderen Ende dieses Sternsystems entdeckt.
Ich denke, sie würden einen hervorragenden nächsten Test darstellen.«

»Wie
viele?«

»Vier,
Ältester.«

Qui'chiri
schien skeptisch. »Spinner können gefährlich sein, Vater. Vielleicht ist es
noch zu früh.«

»Ja, sie
sind gefährlich«, sagte Qui'hibra. »Darum sollten wir die Chance nutzen, sie zu
töten. Wenn sie in dieses System gekommen sind, um sich fortzupflanzen, müssen
wir sie davon abhalten. Und die Gefahr für einen Himmelsträger ist nicht so
groß.«

»Wenn der
Träger genau zielt.«

»Ich
vertraue diesen Trägern. Sie haben sich wacker geschlagen.«

»Gegen
Wesen, die sie nicht verletzen können.«

»Und nun
müssen wir herausfinden, wie sie reagieren, wenn sie mit Wesen konfrontiert werden,
die es können. Ich habe meine Entscheidung getroffen, Chiri. Und ich rate Euch,
zuversichtliche Gedanken zu denken – zum Wohle unseres Gastgebers.« Er deutete
auf den Träger um sie herum. Qui'chiri verstummte und nickte.

»An alle
Flotten«, sprach Qui'hibra in das Komm-System, »blast das Jagdhorn. Fahrt damit
fort, die Beute abzufangen, bei maximaler Geschwindigkeit.« Er machte eine
Pause. »Träger, würdet Ihr bitte die Titan kontaktieren? Und Commander
Troi in das Kontrollzentrum bitten?«

Einen
Moment später erschien das Bild von Captain Riker auf der Wahrnehmungswand.
»Riker. Wir haben am anderen Ende des Systems Beute entdeckt. Wir werden sie
angreifen. Ich schlage vor, dass Ihr uns folgt und beobachtet.« Selbst während
er sprach, spürte er, wie der Träger die Energie zum Warpsprung aufbaute.

»Was für
eine Beute?«

»Spinner.
Sie sind nicht empfindungsfähig; Ihr braucht also keine Bedenken zu haben. Aber
sie können eine Gefahr darstellen. Sie bestehen aus großen Segeln aus feinem
Geflecht, leicht – aber so riesig wie fünfzig Himmelsträger. Sie rotieren und
erhalten ihre Stabilität durch schwere Verdickungen an ihrem äußeren Rand.
Normalerweise reisen sie vom Lichtdruck angetrieben, aber die Verdickungen
enthalten Manöverdüsen. Die Rotation erzeugt ein magnetisches Feld, das sie
ebenfalls zum manövrieren benutzen können oder um Wasserstoff für ihre Düsen zu
sammeln. Das Geflecht absorbiert Energie und kann seine Form magnetisch
verändern. Wenn ein Sterntier oder Schiff zu nah herankommt und zu langsam ausweicht,
wird sich der Spinner herumwickeln, es in mehrere Schichten seiner Segel
einhüllen und seine Energie abziehen.«

Riker
runzelte die Stirn. »Wie groß ist die Gefahr für die Sternquallen?«

»Gering,
wenn sie sich so gut wie zuvor schlagen und es vermeiden, gefangen zu werden.
Spinner sind schwache, langsame Wesen. Die Hauptgefahr besteht darin, dass sie
schwer zu töten sind. Wenn man ein Loch in das Segel schießt, fühlen sie es
kaum, da noch so viel Segel zurückbleibt. Und es ernährt sich von der Energie des
Schusses. Man muss die Verdickungen treffen, die seine Organe und sein bisschen
Gehirn enthalten. Aber es sind kleine bewegliche Ziele und es gibt achtzehn pro
Spinner. Ich würde es eher eine Herausforderung als ein Risiko nennen. Diese
Art von Herausforderung würde ein hervorragendes Training abgeben.«

Riker
zögerte. Offensichtlich war es dem Menschen nicht recht, dass seine Partnerin
während der Jagd noch an Bord war. Ganz zu schweigen von dem vulkanischen
Taktischen Offizier, der sich noch an Bord einer der anderen Lebendträger
befand und das Training unterstützte. Aber er akzeptierte Qui'hibras
Einschätzung des Risikos. »Also gut. Es ist Ihre Flotte, Ihre Entscheidung.
Die Titan wird Ihnen folgen und beobachten.«

Es dauerte
eine Weile, bis die Träger das Sternsystem durchquert hatten, selbst im Warp.
Qui'hibra nutzte die Zeit, Troi die Situation zu erklären, sobald sie
eingetroffen war. Es stellte sich heraus, dass sich die vier Spinner im fernen
Randbereich des Kometengürtels des Systems befanden. Dadurch wurde es ein etwas
längerer Flug. Qui'hibra ordnete maximale Geschwindigkeit an, obwohl er wusste,
dass die Titan etwas Zeit brauchen würde, um aufzuholen, was ihn aber
nicht weiter beunruhigte.

Allerdings
machte er sich Sorgen über das, was die Wahrnehmungswand zeigte, als sie aus
dem Warp kamen. Chi'tharu hatte es ebenfalls gesehen und kontaktierte ihn über
das Komm-System. »Seht nur, wie schnell die sich bewegen! Wie ist das
passiert?«

Sein
Vomnin-Wissenschaftler Fasden sagte: »Sie sind immer noch im Randbereich des
Systems. Sie wurden noch nicht vom Lichtdruck des Sterns abgebremst.«

»Nein, da
steckt mehr dahinter«, sagte Qui'hibra. »Ich habe niemals zuvor gesehen, dass
sich Spinner so schnell bewegt hätten.«

Nach einem
Moment meldete sich Jaza, der Wissenschaftler der Titan, von seinem
eigenen Schiff aus, das zwar zurücklag, aber immer noch in
Kommunikationsreichweite war. »Sieben Lichtjahre zurück auf ihrem Weg liegt
ein Pulsar. Seine Strahlungskegel verlaufen genau durch ihren Pfad, Sie müssen
diese Strahlung für einen zusätzlichen Anstoß genutzt haben, und bekamen von
dem Pulsar auch noch einen Gravitationsschub.«

»Stellt das
ein Problem dar?«, fragte Troi.

»Es wird
etwas Arbeit erfordern, um die Geschwindigkeiten anzupassen«, sagte Qui'hibra.
»Das lässt die Jagd aber bloß noch interessanter werden.«

Sie
studierte die Wahrnehmungswand. »Auf mich wirkt es so, als ob sie genau auf uns
zukommen.«

»Ja, das
tun sie. Flotte«, befahl er. »Schub nach hinten und bereitmachen zum Feuern.
Sie werden uns überholt haben, bevor wir die Geschwindigkeit anpassen konnten.
Wir werden uns ihnen entgegenstellen und feuern, was das Zeug hält. Alle
Träger, zielt auf die Verdickungen um die Außenseite, nicht das Segel. Und
haltet Euch fern, wenn sie an uns vorüberziehen.«

»Wäre es
nicht sicherer, ihnen aus dem Weg zu gehen und sie dann von hinten
anzugreifen?«

»Dadurch
würden sie nur einen Vorsprung und mehr Zeit bekommen, um auf unseren Angriff
zu reagieren«, antwortete er der Betazoidin. »Momentan sind wir für sie von hinten
beleuchtet und damit schwer zu entdecken – wir haben die Überraschung auf
unserer Seite und sie werden es schwerer als wir haben, bei dieser
Geschwindigkeit auszuweichen.«

»In
Schussweite in fünf«,
meldete Chi'tharu.

»Träger,
feuert nach Belieben. Gute Jagd!«

Aber er
fühlte, dass etwas nicht stimmte. Ein Gefühl von Besorgnis durchdrang ihn, und
es wurden keine Stacheln bereitgemacht. »Was ist los?«

»Sie wollen
nicht feuern«, sagte ihm Troi. »Die Kreaturen stellen keine direkte Gefahr für
die Quallen da, und sie wollen nicht ihre Feindschaft provozieren.«

»Keine
Angst«, sagte Qui'hibra zu dem Träger um ihn herum und zu dessen Geschwistern.
»Wir haben dafür trainiert, wir sind bereit. Die Spinner reagieren langsam.
Solange Ihr an Euer Training denkt, ist alles gut. Das ist nur ein weiteres
Spiel! Versucht, die drehenden Bälle zu treffen! Ihr könnt das!« Der beste
Treffer wäre natürlich, den strahlenförmigen Strang zu durchtrennen, der die
Verdickungen an Ort und Stelle hielt, ihn vom Spinner abzutrennen. Aber das war
ein viel schwererer Schuss.

Sein
Anfeuern schien Wirkung zu zeigen. Die Lebendträger bewegten sich in die
Angriffsformation und begannen zu feuern. Ihre ersten paar Schüsse gingen ins
Leere oder durchlöcherten nutzlos das Segel. »Die Sternquallen sind nicht
daran gewöhnt, sich vor einem bewegten Angriffsziel zu befinden«, meldete
Tuvok von seinem Träger aus. »Ich schlage vor, dass sich die Geschützteams
auf das Zielen konzentrieren und durch ihre Gedanken das Feuern der Quallen
lenken.«

»Schützen,
macht es so, wie er vorschlägt.« Nun, da die Erfahrung der Schützen die Träger
leitete, begannen die Schüsse genauer zu treffen, eine Verdickung nach der
anderen wurde aufgeschossen und der darin enthaltene Wasserstoff explodierte.
Aber die Treffer waren seltener als sie es in dieser Phase sein sollten, da die
Spinner sie nun fast erreicht hatten. »Konzentriert die Schüsse bei jedem auf
eine einzige Seite«, befahl Qui'hibra. »Bringt sie nur genug aus dem
Gleichgewicht und sie werden unkontrolliert umherwirbeln.«

Aber es war
zu wenig Zeit dafür. Ein paar Verdickungen mehr wurden zerstört, und einer der
Spinner begann zu taumeln und vom Kurs abzudriften. Er versuchte das instinktiv
auszugleichen, indem er das Segel zwischen seinen strahlenförmigen Strängen
trimmte und dadurch den Winkel änderte, damit es das Licht einfing. Aber
natürlich war das Licht hier draußen zu schwach, um eine Rolle zu spielen.
Qui'hibra schloss anhand der Art und Weise, wie sich sein Segel wellte, dass er
keine Gefahr mehr darstellte. Der Spinner war inzwischen zu wenig ausgeglichen,
um sich selbst zu stabilisieren, und die Schwingungen würden sich allmählich
aufbauen, bis er sich verheddern und selbst in Fetzen reißen würde. Aber die
anderen drei waren noch unbeschädigt und hatten schon fast die Flotte erreicht.
»Ausweichen«, rief Qui'hibra.

Die Träger
begannen, sich zur Seite zu bewegen, aber einer blieb auf Kurs und feuerte
weiter. Er konzentrierte seine Gedanken darauf und wusste, dass sein Träger ein
Kommunikationssignal dorthin lenken würde. »Ihr seid zu nah an seinem Kurs! Ich
habe gesagt, Ihr sollt ausweichen!«

Eine Stimme
kam zurück – die von Se'hraqua. »Wir sind nicht in seinem direkten Pfad. Nur
noch ein paar Treffer mehr …«

»Lasst es
nicht so nah heran, dass es Euch schnappt!«

»So weit
hier draußen ist das Magnetfeld der Sterne zu schwach, um sich davon
abzustoßen.«

Idiot! Se'hraqua mochte über
Physik Bescheid wissen, nicht aber über Taktik. »Ihr seid ein Narr, sie können
sich an ihren gegenseitigen Feldern abstoßen!«

Während er
noch sprach, sah er, wie die Spinner sich voneinander abstießen und wusste,
dass es zu spät war. Was als nächstes geschah, ging fast zu schnell, um es zu
erkennen: Die Spinner rauschten vorbei und eines der Segel prallte gegen
Se'hraquas Schiff. Die Wucht des Aufpralls wickelte das Segel um den
Lebendträger und der Schwung des Spinners riss es mit sich. Dieser Bereich des
Segels begann sich entlang der Stränge zurückzuziehen und hüllte es Schicht für
Schicht um den Träger.

Troi
schnappte nach Luft, und Qui'hibra wusste genau, warum. Der gefangene
Lebendträger hatte Angst, teilte seine Furcht mit den anderen, und ihre Hormone
durchfluteten nun ihn und seine Leute. »Bleibt ruhig«, wies er alle an. »Wir
können sie retten. Feuert weiter auf die Verdickungen, sorgt dafür, dass er die
Kontrolle über sein Segel verliert! Se'hraqua, wenn Ihr noch lebt, dann feuert
von innen und versucht, ein Loch hineinzuschießen.«

»Sie
ziehen zu schnell davon!«, rief Chi'tharu. »Wir schaffen das nicht rechtzeitig!«

»Bleibt
konzentriert, Jagdmeister! Trennt die Emotionen der Himmelsträger von Euren
eigenen! Und Träger, verzweifelt nicht! Ihr könnt Euer Geschwister retten, wir
werden Euch helfen! Aber Ihr müsst mit Eurer Angst fertigwerden!«

Irgendjemand
schrie – es klang wie Se'hraqua. Auf der Wahrnehmungswand schossen
blass-violette Stacheln aus dem eingewickelten Spinner, während der gefangene
Träger sich freizuschießen versuchte. Aber die Schüsse waren schwach und
verursachten nur wenig Schaden, da die meiste Energie bereits von dem Geflecht
absorbiert worden war. Nach einem Moment begann sich der Schimmer der
Teleportationsstrahlen des Trägers aus dem Inneren, über das Segel auszubreiten
und seine inneren Schichten aufzulösen. Aber der Spinner wickelte immer mehr
Schichten um den Träger. Stacheln von anderen Trägern ragten in Sicht, während
sie versuchten, ihm bei seiner Flucht zu helfen. Sie wurden schneller und
holten den Spinner ein, der durch den Aufprall etwas langsamer geworden war und
nach und nach hinter seinen beiden überlebenden Artgenossen zurückblieb. Als
sie nah genug waren, kamen auch noch ihre Teleportationsstrahlen dazu. Schon
bald konnte sich der Lebendträger befreien und schoss von seinem zerfetzten
Kokon weg. Schreie der Erleichterung und des Triumphes von Se'hraqua und seiner
Mannschaft drangen über das Komm-System. Die anderen Träger begannen, auf ihr
Geschwister zuzufliegen.

»Nein«,
befahl Qui'hibra. »Wir müssen sie erneut angreifen. Gebt diesem hier den Rest
und tötet die anderen!«

Troi
schüttelte ihren Kopf. »Sie wollen das nicht tun. Sie haben genug.«

»Genug? Das
hier ist nichts! Niemand wurde verloren.«

»Das ist
noch neu für sie, Qui'hibra. Geben Sie ihnen eine Chance, sich daran zu
gewöhnen.«

Aber
plötzlich entdeckte er etwas auf der Wahrnehmungswand. »An alle Jagdstationen!
Die Beute dreht sich zum Kampf!« Oder genauer gesagt, einer der Spinner wurde
langsamer und ließ die Flotte ihn einholen. Er musste sich vom Magnetfeld
seines Partners abgestoßen haben, um die Bremsung zu erreichen.

Troi legte
ihre Hand auf seine Schulter. »Die Quallen wollen fliehen, nicht kämpfen.«

Das hätte
sie ihm nicht sagen müssen; er konnte spüren, wie sich ihre Panik in ihm
aufbaute. Er weigerte sich, ihr nachzugeben. »Nein. Jäger, wir müssen diese
Angst besiegen! Haltet Stand und kämpft! Ein paar Treffer mehr und er wird
verkrüppelt sein! Feuert weiter!«

Ein paar
der Träger, einschließlich seines eigenen, bewegten sich zögernd in
Angriffsposition, während andere unsicher umher schwebten und zwischen Flucht
und dem Drang, ihren Geschwistern zu helfen, hin und her gerissen waren. Die
daraus resultierende Formation war ein einziges Durcheinander. »Sammelt Euch!
Wir müssen wie ein Mann handeln!«

»Die
Quallen stehen vor einem Interessenskonflikt«, sagte Troi zu ihm. »Sie wissen
nicht, was sie tun sollen. Sie fangen an, Panik zu kriegen.«

»Tut, was
Ihr könnt, um sie zu beruhigen, Troi.«

»Sie sind
hierfür nicht bereit, Qui'hibra! Lassen Sie sie fliehen!«

Nein. Das
konnte er nicht tun. Das würde bedeuten, der Feigheit nachzugeben, die er in
sich spürte. Natürlich, sie war hormonbedingt, aber das war nur ein Grund mehr,
warum sie besiegt werden musste. Wenn der Mut der Pa'haquel die Furchtsamkeit
der Lebendträger nicht überwinden konnte, würde die Jagd niemals weitergehen.

Aber genau
da passierte das Unglück. Die unsteten Bahnen der Lebendträger hatten einen von
ihnen zu nah an den äußeren Rand des Spinners kommen lassen. Ein Plasmastrahl
schoss aus einer seiner Verdickungen, der Wasserstoff hatte Schmelztemperatur
erreicht. Er traf den Panzer des Lebendträgers, schleuderte ihn davon und
hinterließ eine blauglühende Strieme auf seiner Panzerung.

Daraufhin
brach bei ihm die Panik mit voller Macht aus. Er versuchte, dagegen
anzukämpfen, aber ohne Erfolg. Er konnte nur noch an Flucht denken. Er stürmte
zur nächsten neuralen Membranwand und drückte gegen die Verdickungen. Er wusste
weder wohin sie gingen noch kümmerte es ihn.

Dann
erzitterte das Schiff und etwas verdeckte die Wahrnehmungswand von außen.

Riker sah entsetzt zu,
wie die Sternqualle, in der sich Deanna und Qui'hibra befanden, langsam
umwickelt wurde. Die Mitglieder der Schule waren in Panik geraten und flogen
kreuz und quer, und diese hier war bei dem Versuch, dem angreifenden Spinner
auszuweichen, in Richtung des beschädigten geschossen, aus dem die andere
Sternqualle gerade gerettet worden war. Anscheinend hatte er immer noch
genügend Kontrolle, um sich zu entwirren, obwohl so viel von seinem Segel
durchlöchert war, genauso wie viele seiner äußeren Verdickungen. Er griff nach
der Qualle, schnappte sie sich und begann, sie einzuhüllen. Seine Bewegungen
waren langsam und ungleichmäßig, und die Qualle wäre fast entkommen, aber der
Spinner schaffte es, sie festzuhalten und noch mehr Schichten darum zu wickeln
und sie so immer fester zu halten. Stachel schossen heraus, Transportereffekte
schimmerten, aber eine einzige Qualle konnte nicht genügend tun, und die
anderen flogen panisch umher oder waren angeschlagen. »Wie schnell können wir
da sein?«, fragte er und bemühte sich, seine Stimme dabei ruhig zu halten.

»Neunzig
Sekunden, Sir«, sagte Lavena.

»Will,
schauen Sie.« Vale deutete auf einen anderen Teil des Schirms. Der
unversehrtere Spinner feuerte einen weiteren Plasmastrahl auf eine
vorbeifliegende Qualle, die daraufhin die Kontrolle verlor, und feuerte dann
ein paar weitere Schüsse in die entgegengesetzte Richtung, um sich nach vorne
zu bewegen und das verwundete Tier zu schnappen. Jetzt waren es schon
mindestens zwei, die gerettet werden mussten.

Wegen
dieser riesigen Größenordnung geschah der Angriff mit würdevoller Langsamkeit.
Nur ein paar Augenblicke später meldete Lavena: »Wir kommen in Angriffsnähe.«

»Aus dem
Warp gehen.« Er wog die Variablen ab und wählte sein Ziel. »Richten Sie die
Phaser auf den verletzten Spinner. Trennen Sie das Gewebe um Qui'hibras Qualle
auf.« Deannas Qualle. War das eine unzulässige Bevorzugung? Vielleicht.
Aber dieser hier würde das leichtere Angriffsziel abgeben. Er war verwundet,
bewegte sich langsam und seine Segel waren bereits beschädigt. Sie konnten ihm
schnell den Rest geben und hätten dann mehr Zeit, den anderen zu bekämpfen. Er
sah zu Vale hinüber, die nickte. Sie unterstützte seine taktische Entscheidung.

Phaserstrahlen
schnitten durch Segelschichten. Klugerweise hatte sich Kuu'iut dafür entschieden,
dort zu schneiden, wo der Stachel der Qualle bereits ein Loch hindurch gebrannt
hatte, um den Riss zu vergrößern. Dennoch ging es nur langsam vor sich; das
Gewebe absorbierte einen Großteil der Phaserenergie, bevor es verdampfte.
»Traktorstrahlen«, befahl Riker. »Reißen Sie den Spalt auseinander.« Kuu'iut
teilte den Strahl und benutzte ihn wie einen chirurgischen Spreizer, um den
Schnitt zu weiten und ihn langsam und mühselig immer weiter aufzureißen.
Endlich konnte sich die Qualle herauswinden und schoss davon. Deanna?

Es geht
uns gut, Will. Rette die anderen.

»Steuer,
fangen Sie den anderen Spinner ab. Jaza, Status von diesem Spinner. Lebt er?«

»Ja, aber
sein Segel ist ziemlich zerrissen und er hat eine Menge seiner Verdickungen
verloren. Möglicherweise ist er nicht mehr in der Lage, sich zu regenerieren.«

Will
runzelte die Stirn. Selbst wenn es sich um nicht empfindungsfähige Wesen
handelte, würde er sie lieber nicht töten, wenn es eine andere Möglichkeit gab.

Die andere
Qualle war inzwischen in beträchtlich mehr Schichten eingehüllt und ständig
kamen neue hinzu. Es würde schwer werden, sie auf die gleiche Weise zu
befreien, besonders da sie inaktiv war und nichts tun konnte, um das Segel von
innen her anzugreifen. Brachialgewalt wäre hier vielleicht nicht die richtige
Lösung.

Obwohl es
vielleicht auf die Art der Gewalt ankam. Er studierte, wie der Spinner sein
Opfer einhüllte – er umwickelte es nicht von einer Ecke aus wie eine Enchilada,
sondern schlug es in der Mitte ein und zog die Ränder nach innen, wie eine
argelianische Teigtasche. Und was man einziehen konnte, konnte man auch
auseinander ziehen. »Ensign Lavena«, sagte er, »bringen Sie uns auf einen
Vektor, der seine Drehung berührt. Mr. Kuu'iut, wenn wir uns nähern, legen Sie
einen Traktorstrahl auf die zurückziehende Ecke in der Nähe der gefangenen
Qualle. Machen Sie den Strahl so breit wie möglich – ich will das Segel
entrollen, nicht zerreißen.«

Er beugte
sich über Lavenas Schulter und sah sie an. »Sobald wir einen Griff haben,
möchte ich, dass Sie uns auf eine spiralförmige Flugbahn bringen, der Drehung
des Segels folgen und es herausziehen. Verstanden?«

Sie
lächelte und nickte. »Aye, Sir.«

Das Schiff
erzitterte, als die Traktorstrahlen Halt fanden. Die Sterne auf dem Sichtschirm
begannen hinaufzurollen, als Lavena das Schiff um den Spinner wirbelte. »Halten
Sie die Anzeige auf die gefangene Qualle gerichtet«, befahl Riker. Das Bild
wechselte zu einem Blickwinkel über der riesigen Oberfläche des Spinners.
Dahinter rasten die Sterne vorbei. Das Einwickeln der Qualle verlangsamte sich,
während der Traktorstrahl die Hülle zurück nach außen zog. Binnen kurzem begann
der zusammengewickelte Bereich, sich zu entrollen.

Aber es
ging zu langsam. Das Wesen hielt dagegen, wollte seine Beute bei sich behalten.
»Das Segel wird magnetisch zusammengehalten«, meldete Jaza.

»Gibt es
eine Möglichkeit, es zu entmagnetisieren?«

»Wenn wir
das Material genügend erhitzen, sollte es die Curie-Temperatur erreichen und
sich entmagnetisieren.«

»Aber
absorbiert es Energie nicht?«

»Energie zu
absorbieren bedeutet, sich aufzuheizen. Es muss eine Obergrenze dafür haben,
wie schnell es Hitze verteilen kann, besonders bei einer Ladung, die so
konzentriert ist.«

»Also gut.
Phaser auf breiten Strahl einstellen, Wärmeeffekt. Feuern Sie auf den Bereich
um die Qualle.« Ein kegelförmiger Phaserstrahl umhüllte den Segelbrocken. Schon
bald begann er, seinen Griff zu lösen und sich auseinanderzurollen, und kurz
darauf war die Sternqualle frei und flog davon. »Lösen Sie den Traktorstrahl!
Fangen Sie die Qualle mit dem Traktor ein und bringen Sie sie unter Kontrolle.
Und dann lassen Sie uns verdammt noch mal endlich von diesen Dingern abhauen.«

Glücklicherweise hatte
es in diesem Kampf keine Verluste gegeben, obwohl Deanna und viele der Pa'haquel
Dr. Rees Fürsorge bedurften, und zwei der Sternquallen schwer verletzt worden
waren. Ree hatte keine Ahnung, wie er sie behandeln sollte, aber die Quallen
hatten sich selbst darum gekümmert und ihre Replikationsfähigkeit dazu benutzt,
um die Schäden an ihren Geschwistern auszubessern. Es war ein zeit- und
energieaufwendiger Prozess, und sie hatten sie inzwischen in das Innere des
Systems gezogen, damit sie sich vom Licht des Sterns ernähren konnten.

Nun erhob
sich Deanna vom Untersuchungstisch und streckte sich. Sie war froh, geheilt zu
sein. Aber als sie sich die vielen Pa'haquel in der Krankenstation ansah,
begriff sie, dass der Schaden, der der Allianz zugefügt worden war, viel
schwerer zu heilen sein würde.

»Es war ein
würdiges Experiment«, sagte Qui'hibra zu Riker. »Und es war eine besondere
Ehre, mit den Himmelsträgern eine Zeit lang zu kommunizieren. Aber es liegt
nicht in ihrer Natur zu jagen. Ihre Angst überwältigt sie im Kampf, und dann
überwältigt sie uns und macht uns hilflos.«

»Doktor«,
sagte Riker, »gibt es eine Möglichkeit, die Auswirkungen der Quallenhormone zu
blockieren?«

Ree
schüttelte seinen länglichen Kopf, eine menschliche Geste, die er nachzuahmen
gelernt hatte. »Nicht ohne das Hormonsystem der Pa'haquel durcheinander
zubringen. Die Hormonrezeptoren der beiden Spezies sind zu ähnlich. Die
Auswirkungen der Quallenhormone zu unterdrücken, würde bedeuten, auch viele der
angeborenen emotionalen Reaktionen und Verhaltensinstinkte der Pa'haquel zu
unterdrücken. Damit würde man ihnen zum Beispiel die Kampf-oder-Flucht-Reaktion
nehmen, oder das Verlangen, sich zu paaren.«

»Dann haben
wir keine andere Wahl«, sagte Qui'hibra. »Das Experiment ist vorbei. Bringt uns
zu unserer Flotten zurück, Riker.«

»Wo Sie was
tun werden?«, erwiderte Deanna und trat auf ihn zu, um ihm ins Angesicht zu
schauen. »Versuchen, wieder zu den alten Sitten zurückzukehren? Sternquallen
hinterherzujagen, die Sie nicht länger fangen können?«

»Genau das
werden wir tun«, unterbrach Se'hraqua von seinem Krankenbett aus. »Wir werden
neue Wege finden, um die Beute zu fangen. Der Große Geist fordert uns heraus
und wir werden uns der Herausforderung stellen und das Gleichgewicht wieder
herstellen.«

»Jäger!«,
bellte Qui'hibra und brachte ihn damit zum Schweigen. Der Älteste wandte sich
zurück zu Troi und Riker. »Wir werden zu unserer Flotte zurückkehren und uns
neu formieren. Wir werden andere Möglichkeiten auswerten. Aber dieser Weg ist
ein Fehlschlag. Er ist nicht im Gleichgewicht und ohne Gleichgewicht gibt es
kein Überleben. Wir müssen einen anderen Weg finden. Zumindest können wir die
anderen Sterntiere mit den Himmelsträgern jagen, die uns noch verbleiben.
Solange die Lebendträger einwilligen, nicht zu versuchen, ihre Toten zu
befreien.«

»Und wie
lange wird das andauern?«, fragte sie. »Vielleicht noch ein paar Generationen,
aber mit stetig abnehmenden Zahlen. Und dann?«

»Habt Ihr
einen anderen Vorschlag?«

»Ich bin
noch nicht davon überzeugt, dass die Allianz ein Fehlschlag war. Sie und die
Quallen sind nach ein paar Fehlstarts sehr gut miteinander ausgekommen.«

»Nur wenn
wir nicht in der Schlacht waren. Sie haben bewiesen, dass sie nicht damit
zurechtkommen.«

»Sagen Sie
das den Tausenden Pa'haquel, die sie getötet haben.«

»Da hatten
Sie nichts von uns zu befürchten – dafür habt Ihr gesorgt. Sie können sich
selbst verteidigen, wenn sie müssen, aber wenn sie mit Gefahr konfrontiert
werden, fliehen sie. Das war eine leichte Jagd und sie waren nicht mal dieser
gewachsen.«

»Sie haben
sie hineingeschubst, bevor sie bereit waren, Qui'hibra. Sie haben versucht,
gegen ihre Emotionen zu kämpfen anstatt mit ihnen zu arbeiten. Sie
müssen diese Emotionen akzeptieren und sie konstruktiv steuern.« Sie sprach
entschlossen und aggressiv, denn sie wusste, dass er es respektieren würde und
dass sie es durch sein dickes Gefieder schaffen musste. »Weil Sie zu stolz
waren, um zu ertragen, sich verängstigt und schwach zu fühlen. Sie bilden sich
so viel auf dieses kalte, tapfere Erscheinungsbild ein. Der große Jäger, aus
Stein gemeißelt, der niemals nachgibt, niemals die Kontrolle verliert. Also
haben Sie versucht, den Quallen Ihren Willen aufzuzwingen und haben die Schule
damit nur erschreckt. Sie haben sich so sehr gegen einen vermeintlichen Verlust
der Selbstkontrolle gewehrt, dass Sie die Kontrolle über die Situation
verloren haben.« Er starrte sie finster an – aber er hörte zu.

Also sprach
sie weiter. »Manchmal ist es notwendig nachzugeben, Qui'hibra. Stark zu sein
bedeutet auch, zu wissen, wann man in die Stärke des anderen vertrauen kann,
wann man sich selbst in seine Hände geben muss. Das ist ein Teil jeder gesunden
Beziehung. Jeder ausgeglichenen Beziehung.«

Der Älteste
schwieg für einen Moment, sprach dann aber in entschiedener Weise. »Wir werden
zur Flotte zurückkehren und uns neu formieren. Aber Ihr und die Himmelsträger
dürft uns begleiten und wir werden die Möglichkeit einer Fortsetzung der
Allianz erforschen. Aber wenn Ihr wollt, dass dieses Bündnis fortbesteht, müsst
Ihr einen Weg finden, wie sich die Himmelsträger der Jagd würdig erweisen können.«

Deanna
tauschte einen besorgten Blick mit Will aus. Selbst wenn sie den Sternquallen
dabei helfen könnte, Qui'hibras Anforderungen zu entsprechen … würde sie sich
wirklich dafür vergeben können, wenn sie ihnen das antat?

Orilly Malar öffnete die
Tür so langsam, dass sich Jaza bereits fragte, ob er den Vorgesetzten
herauskehren sollte. Aber endlich glitt die Tür auf und die Irriol sah mit
ihren großen, traurigen, blauen Augen zu ihm hoch. »Hallo Commander. Was kann
ich für Sie tun?«

»Darf ich
hereinkommen?« Sie nickte stumm. Als sich die Tür hinter ihm geschlossen hatte,
kam er direkt zum Punkt »Kadett, ich komme nicht weiter bei meiner Untersuchung
der Evolution der Sternquallen. Ich könnte die Hilfe eines guten Exobiologen
gebrauchen. Haben Sie eine Idee, wo ich einen finden könnte?«

»Ich bin
eine recht gute Exobiologin«, sagte sie sachlich. »Aber ich bin ein
Sicherheitsrisiko. Vielleicht sollten Sie es bei jemand anderem versuchen.«

»Kommen Sie
schon, Malar. Sie werden schon nicht gezwungen, mich anzugreifen oder so etwas.
Die Sternquallen haben keine Motivation, Sie zu so etwas zu drängen.«

»Nein …
aber was, wenn ich etwas erfahren sollte, das sie wissen wollen? Etwas, das die
Lage im Gum-Nebel noch weiter durcheinanderbringt, etwas, von dem der Captain
nicht will, dass es die Quallen erfahren?«

»Ich
bezweifle, dass es in diesem Forschungsgebiet etwas gibt, das gefährlich sein
könnte. Wenn überhaupt, könnte es unseren momentanen Bemühungen helfen. Ich
versuche, wenn ich kann, mehr darüber zu erfahren, wie sie vor acht Millionen
Jahren genetisch modifiziert wurden. Und darüber, wer es getan haben könnte,
und warum. Ich denke die ganze Zeit: Was wäre, wenn damals, vor etwa fünf bis
zehn Millionen Jahren, die Hauptwellenfront der Sternbildung im Orion-Arm das
Gebiet, das heute Föderationsraum ist, passiert hätte. Unsere Heimatregion
hätte dann dieser Region hier ziemlich ähnlich gesehen. Es liegt nun nahe, dass
sich die dortigen Welten dann der gleichen Bedrohung durch Kosmozoane
ausgesetzt gesehen hätten. Nehmen wir nun an, dass irgendwelche Vorläufer der
Pa'haquel diesen Kampf damals schon geführt haben. Was, wenn die Quallen zu
diesem Zweck von ihnen geschaffen worden wären? Was, wenn sie als Schiffe
geschaffen wurden, um gegen die Kosmozoane zu kämpfen, und Instinkte und
Fähigkeiten haben, an die sie sich nicht mehr länger erinnern? Wenn es einen
Weg gäbe, das zu beweisen, könnte das helfen, die Pa'haquel davon zu
überzeugen, dem Bündnis erneut eine Chance zu geben.«

Orilly
dachte über seine Worte nach und fing dann unsicher an zu sprechen.
»Entschuldigen Sie, wenn ich das so sage, Sir … aber es kann unklug sein, mit
einem erwünschten Ergebnis anzufangen und dann nach Beweisen zu suchen, die
dieses bestätigen.«

»Ja, ich
weiß, die Wissenschaft sollte niemals Absichten haben. Mir persönlich ist es
egal – ich will nur ein paar Antworten finden. Ich hasse es, etwas nicht zu
wissen. Aber mir fällt nichts mehr ein, wo ich noch nach Anhaltspunkten suchen
könnte. Ich habe den Computer bereits durch all unsere Aufzeichnungen gejagt,
auf der Suche nach wissenschaftlichen Ergebnissen, die irgendwie mit den
Sternquallen verbunden sein könnten. Ungeklärte Überreste, die von Sternquallen
stammen könnten. Geologische Formationen, die einmal ihre Brutgewässer gewesen
sind. Idealerweise natürlich die zerstörten Überreste eines Planeten
vernichtenden Kosmozoans mit Narben, die von den Stacheln der Sternquallen
stammen. Aber ich habe nichts Eindeutiges gefunden, nicht mehr als vage
Andeutungen. Und selbst die stammen wahrscheinlich nur von meinem Wunschdenken,
das mich Dinge in das Material hineinlesen lässt.«

Orilly
neigte den Kopf und bog nachdenklich ihre Finger. »Es ist eine große Galaxis,
Sir. Die Sternquallen können sehr weit reisen. Es könnte auch sein, dass sie
von irgendwo ganz anders her stammen.«

»Ich weiß.
Es ist nur so frustrierend, es nicht zu wissen. Das Einzige, das ich tun kann,
ist das, was ich herausgefunden habe an die Sternenflotte zu schicken, und
vielleicht wird irgendwann irgendein Schiff, das einen anderen Teil der Galaxis
erforscht, mehr Antworten finden. Aber bis dahin werde ich schon längst fort
sein. Und es wird sich immer so anfühlen, als hätte ich etwas verpasst … als ob
ich dabei versagt habe, die Sternquallen so gut kennenzulernen, wie ich es gewollt
hätte.«

»Evolutionsgeschichte
ist immer bruchstückhaft«, sagte Orilly nach einem Moment des Nachdenkens. »So
viel der Vergangenheit ist einfach nicht erhalten. So viel von dem, was wir
folgern, sind Vermutungen und grobe Modelle, und viele der genauen Verläufe und
Schlüsselereignisse werden uns für immer verborgen bleiben.«

»Und das
stört Sie nicht?«

»Nein«,
sagte sie. »Mein Interesse an Lebensformen … bezieht sich nicht auf ihre toten
Vorfahren, sondern auf die lebenden Wesen im Hier und Jetzt. Ich will alles
über sie wissen, mit ihnen kommunizieren, ihren Anteil an der Gestalt der Natur
erfahren, und … vielleicht eine Verbindung zu ihnen spüren.« Sie schwieg für
einen Moment, aber er spürte, dass sie noch nicht fertig war. »Eine Verbindung,
wie ich sie mit den Sternquallen gespürt habe. Das war …« Sie verstummte. »Also
– das ist es, warum ich mit der Exobiologie begonnen habe. Warum ich hoffte,
dass ich daraus eine Karriere machen könnte. Um das Leben zu erfahren, wie es
ist, und nicht, wie es war.«

Jaza
beobachtete sie. »Mit anderen Worten«, sagte er andeutend, »zählt es nicht, was
ein Wesen in der Vergangenheit getan hat … sondern was es in der Gegenwart tut
und in der Zukunft.«

Sie starrte
ihn an. »Das … ist nicht ganz, was ich gemeint habe.«

»Vielleicht
hätte es das sein sollen.«

»Aber … was
kann ich in der Gegenwart und Zukunft tun, um dafür zu büßen, dass ich …«

»Ah!« Er
hob seine Hand. »Wie es ist, nicht wie es war.«

Sie gab
nach. »Was kann ich in der Gegenwart und Zukunft tun?«

Jaza
lächelte. »Nun, Sie haben gefragt. Das ist immer der beste Anfang.«

Kapitel 16

Haupthimmelsträger des
Aq'Tri'Khe-Clans, Sternzeit 57.211,9

Dieses Mal hatte
Qui'hibra erwartet, dass das Konklave seinem Vorschlag nicht zustimmen würde.
Nicht nur, dass Rikers Plan offensichtlich versagt hatte, zudem war die
Zusammensetzung des Konklaves auch noch anders als bei dem ersten. Sie befanden
sich näher am Zentrum der Sterngeburtszone, wo mehr Flottenclans in der Nähe
waren, um teilzunehmen. Die Neuankömmlinge waren nicht von seinen oder Rikers
Argumenten bei der vorhergehenden Versammlung überzeugt worden – und die Wahl
war selbst mit diesem guten Zureden nur knapp gewonnen worden. Außerdem war da
noch die Information, die Oderi ihm gebracht hatte. Sie stammte von den Rianconi,
die allgegenwärtig waren, häufig ignoriert wurden und immer zuhörten. »Jäger
Se'hraqua hat mit vielen Ältesten und Familienoberhäuptern gesprochen, seit wir
zurückgekehrt sind«, hatte sie ihm gesagt, kurz bevor sich das Konklave
versammelt hatte. »Die meisten von ihnen waren die, die letztes Mal für uns
gestimmt haben. Er versucht, sie davon zu überzeugen, gegen die Titan
aggressiv vorzugehen.«

Qui'hibra
wusste von dem Vorhaben, die Sensorinformation der Titan gewaltsam an
sich zu bringen. Dennoch sagte er zu ihr: »Ich weiß, dass er unzufrieden ist,
aber ich bezweifle, dass er so offen gegen seinen eigenen Ältesten handeln
würde. Es würde das bisschen Status untergraben, das er noch besitzt.«

»Außer er
hat den Rückhalt eines anderen Ältesten, Sir. Er wurde regelmäßig mit dem
Ältesten Aq'hareq gesehen!« Einem Jäger, der so stur und verdrießlich war, dass
der Tod selbst schon mehr als einmal eine Kostprobe genommen und den Rest
wieder ausgespuckt hatte. Ein überzeugter Traditionalist, der keinen von Rikers
Kompromissen jemals akzeptieren würde. Wenn er Se'hraqua angestiftet, die
unbestreitbare Leidenschaft und Redegewandtheit des jungen Männchens genommen
und ihr eine Richtung gegeben hatte, gab es tatsächlich Grund zur Sorge.

Daher war
es, nachdem sich das Konklave versammelt hatte, keine große Überraschung, als
Aq'hareq aggressives Vorgehen vorschlug und Se'hraqua aufstand, um den Antrag
zu unterstützen. »Uns wurde erzählt«, sagte Se'hraqua, »dass das neue Wissen
der Himmelsträger von unserer Existenz, ihre neue Fähigkeit, uns von unseren
Trägern zu fegen, um im All zu sterben, bedeutet, dass wir die Jagd aufgeben
müssen. Dass wir Jahrtausenden der Tradition den Rücken kehren sollen, die eine
Sache, die uns als Volk ausmacht. Das kann ich nicht akzeptieren!« Aq'hareq
hätte auch selbst argumentieren können, aber offenbar war er damit zufrieden,
das junge Männchen als Strohmann zu benutzen. Schließlich wusste jeder bereits,
wo er stand, daher war es für ihn unnötig, es auszusprechen. Von einer neuen
Seite würde es mehr Gewicht haben, besonders wenn es von einem von Qui'hibras
eigenen Untergebenen kam, denn das würde dessen Autorität untergraben.

»Diese
neuen Entwicklungen«, fuhr Se'hraqua fort, »sind nicht mehr als eine weitere
Herausforderung, der wir uns stellen müssen. Aber wir sind Pa'haquel! Fürchten
wir die Gefahr? Nein! Die Gefahr ist es, die der Jagd Bedeutung gibt! Erst
dadurch, dass wir unser eigenes Leben riskieren, verdienen wir uns das Recht,
das Leben anderer zu nehmen. Durch das Sterben bezahlen wir beim Großen Geist
dafür, dass wir töten durften. So wird das heilige Gleichgewicht bewahrt.«

»Wollt Ihr
damit sagen, dass wir vorher nicht im Gleichgewicht waren?«, forderte Qui'hibra
ihn heraus. »Wir haben uns auch da dem Risiko gestellt. Selbst wenn die Himmelsträger
uns nicht angegriffen haben, konnten sie vor uns fliehen oder ihre Panzerung
konnte sich als zu stark erweisen. Und Fehlschlag bei der Jagd konnte den Tod
bedeuten.« Doch schon während er es sagte, klang es hohl. Die Wahrheit war,
dass die Pa'haquel einen unfairen Vorteil gegenüber den Himmelsträgern hatten.
Als Pragmatiker war er damit zufrieden gewesen; doch ein Teil von ihm hatte die
Rationalisierung, die er nun von sich gab, niemals wirklich akzeptiert. Er
hatte es stets so empfunden, als würde dieser Vorteil ihren Forderungen nach
Ehrfurcht gegenüber den Himmelsträgern Lügen strafen. Jetzt musste er sich
fragen, ob Se'hraqua recht damit hatte, dass ein wirklich fairer Kampf gegen
die Träger ihnen mehr Ehre machen würde. Er wusste, dass seine Stimme nicht
überzeugte, da er kein Politiker war.

»Das war
sicherlich mal so«, entgegnete Se'hraqua und überraschte Qui'hibra mit seiner
Diplomatie. Aq'hareq hatte ihn gut eingewiesen. »Aber vielleicht sind wir zu
geübt geworden, zu erfahren. Es ist zu leicht geworden, die Himmelsträger zu
töten, und wir sind selbstgefällig geworden. Deswegen hat uns der Große Geist
diese Herausforderung geschickt.«

»Uns fehlt
es nicht an Herausforderungen, wie Euch jeder Überlebende der Treibjagd
versichern kann.« Wenigstens das konnte er mit Überzeugung sagen, und es
erinnerte ihn daran, warum es kein geeigneter Weg war, gegen lebende Träger zu
kämpfen, die sich wehren konnten. »Wenn wir zu viele Leben verschwenden und zu
viele Träger bei dem Versuch verlieren, neue zu beschaffen, dann werden wir bei
den anderen Jagden geschwächt und nicht in der Lage sein, das Chaos in Schach
zu halten.«

»Nur wenn
wir so schwach und erfolglos sind, wie Ihr annehmt, Ältester. Wenn wir uns der
Herausforderung stellen, werden wir natürlich Jäger und Träger verlieren, aber
diejenigen, die überleben, werden stärker und kämpferischer sein als zuvor. Wir
werden durch das Feuer gehärtet werden, und wir werden keine so schweren
Verluste erleiden müssen wie in der vergangenen Treibjagd und dem Kampf gegen
die Verzweigten.«

Qui'hibra
leuchtete ein, dass das eine gute Strategie war: An den Verlust und den Schmerz
der Ältesten zu appellieren, ihnen zu versprechen, dass es nicht mehr so weit
kommen würde. Aber es eröffnete auch eine Schwachstelle, auf die sich Qui'hibra
nur zu gerne stürzte. »Wie könnt Ihr es wagen zu behaupten, dass alle diese
tapferen Jäger durch ihre eigene Schwäche und Selbstgefälligkeit gestorben
sind? Sie starben, weil die Beute zu mächtig war.«

»Oder
vielleicht, weil es zu wenige von ihnen gab«, sagte Aq'hareq. »Wo wart Ihr
während der Treibjagd, Qui'hibra?«

»Ich habe
versucht, rechtzeitig da zu sein«, schoss er wütend zurück. »Wir hatten zu
viele Verluste erlitten. Ich habe versucht, unsere Truppen für die Treibjagd
wieder aufzubauen, aber wir wurden aufgehalten.«

»Durch die
Einmischung der Titan!«, rief Se'hraqua. »Ein Schiff, das Ihr mit
Leichtigkeit hättet zerstören können. Viele von uns haben Euch angefleht, genau
das zu tun, Ältester. Selbst unsere geliebte Matriarchin hat Euch geraten, das
Schiff zu zerstören. Stattdessen habt Ihr mit ihnen herumgetrödelt und wir
wurden um unsere Chance betrogen, während der Treibjagd Ehre zu erringen!«

»Ist das
wahr, Matriarchin Qui'chiri?«, fragte Aq'hareq kühl – eine Frage, die er
niemals gestellt hätte, wenn er die Antwort nicht schon gewusst hätte.

Qui'chiri
blieb keine andere Wahl. Sie konnte einen ehrwürdigen Ältesten nicht belügen,
und Qui'hibra würde ihr nicht vergeben, wenn sie es tun würde. »Ich habe zur
Zerstörung der Titan geraten, Ältester.« Ein Raunen erhob sich im Raum.
»Aber wir hätten selbst ohne die Einmischung der Titan die Treibjagd
nicht mehr rechtzeitig erreicht, und jede gegenteilige Behauptung wäre eine
Lüge!« Das Gemurmel wurde lauter, aber glücklicherweise übertönte es Qui'chiri,
anstatt zuzulassen, dass das Konklave durch diese Anschuldigung weiter
abgelenkt wurde. »Und nun sehe ich, dass es unklug gewesen wäre, die Titan
zu zerstören! Sie haben nicht beabsichtigt, was geschehen ist, und sie sind
unsere beste Chance, es wieder in Ordnung zu bringen.«

»Das sind
sie in der Tat«, kam Aq'hareqs süffisante Antwort. »Und wir wollen ebenfalls
nicht, dass ihr Schiff jetzt noch zerstört wird – denn nur, wenn es
unbeschädigt ist, können wir uns das Wissen, das wir brauchen, aus ihren
Computern oder ihrer Mannschaft entnehmen.« Ein grausames Lachen durchlief das
Konklave bei dem Gedanken daran, wie eine solche »Entnahme« aussehen könnte.

»Das
Wissen, dass wir brauchen, um was zu tun?«, entgegnete Qui'hibra. »Um wieder
Himmelsträger zu jagen, um alles wieder so zu machen wie zuvor? Das ist eine
einfältige Hoffnung. Ich verstehe das Verlangen, zu den alten Sitten
zurückzukehren, an die wir gewöhnt sind. Ich teile es. Tradition gibt uns Trost
und Sicherheit, und es ist immer leichter, sich daran festzuklammern als nach
etwas Neuem zu streben. Aber Riker hatte recht – was sich nicht anpasst, kann
nicht überleben. Das Gleichgewicht wurde verändert, und wir können es
nicht wiederherstellen, indem wir versuchen, es zurückzuzwingen. Wir müssen
eine andere Lösung finden.«

»Was für
eine Lösung?«, fragte Se'hraqua. »An der Seite von lebenden Himmelsträgern zu
kämpfen? Das wurde schon versucht und es schlug fehl. So wie wir es alle
erwartet haben, weil es nicht dem Gleichgewicht entspricht. Unsere
Lebensbedürfnisse und ihre liegen im Wettstreit. Damit der eine leben kann,
muss der andere sterben. Das ist der Wille des Großen Geistes, das ist der Weg
des Lebens.«

»Unser
Leben und ihres kann nebeneinander bestehen, so wie es mit unseren Verbündeten
ist. Wir und die Lebendträger hatten einen guten Draht zueinander«, sprach
Qui'hibra zum Konklave als Ganzes. »Es war … inspirierend. Wunderbar. Mir
fehlen die Worte dafür. Ich will es nicht komplett aufgeben.«

»Aber als
Ihr sie mit auf die Jagd nahmt«, erwiderte Aq'hareq, »war es eine Katastrophe.«

»Sie waren
unerprobt. Ich gebe zu, dass ich sie zu stark und zu schnell gedrängt habe. Wir
können nicht sicher sein, dass es niemals funktionieren wird.«

»Und wie
lange müssen wir warten, bis sie bereit sind? Wie lange, bis sich ihr Wesen so
verändert, wie wir das wollen? Und wie viele Welten sterben in der
Zwischenzeit?« Es war gerissen, Qui'hibra mit seinen eigenen Argumenten zu
schlagen.

»Wir können
es uns nicht leisten, noch länger zu warten«, sagte Aq'hareq und erhob seine
Stimme. »Wir haben genug geredet, jetzt müssen wir entscheiden. Ich fordere
eine Wahl! Das Thema: Ob wir zum Angriff auf die Titan blasen, sie
unversehrt einnehmen und uns mit Gewalt die Informationen holen, die wir
brauchen, um den neuen Vorteilen der Himmelsträger entgegenzuwirken. Und sobald
wir diese Informationen haben, töten wir sie, so dass sie sich niemals wieder
einmischen können.«

»Ich
unterstütze den Antrag!«, rief Se'hraqua, wie vorherzusehen war. Eine dritte
Stimme folgte schnell.

Die Wahl
war rasch vorbei, und eindeutig. Aq'hareqs Antrag kam mit Leichtigkeit durch.
Selbst viele aus Qui'hibras eigener Flotte stimmten dieses Mal dafür. Qui'hibra
tauschte einen bedauernden Blick mit seiner Tochter aus, wusste aber, dass er
gezwungen war, den Willen des Konklave zu akzeptieren, und ihm folgen würde. Er
würde Rikers Leute bedauern und hätte Bedenken für die Zukunft seines eigenen
Volkes. Aber er würde ihm nichtsdestotrotz folgen.

Dennoch
mussten noch andere Fragen geklärt werden, und er wünschte, dass er es getan
hätte, bevor Aq'hareq die Wahl durchgeboxt hatte. »Ich habe bereits eine
Verabredung mit der Besatzung der Titan und den Lebendträgern. Wir
treffen uns morgen am Proplydian. Troi behauptet, dass sie eine neue Idee hat,
wie wir daran arbeiten können, miteinander zu jagen.«

Aq'hareq
hielt kurze Rücksprache mit seinen Beratern. »Trefft sie wie geplant,
Qui'hibra«, sagte er. »Jetzt abzusagen würde sie misstrauisch machen. Das wird
für die Jagd tatsächlich vorteilhaft sein. Sie würden eine Flotte, die sie
angreifen will, wahrscheinlich aufspüren, aber da Ihr eingeladen seid, werden
sie nichts ahnen. Das bringt Euch in die perfekte Position, um anzugreifen. Und
am Proplydian sind immer genügend Flotten zur Verstärkung. Vielleicht gelingt
es Euch sogar, Troi und die anderen Telepathen gefangenzunehmen, und wir können
die Informationen aus ihnen herauszubekommen, die wir von ihnen brauchen.
Zumindest wird uns das ein Druckmittel gegenüber Riker verschaffen. Eine
Bedrohung seiner Partnerin wird ihn vielleicht dazu bringen, aufzugeben.«

Eine
Matriarchin äußerte Kritik. »Wenn die Lebendträger unsere Gedanken lesen
können, wird uns das nicht verraten?«

Widerwillig
schüttelte Qui'hibra seinen Kopf. »Sie können nur das lesen, was wir ihnen freiwillig
geben oder bewusst überdenken. Solange wir vorsichtig mit unseren Gedanken und
Gefühlen sind, können wir die Tarnung aufrechterhalten.«

»Hervorragend«,
sagte Aq'hareq. »Dann seid Ihr für diese Aufgabe tatsächlich wie gemacht – aus
Stein gehauen, wie Ihr es seid.«

Ein Lachen
ging durch den Raum. Qui'hibra konnte das schadenfrohe Grinsen der anderen
Ältesten darüber sehen, dass er zum Ausführenden eines Plans gemacht wurde, dem
er sich widersetzt hatte. Er brannte vor soviel Wut und Scham, wie Aq'hareq das
sicherlich für ihn vorgesehen hatte. Aber es war der Wille des Konklaves und es
war ein guter Plan. Und soweit er wusste, würde er sogar funktionieren.
Vielleicht gab es einen Weg, die traditionelle Jagd wieder zurückzubringen. Er
wünschte nur, dass es einen anderen Weg geben würde, ohne Riker, Troi und ihre
Leute zu verraten, für die er einen widerwilligen Respekt entwickelt hatte.

Aber er war
ein Jäger und das bedeutete, alles zu tun, was nötig war, um das Chaos für
einen weiteren Tag abzuwehren. Das bedeutete, bereit zu sein, Tiere zu töten,
die er bewunderte und liebte. Es bedeutete, seine Frauen, Söhne und Töchter in
Gefahr zu bringen und zu wissen, dass viele von ihnen nicht überleben würden.
Daneben war der Verrat an der Titan nur eine kleine Sache.

Über die vergangenen
paar Wochen hatte Will Riker seine Vorstellung für die Größe von lebenden
Dingen wiederholt überdenken müssen. Er hatte sich langsam an die Idee gewöhnt,
dass es Lebewesen gab, die über einen Kilometer groß waren. Er hatte das Gefühl,
dass er Fortschritte gemacht hatte, was das Verständnis anging, dass ein
einzelner Organismus die Größe eines kleinen Mondes besitzen konnte, so wie der
Sammler. Aber nichts hatte ihn auf etwas von der Größe des Proplydian
vorbereitet.

Es war gar
nicht mal der Anblick selbst; auf dem Schirm schien es alltäglich genug zu
sein, ein riesiger Typ-A-Stern, der von einer dichten protoplanetarischen
Scheibe umgeben war (ein »Proplyd« in Astronomen-Fachsprache). Er hatte in
seinen paarundzwanzig Jahren in der Sternenflotte schon einige solche Systeme
gesehen.

Aber keines
davon war eine einzige Lebensform gewesen.

Um die
Wahrheit zu sagen, war er immer noch nicht ganz davon überzeugt, dass dem
tatsächlich so war. Schließlich handelte es sich nicht um einen physisch
zusammenhängenden Organismus. Aber genauso wenig war das bei den Tausenden
Materiestücken, die das »Gehirn« einer Schwarzen Wolke darstellten, der Fall.
Obwohl sie physisch eigenständig waren, interagierten sie magnetisch wie ein
einziger Organismus. Der Proplydian basierte auf ähnlichen Prinzipien. Die
meisten Planetesimale in seiner Scheibe waren mit bioneuralen Zusammensetzungen
überzogen, tauschten Impulse und Reaktionen über elektromagnetische
Übertragungen aus und funktionierten als zusammenhängendes Nervensystem.
Zusammen beeinflussten sie das systemweite magnetische Feld, um den Stern
selbst zu einem Antriebssystem zu machen. Sie lösten Stellareruptionen aus und
lenkten sie als Raketendüsen, veränderten so nach und nach den Kurs und die
Geschwindigkeit des Sterns, wobei die Scheibe selbst durch die Anziehungskraft
des Sterns mitgezogen wurde. Sie verwendeten außerdem gegenseitige Abstoßung,
um die Stücke gleichmäßig in einer Scheibe verteilt zu halten, anstatt sie zu
planetarischen Körpern zusammenwachsen zu lassen.

Jaza hatte
ihn daran erinnert, dass es einige nebelartige Kosmozoane gab, die sogar noch
größer als dieser hier waren. Aber für Riker war es nicht das Gleiche. Eine
Gaswolke war eine Sache; das hier war ein ganzes lebendes Sternsystem, ein
Organismus mit einer Sonne als Herz. Das zu schlucken machte ihn schwindelig.

Die
Pa'haquel und Vomnin konnten nicht genau sagen, wie sich solch eine Lebensform
entwickelt hatte, oder wohin genau sie wollte. Das hier war das einzige Wesen
dieser Art, das sie kannten (was gut für Rikers geistige Ausgeglichenheit war),
und seine Reisen waren zu gemächlich, als dass man viel über seine Wandermuster
sagen konnte. Er schien nicht wie die meisten Kosmozoane von Energiequellen
angezogen zu werden; schließlich hatte er selbst in seinem Zentrum eine äußerst
kraftvolle Energiequelle und soviel Strahlungsenergie, wie er sich nur wünschen
konnte. Wenn überhaupt, schien er sich durch die dichtesten Bereiche des
interstellaren Mediums zu bewegen, in die ungefähre Richtung einer Staubwolke,
die reich an organischen Komponenten war. Wahrscheinlich wollte er seine
Vorräte durch ein wenig Zuwachs auffüllen, obwohl die erosive Reibung des
Durchgangs durch diese Wolken einen Großteil des Zuwachses wieder zunichte
machen würde. Jaza hatte überlegt, dass er vielleicht keinen besonderen Grund
hatte, das zu tun, was er tat; vielleicht war es nur ein evolutionärer Zufall,
das Ergebnis einer zufälligen Konvergenz von Faktoren. »Oder vielleicht«, hatte
der Bajoraner hinzugefügt, »ist es ein Zeichen für eine tiefere Bedeutung im
Universum.« Riker gab sich gerne damit zufrieden, solche Spekulationen Jaza zu
überlassen.

Um den
Proplydian waren immer irgendwo innerhalb einiger weniger Lichtjahre Pa'haquel
anwesend. Sie beobachteten ihn ständig, was der Grund dafür war, warum
Qui'hibras Flottenclan sowie andere von der Treibjagd seitdem hier entlang
gewandert waren, anstatt in der Nähe von Udonok zu bleiben. Aber sie zeigten
kein Interesse daran, ihn zu zerstören. »Zum einen«, hatte Qui'hibra erklärt,
als er Riker und seiner Mannschaft das erste Mal von dem Proplydian erzählt
hatte, »wissen wir nicht, wie. Er ist einfach zu riesig. Wir kennen
Wege, wie wir den Stern zur Explosion bringen könnten, aber eine so riesige
Supernova würde eine zu große Region verstrahlen. Mindestens drei bewohnte
Welten in Reichweite würden zerstört werden.«

Außerdem
zeigte der Proplydian kein Interesse daran, in die Nähe eines anderen
Sternsystems zu kommen, vielleicht, weil er die gravitatorische Störung seiner
neuralen Scheibe vermeiden wollte. Gelegentlich hatte er Planetesimale
ausgeworfen. Möglicherweise waren sie reproduktive Sporen gewesen, oder
vielleicht einfach nur von dem Chaos der gravitatorischen Wechselwirkungen
innerhalb der Scheibe herausgeschleudert worden. Die Pa'haquel hatten diese
eingefangen oder zerstört, um sie davon abzuhalten, andere Systeme zu befallen.
Aus diesem Grund beobachteten sie ihn. Außerdem unterhielt der Proplydian ein
ganzes Ökosystem von Kosmozoanen, die als Symbionten und Parasiten in seinem
Inneren lebten. Viele Spezies wurden von der nährenden Energie und dem
Wasserstoff seines Eruptionsausstoßes angezogen, zusätzlich zu dem riesigen
Eintopf von organischen Stoffen, der seine Scheibe durchflog, und den schweren
Elementen, die als Planetesimale zugänglich blieben, anstatt tief im Inneren
von Planeten vergraben zu sein. Sternschäler schwärmten ihm hinterher und
stahlen Wasserstoff aus seinem Ausstoß. Segelsamen hefteten sich an seinen
äußeren Kometenring wie Seepocken. Spinner benutzten seine kraftvollen
Magnetfelder für Beschleunigungsschübe. Kristallwesen und andere Räuber kamen,
um sich von den Anderen zu ernähren. Sternquallen kamen, um sich in seinem
Schein zu aalen und durch seine Scheibe zu tanzen – und vielleicht einfach nur,
um seinen wundervollen Anblick zu betrachten.

Das war
laut Qui'hibra der andere Grund, warum die Pa'haquel ihn in Ruhe ließen: Er war
der einzige Kosmozoan, von dem die Pa'haquel nicht das Recht zu haben glaubten,
ihn töten zu dürfen. Er war einfach zu weit außerhalb ihres Handlungsbereiches.
»Wir verehren alle Tiere, die wir jagen, und wir glauben, dass wir uns das
Recht, sie zu jagen, erst durch unser eigenes Risiko und Opfer verdienen
müssen. Aber wie könnten wir uns je das Recht verdienen, eine so riesige
Verkörperung des Großen Geistes zu jagen? Besonders, wenn er vielleicht der
einzige seiner Art ist. Für uns ist er ein kostbarer und heiliger Ort.« Oder,
um es pragmatischer auszudrücken, da er als »Wasserstelle« einen idealen Köder
darstellte, war er für die Jäger unversehrt nützlicher als zerstört.

Aber auf
der praktischen Seite hatte der Proplydian auch seine Schattenseiten. Sein
intensives magnetisches Feld hatte das dichte hiesige Medium ionisiert und
schuf dadurch Sensor- und Kommunikationsstörungen. Außerdem waren einige der
Kosmozoane in der Gegend gefährlich – und Riker konnte sich nicht sicher sein,
ob die Pa'haquel-Flotten in der Nähe die Titan als Verbündeten oder
Feind sehen würden. Die Sternquallen allerdings betrachteten ihn als hervorragenden
Ort, um sich zu treffen und sich nach der Tortur mit den Spinnern wieder zu
erholen. Währenddessen wurden Jaza und der Wissenschaftsstab schier verrückt
wegen der Wunder des Systems. Riker vermute fast, dass er eine Meuterei am Hals
haben würde, wenn er in diesem Moment den Befehl zum Verlassen des Proplydian
geben würde.

Aber so
aufregend wie der Proplydian auch war, musste Riker seine Aufmerksamkeit doch
auf andere Angelegenheiten richten: besonders die der Sternquallen und
Pa'haquel, und was man tun konnte, um ihre Beziehung zu retten – idealerweise,
ohne die Föderationsprinzipien noch weiter aufs Spiel zu setzen. Deanna hatte
an einer vielversprechenden Idee gearbeitet. Es lag nicht in der Natur der
Sternquallen, aktiv nach Beute zu suchen und sie anzugreifen, aber es lag in
ihrer Natur, ihre Brutwelten gegen die Angriffe von Kosmozoanen zu verteidigen.
Vielleicht konnte dieses Verhalten auch zum Schutz anderer bewohnter Welten
benutzt werden. Es wäre nicht so initiativ wie die Methode der Pa'haquel, aber
es würde das Ziel erreichen, intelligentes Leben vor dem »Chaos« zu schützen.
Was das kulturelle Bedürfnis der Pa'haquel nach der Jagd betrifft, dem konnte
mit gebauten Raumschiffen nachgeholfen werden, und der Pa'haquel-Allianz
ständen immer noch die Replikationsfähigkeiten der Sternquallen zu ihrer
Verfügung. Riker wusste, dass die Pa'haquel viele Einwände haben würden, und er
war gegenüber einigen Aspekten selber skeptisch, aber wenigstens war es ein
vielversprechender Ausgangspunkt.

»Sir«, rief
Jaza von seiner Konsole aus und unterbrach damit Rikers Gedankengang. »Wir
könnten ein Problem haben.«

»Das wäre?«

»Ich habe
eine Gruppe von Kristallwesen aufgespürt, die sich dem System mit Warp sieben
nähern. Voraussichtliche Ankunftszeit in etwa vierzig Minuten. Ich hätte sie
ohne diese Störungen schon früher entdeckt. Es scheinen … ja, es scheinen vier
zu sein.«

»Soviel zu
der Theorie, dass sie normalerweise nicht in Gruppen reisen. Vielleicht weiß
Qui'hibra doch nicht so gut über sie Bescheid, wie er denkt. Gibt es Hinweise,
ob die Pa'haquel-Flotten in der Nähe sie aufgespürt haben?«

»Nein, Sir.
Beide sind etwas weiter von den Wesen entfernt, und ihre Sensoren sind immer
noch nicht so gut wie unsere.«

Deanna trat
neben ihn und berührte seinen Arm. »Will, Qui'hibras Flotte kommt genau zu
diesem Zeitpunkt.«

»Wir
sollten das Treffen absagen«, riet Vale. »Versuchen wir es woanders erneut.«

Riker
überdachte das. »Die Lage ist schon angespannt genug – ich will nicht
riskieren, die Pa'haquel durch die Absage zu verärgern.«

»Ich denke,
sie würden unsere Gründe verstehen.«

»Aber
Rückzug könnte als Zeichen der Schwäche gewertet werden«, erklärte ihr Deanna.
»Das könnte unsere Verhandlungsposition untergraben.«

Nach einem
Moment sagte Riker: »Deanna, ich will, dass Sie und Tuvok sich an Bord einer
der Sternquallen beamen, um auf Qui'hibra zu warten. Nehmen Sie für alle Fälle
Keru und ein Sicherheitsteam mit.« Wegen den Interferenzen war sich Riker nicht
sicher, ob das Team um Hilfe rufen können würde, wenn sie in Schwierigkeiten
gerieten. Aber momentan überwog die Bedrohung durch die Kristallwesen die durch
Qui'hibra. Er hatte das Gefühl, dass er den Ältesten inzwischen gut genug
kannte, um seiner Redlichkeit zu vertrauen. Und die Quallen würden auch noch da
sein, um Deanna und die übrigen zu schützen. »Die Titan wird die
Kristallwesen abfangen.«

Deanna
betrachtete ihn. »Und was machen Sie dann?«

»Versuchen,
mit ihnen zu kommunizieren«, sagte er grimmig. »Wenn die Pa'haquel nicht
zuschauen, können wir Datas Gravitations-Resonanz-Effekt ausprobieren.« Er sah
ihr in die Augen. »Weiß Gott, ich täte nichts lieber, als diesen
Gravitationsstrahl zu benutzen und sie zu Staub zu zerschmettern. Aber ich bin
dazu verpflichtet, wenigstens zu versuchen, einen friedlichen Kontakt
herzustellen.« Nun sah er auch Vale an. »Und ich würde gerne wenigstens bei
einer Sache in diesem ganzen Durcheinander eine konstruktive Lösung finden.«

Deanna
lächelte. »Viel Glück, Will.« Ich liebe dich schrecklich, weißt du das?

Eigentlich
finde ich, dass du das ganz gut machst.

Auf dem Weg
zum Turbolift warf sie ihm einen zärtlichen Blick zu. Komm einfach nur in
einem Stück wieder, damit ich in Übung bleiben kann.

Qui'hibra kam genau zum
verabredeten Zeitpunkt – aber er kam mit mehr Nachdruck als erwartet. Die
Sternquallen unterrichteten Deanna davon, als sie das kurz bevorstehende
Auftauchen seiner Schiffe aus dem Warp erspürten. Da kommen Tote … viel
[Alarm/Wut]!

Bleibt
ruhig,
riet Deanna, als die Lichter gedimmt wurden und der Puls stärker wurde, als
Zeichen dafür, dass ihre Qualle damit begann, sich aufzupanzern. Seht
genauer hin. Ist es Qui'hibra?

Eine Pause.
Ja. Und viele mehr [Argwohn/Verrat?] Bitte wartet, bevor Ihr irgendetwas
tut. Ihr wisst, dass er erwartet wurde. Ruft sie für mich, ja? Laut wandte
sie sich an Tuvok, Keru und sein Team. »Qui'hibras Flotte ist hier.«

Einen
Moment später erschien Qui'hibras Bild auf der Wahrnehmungswand, die die Qualle
für sie beibehalten hatte.

»Commander
Troi. Wo ist die
Titan?«

»Nicht
weit. Sie wollten eine Gruppe von Kosmozoanen beobachten, die sie im tiefen
Raum nicht weit von hier entdeckt haben.« Sie konnte nur hoffen, dass Qui'hibra
nicht weiter nachhaken oder versuchen würde, nach ihnen zu scannen. Sie hatte
die Quallen gebeten, sich auf der gegenüberliegenden Seite des Sterns im Bezug
auf den Ankunftsvektor der Kristallwesen zu positionieren. Die
dazwischenliegende Masse und das elektromagnetische Feld des Proplydian würden
eine Entdeckung noch schwieriger machen. Und sie hatte den tiefen Raum in der Hoffnung
betont, dass die Pa'haquel annehmen würden, dass es sich um eine nicht
warpfähige Spezies handeln würde, die Jahre davon entfernt war, jemandem
gefährlich zu werden, und für jetzt unbeachtet bleiben konnte.

Glücklicherweise
schien Qui'hibra mehr über die Titan selbst besorgt. »Und haben Euch
schutzlos zurückgelassen?«

Sie erhob
ihr Kinn. »Die Sternquallen können uns und sich verteidigen, wenn es nötig sein
sollte. Wird es nötig sein, Ältester Qui'hibra? Sie scheinen ihre gesamte
Flotte mitgebracht zu haben. Das könnte man leicht als feindliche Geste
interpretieren.«

»Ich bin
mir bewusst, wie die Lebendträger über unseren Gebrauch ihrer Toten denken.
Aber wie wir schon besprochen haben, müssen sie lernen, damit klarzukommen. Wir
können nicht auf der Stelle unsere gesamte Lebensart ändern oder unsere
angestammten Heime verlassen. Selbst wenn keine neuen Träger mehr getötet
werden, brauchen wir immer noch die, die wir haben. Sie sind ein wertvolles
Hilfsmittel im Kampf gegen das Chaos.«

»Zugegeben«,
sagte Deanna. »Aber ich befürchte, dass Sie erneut eine Entscheidung erzwingen
wollen.«

»Ich bin
bereit, den Interessen der Lebendträger bis zu einem gewissen Punkt
entgegenzukommen, aber das Entgegenkommen ist eine zweigleisige Angelegenheit.
Die Jagd ist eine dringliche Sache und lässt keinen Raum für Müßiggang.«

Deanna
überprüfte die Reaktionen der Quallen. Sie waren unglücklich über die
Anwesenheit so vieler ihrer toten Geschwister, aber sie waren bereit, es
vorerst zu tolerieren. Es schien, als ob sie begonnen hätten, eine angenehme
Beziehung zu wenigstens einigen der Pa'haquel aufzubauen, und wollten
aufrichtig einen Weg zur Koexistenz finden. »Also gut, Ältester. In diesem
Sinne, warum beamen Sie sich nicht an Bord, damit wir meinen Vorschlag
diskutieren können?«

Qui'hibras
Gesichtsausdruck zeigte, dass er den Subtext verstanden hatte: Solange er an
Bord einer der Quallen war, würde die Flotte vermutlich nicht angreifen. »Ich
werde in Kürze dort sein.«

Die
Wahrnehmungswand wurde schwarz. Kurz darauf erschien schimmernd Qui'hibra neben
Deanna und ihrer Gruppe. Er blickte nicht sie sondern die Sternqualle um ihn
herum an. »Es ist eine Ehre, wieder hier sein zu dürfen. Obwohl ich bezweifle,
dass das die Regel werden kann.« Sie wusste, dass seine Bewunderung aufrichtig
war; dennoch war er aus irgendeinem Grund sehr zurückhaltend, seine Emotionen
waren noch kontrollierter als sonst. Vielleicht war es Unbehagen über die
Aussicht, wieder von ihren Gefühlen überwältigt zu werden – eine Empfindung,
die Deanna gut nachvollziehen konnte. Dennoch stellten sich durch seine
Zurückhaltung ihre Nackenhaare auf. Sie wusste, dass Raubtiere immer dann am
gefährlichsten waren, wenn sie unbewegt zu sein schienen.

»Sie wären
erstaunt«, sagte Deanna, »wenn Sie wüssten, wie oft ehemalige Feinde lernen,
als Freunde zusammenzuarbeiten. Viele der Gründungsmitglieder der Föderation
haben sich früher in den Haaren gelegen. Und viele unserer größten früheren
Feinde sind unsere Verbündete geworden, oder zumindest tolerante Nachbarn.«

»Viele aus
unserer Allianz haben sich zeitweise bekämpft. Manchmal tun sie das noch immer.
Wenn die Bedrohung durch die Sterntiere nicht so unmittelbar ist.«

»Ein
gemeinsamer Feind kann nur bis zu einem gewissen Grad dafür sorgen, dass sich
Gruppen zusammenschließen. Es ist die Bereitschaft, sich dazu zu verpflichten,
sich gegenseitig zu verstehen und daran zu arbeiten, eine Beziehung aufzubauen
und zu pflegen – das macht den Unterschied aus. Ähnlich wie in einer Ehe«,
sagte Deanna.

Qui'hibra
grinste. »Ich hatte Ehen, die endlose Arbeit erforderten. Und eine, die nahezu
mühelos war … jedenfalls hat es sich für mich so angefühlt, aber vielleicht
auch nur, weil sie die Belastungen, die ich ihr aufgebürdet habe, mit solcher
Anmut ertragen hat. Qui'chiri ist ihre Tochter und ihr Ebenbild.«

Was sich
durch seine Zurückhaltung zeigte, ließ Deanna schmunzeln. »Ich spüre, wie sehr
Sie ihre Tochter lieben. Wenn ihre Mutter wie sie war, müssen Sie in der Tat
sehr glücklich gewesen sein.«

»So
glücklich, wie Ihr mit Eurem Partner seid«, antwortete er. »Ihr arbeitet gut
zusammen. Ich …« Er verstummte und sie spürte, wie er sein Schutzschild wieder
zuzog. »Nun. Alles ist in Bewegung und wir müssen für das Glück, das wir haben,
dankbar sein, solange es anhält.«

Trotz
seiner Selbstkontrolle schlüpfte ein wenig seines Schmerzes durch. Und ein
Gefühl der Schuld. Qui'chiris Mutter war zweifellos auf der Jagd gestorben,
unter seinem Kommando, und Schuldgefühle waren unter solchen Umständen
unvermeidlich, selbst bei Leuten, die so an den Tod gewöhnt waren wie die
Pa'haquel. »Ich weiß, was Sie meinen. Während der Turbulenzen der letzten Jahre
habe ich mich viel mit der Sterblichkeit beschäftigt und der greifbaren
Möglichkeit, Will Riker zu verlieren. Das war einer der Gründe, warum wir uns
entschieden haben zu heiraten. Wir haben viel zu lange gewartet.«

»Und wenn
der Tod einen von Euch morgen ereilen würde … hättet Ihr dann das Gefühl, Ihr
wäret betrogen worden?«

»Nein. Ich
wäre glücklich, nur für einen Tag seine Frau gewesen zu sein, wenn das alles
gewesen wäre, was wir hätten haben können.« Sie schenkte ihm ein kleines,
wehmütiges Lächeln. »Obwohl meine Mutter äußerst enttäuscht wäre, wenn wir ihr
keine Enkel liefern würden.«

Qui'hibra
stand für einen Moment schweigend da und betrachtete sie. Etwas durchdrang
seinen geistigen Schutzwall. Sie begriff, dass das Schuldgefühl, das sie
spürte, nichts mit der Vergangenheit zu tun hatte … sondern mit der
unmittelbaren Zukunft.

Glücklicherweise
bestand die Gedankenverbindung zwischen ihr und Tuvok, die sie benutzt hatte,
um ihm dabei zu helfen, mit den Gefühlen der Quallen fertig zu werden,
teilweise immer noch. Sie hatte ihn nach und nach davon entwöhnt, damit sich
sein eigener Geist daran gewöhnte, mehr abzuwehren, aber genug durchzulassen,
um Kommunikation zu erlauben. Qui'hibra hat irgendetwas vor, teilte sie
ihm mit. Bewegen Sie sich unauffällig hinter ihn und halten Sie sich bereit.

Bestätigt.

»Was ist
mit Ihnen?«, fragte Deanna. »Sie müssen inzwischen viele Enkel haben.«

»Und einige
davon haben bereits selber Enkel. Ich bin wahrlich gesegnet.«

»Ohne
Zweifel wollen Sie, dass die Enkel Ihrer Enkel in einer Galaxis aufwachsen, in
der die Pa'haquel glücklich sind und das Chaos in Schach gehalten wird. Ich
glaube, dass die Sternquallen Ihnen helfen können, das zu erreichen. Und sie
sind bereit, es zu versuchen … wenn Sie es auch sind.«

»Wir alle
tun das, von dem wir glauben, dass es das Beste ist für diejenigen, für die wir
sorgen. Ich hoffe, Ihr versteht das.« Ohne Warnung wirbelte er herum, sein Krallenfuß
schlug Tuvok den Phaser aus der Hand und hinterließ tiefgrüne Kratzer auf der
braunen Haut. Keru und sein Team wollten ihre Phaser ziehen, aber Qui'hibra
bewegte sich mit unerwarteter Schnelligkeit und griff sich Deanna, bevor sie
reagieren konnte. »Jetzt«, brüllte Qui'hibra in seinen Kommunikator.

Eine
Sekunde später fühlte sie, wie sie von einem Sternquallen-Transportereffekt
umhüllt wurde, und sie und Qui'hibra rematerialisierten sich an Bord seines
Schiffes. Er schubste sie in die Arme einer Fethet-Wache. »Fesselt sie.
Beobachtet sie. Sie ist stärker, als sie aussieht. Antriebsteam, bringt uns aus
der Transporterreichweite der Träger. Sofort! Benutzt die Planetesimale als
Tarnung. Stachelteam, feuert ein paar Schüsse ab, um sie zu beschäftigen.«

Seine
Mannschaft führte seine Befehle effizient aus, während der Fethet ihr grob die
Arme nach hinten riss und ihr Fesseln anlegte. Auf der Wahrnehmungswand sah
sie, wie die Quallen vor dem Feuer der Jäger zurückwichen und davonzogen. So
schnell würde keine Rettung kommen.

Qui'shoqai,
Qui'hibras Sohn und Jagdmeister, kam auf ihn zu. »Ältester. Die Wachflotten
haben die Titan am anderen Ende des Proplydian entdeckt. Sie wird
offenbar von einem Verzweigten-Quartett verfolgt.«

Der Älteste
sah ihn scharf an. »Verzweigte! Zweifellos mit der Absicht zu kommunizieren.
Was für ein Narr. Antriebsteam, schaltet auf Maximum Warp und fangt sie ab. Wir
müssen dahin, solange es noch eine Titan zu kapern gibt. Sind die
Wachflotten in Reichweite, um uns zu treffen?«

»Noch
nicht, Ältester. Die Beute wird uns allein gehören.«

Deanna
fühlte, wie die Energie durch den Körper der Qualle rumorte, während die
Verzerrungsgeneratoren das Warpfeld aufbauten. Qui'hibra kam zu ihr herüber.
»Ihr könnt dem jetzt ein Ende bereiten, wenn Ihr mir die Sensor- und
Schildinformationen gebt, die Ihr auch den Himmelsträgern gegeben habt. Zeigt
uns, wie wir ihre Vorteile ausgleichen können, und ich werde mich dafür
einsetzen, dass man Euch verschont.« Sie schwieg. »Wie ich es erwartet habe.
Ich entschuldige mich, Commander Troi. Ich muss jetzt das Schiff Eures Mannes
an mich bringen, bevor er von den Verzweigten zerstört wird. Ich werde um die
Vergebung des Großen Geistes beten … und ich hoffe, dass Ihr mir Eure gewährt.«

Sie sah ihn
scharf an. »Wir haben versucht, Ihnen zu helfen, Qui'hibra. Wir sind nicht Ihr
Feind.«

»Nicht
meiner, nein. Aber ich bin nur einer aus dem Konklave, und ich richte mich nach
ihren Urteilen. Auf diese Weise wird das Gleichgewicht wieder hergestellt.«

»Dann beten
Sie besser, dass es nicht zum Untergang Ihres Volkes und zahlreicher anderer
führt.«

Er hielt
ihrem Blick stand. »Das habe ich bereits.«

Wut!

Tuvok
taumelte unter der Wucht des Zorns der Sternquallen. Er war von ihrer Furcht,
als die Pa'haquel auf sie schossen, weitgehend isoliert gewesen, aber nun, da
Counselor Troi außer Reichweite war, fühlte er, wie die Gedankenverbindung
nachließ. Einige telepathische Effekte (er erinnerte sich selbst daran, um sich
an analytische Gedanken zu klammern) waren ortsungebundene Quantenphänomene,
die unabhängig von Entfernung funktionierten, aber seine Verbindung mit Troi
war keine von ihnen. Sie erforderte den direkten Kontakt einer
Gedankenverschmelzung, um begonnen zu werden und wurde mit der Entfernung
schwächer.

Das war nun
der Fall. Die Folge war der rasche Verlust seiner Fähigkeit, sich von den
Emotionen der Sternquallen abzugrenzen [Zorn/Verrat/Unglauben/Verzweiflung].
Nein, nicht seine ganze Fähigkeit; das hier war eine schwächere Verbindung als
die erste, und hatte es Troi ermöglicht, viel von ihrer Abschirmfähigkeit zu
bewahren, während Tuvok mit dem Rest seine eigene aufgebessert hatte. Er
erinnerte sich daran, dass er immer noch selbst ein wenig Kontrolle besaß –
auch wenn sich in ihm wegen Dr. Rees Prognose, dass seine Kontrolle nie mehr so
sein würde wie vorher, Verzweiflung ausbreitete.

Keru
berührte seine Schulter, und Tuvok schreckte instinktiv zurück, um nicht auch
noch mit den Emotionen des Trill fertigwerden zu müssen. »Tuvok« rief der
stämmige Sicherheitschef. »Kommen Sie schon, konzentrieren Sie sich. Wir müssen
ihnen hinterher!«

Die Worte
hallten mit einem Verlangen nach, das sich nun in den Quallen verbreitete. Verfolgen!
Zuschlagen! Deanna retten! Die Parasiten aus unseren Toten vertreiben [ihre
Heimtücke rächen]! Er fühlte geistig und körperlich, wie sich ihre
Verzerrungsgeneratoren für den Warp bereitmachten.

»Verfolgung
wird vorbereitet«, brachte er heraus. »Jetzt lassen Sie mich! Ich muss mich
konzentrieren.« Wartet, teilte er den Quallen mit. Beherrscht euch.
Dort ist Gefahr, sowohl von den Pa'haquel als auch von den Kristallwesen.

Das ist
uns egal [ängstlich/gehen trotzdem]! Wir müssen Deanna retten
[Schwerter/Selbst]!

Faszinierend.
Die Sternquallen hatten Counselor Troi als Teil ihrer kollektiven Identität
angenommen. Und wegen dieser Identifikation waren sie bereit, einen Angriff zu
starten, um sie zu befreien, trotz der verschwindend geringen Chancen. Wenn man
sie richtig motivierte, konnten sie Kämpfer sein.

Tuvok
fühlte in ihnen die gleiche manische Entschlossenheit und Klarheit, die ihn
getrieben hatte, als er Lieutenant Pazlar angegriffen und die Informationen
gestohlen hatte. Die gleiche bewusste Entscheidung, sich weder um die Angst
noch um die Konsequenzen zu kümmern. Sie waren bedeutungslos gegen das eine
überwältigende Verlangen zu handeln. In diesem Fall wirkte dieser emotionale
Imperativ allerdings zu Tuvoks Gunsten und zu dem seiner Schiffskollegin.
Vielleicht konnte er es zu seinem Vorteil nutzen, anstatt dagegen zu kämpfen.
Es würde nicht schaden, wenn er zuließe, dass es ihn übernahm.

Nein.
Nicht schon wieder.
Ihnen freien Lauf zu lassen würde bedeuten, dass die Pa'haquel im Vakuum
ersticken würden. Es würde einen anhaltenden Konflikt zwischen den beiden
Spezies bedeuten, und möglicherweise unzählige Tote in nachfolgenden
Generationen, wenn sich die Kosmozoane weiter ausbreiteten. Tuvok konnte das
nicht akzeptieren. Er würde nicht zulassen, dass jemand anderes durch seine
Kontrollverluste leiden würde.

Aber wie
konnte er es bekämpfen? Sein Geist war zu schwach, seine Schilde unzulänglich.

Kämpfen
Sie nicht dagegen an – geben Sie nach. Deannas Geist, nicht durch die Verbindung,
sondern als Echo der Erinnerung. Etwas, dass sie ihm durch die
Gedankenverschmelzung weitergegeben hatte, war das Konzept, dass Widerstand
nicht die einzige Form der Stärke war. Manchmal bedeutete stark sein, zu wissen
wann es sicher war, nachzugeben, in die Kraft eines anderen zu vertrauen und
sich zu überantworten. Dieses Vertrauen konnte schwer zu geben sein, wenn man
schon einmal verletzt worden war. Aber ohne dieses Vertrauen, das Nachgeben und
die Einwilligung, konnte es keine Partnerschaften geben, keine Ehen, keine
Mannschaften, keine Föderation.

Aber das
war der Schlüssel, oder? Kooperation. Das Nachgeben ging in beide Richtungen.
Wenn er die Quallen bekämpfte, würden sie ihn bekämpfen, und der Kampf würde
die Energie von beiden verbrauchen. Aber wenn er ihrer Leidenschaft nachgab,
sie einen Teil von ihm werden ließ, würden seine Vernunft und sein
Urteilsvermögen auch ein Teil von ihnen werden.

Also gut, dachte er. Wir
werden die Jägerflotte verfolgen. Wir werden Deanna retten. Aber wir werden es
auf meine Art tun. Wir werden die Pa'haquel nicht in den Weltall beamen.
Stattdessen werden wir ihre Schiffe außer Gefecht setzen.

Wir
werden nicht auf unsere Toten feuern. In diesem Punkt waren die Quallen unnachgiebig.

Er teilte
ihre Abscheu und kämpfte nicht dagegen an. Es spielte keine Rolle, weil er sein
Ziel immer noch mit Hilfe durchdachter Strategie erreichen konnte. Das ist
vielleicht gar nicht nötig, teilte er ihnen mit.

Den Rest
sprach er für das Sicherheitsteam laut aus. »Mr. Keru, rufen Sie die Titan.
Benutzen Sie die Konsole der Qualle; das Schiff wird außer
Kommunikatorreichweite sein.«

Keru
versuchte es, aber es kam nur Rauschen zurück. »Ich kann sie nicht erreichen.
Zu viel Subrauminterferenzen.«

»Also gut.
Wir kommen schon zurecht. Hier ist der Plan.«

Kapitel 17

Riker fing an zu
glauben, dass Qui'hibra mit den Kristallwesen recht gehabt hatte. Da war kein Verstand,
kein Wunsch nach Kommunikation – sondern nur reiner, gefräßiger Hunger.

Als die Titan
bei den Wesen angekommen war, hatte er Jaza angewiesen, genauso vorzugehen wie
Data vor einem Dutzend Jahren an Bord der Enterprise-D, als dieser eine
Reihe von einzelnen Gravitationsimpulsen aus den Traktoremittern erzeugt hatte,
beginnend bei zehn pro Sekunde. Die Ergebnisse waren die gleichen wie das
letzte Mal; die Wesen hatten den Kurs geändert und waren herangekommen, um das
Signal zu untersuchen. Als sie nah genug herangekommen waren, hatte er
befohlen, die Impulse auf zwanzig Hertz zu erhöhen, und wie zuvor waren die
Wesen zum Stehen gekommen und schienen sie neugierig zu inspizieren. Riker
hatte die nächste Phase angeordnet, eine Erhöhung auf dreißig Hertz, wobei die
riesige Kristallkreatur angefangen hatte, mit eigenen Gravitationsimpulsen zu
antworten. An diesem Punkt hatte Captain Picard vor zwölf Jahren gehofft, dass
eine Kommunikation tatsächlich möglich war, aber Dr. Marr hatte die Bemühungen
sabotiert, indem sie auf den konstanten Strahl umgeschaltet hatte, um das Wesen
zu zerstören. Hinterher hatte Data sein Bestes getan, um die Signale zu
entschlüsseln, die sie vor seinem Tod erhalten hatten, aber der Übersetzer
hatte keine ausreichende Grundlage gehabt, mit der er arbeiten konnte. Riker
hatte gehofft, dass diese Kommunikation genügend Informationen hinzufügen
würde, um ein funktionierendes Übersetzungsraster zu konstruieren.

Aber trotz
der stärksten Bemühungen von Jaza und dem Computer steckte hinter den
Gravitationssignalen der Wesen nicht mehr als Bestätigung und Neugier. Nach
einem Moment des Zögerns und beschaulichen Auf-der-Stelle-Herumwirbelns – von
dem Jaza annahm, dass es ein Mittel war, um die Titan wegen
verschiedener Aspekte zu scannen, um unterschiedliche Spektralanalysen zu
erhalten – begannen die Wesen, auf das Schiff zuzukommen. »Regulieren Sie den
Strahl erneut«, hatte Riker befohlen. »Versuchen Sie vierzig pro Sekunde.«

Die Wesen
hatten für einen weiteren Augenblick inne gehalten. Es war zwecklos gewesen –
sie waren zu hungrig und hatten ihrer Mahlzeit nichts von Bedeutung zu sagen.
Riker hatte einen Rückzug angeordnet, und die Wesen waren hinterhergekommen.
Nun führte er sie weg vom Proplydian und den Sternquallen und überlegte, was er
als Nächstes tun sollte. Die Tatsache, dass sie so auf die Titan fixiert
waren, wo doch der Proplydian ein viel reicheres Mahl bot, legte Riker nahe,
dass sie nicht gerade von viel Intelligenz geleitet wurden, sondern von
Instinkten und sofortiger Belohnung.

Doch er
widerstand dem Gedanken. Zu akzeptieren, dass sie nichts als dumme Tiere waren,
war allzu bequem, würde es allzu leicht machen, seinem Verlangen nachzugeben,
auszuholen und die Dinger zu vernichten. Was, wenn er falsch lag? Was, wenn
ihre Verfolgung der Titan auf das genaue Gegenteil hinwies, nämlich,
dass sie intelligent genug waren, um stärker durch Neugier als die Aussicht auf
eine große Mahlzeit bewegt zu werden?

Auf dem Weg
hierher hatte Riker sich die Untersuchungen und Aufzeichnungen über die
Kristallwesen angesehen, und nur Ungewissheit gefunden. Das erste Wesen war von
Lore, Datas verrücktem und bösartigem Prototyp, nach Omicron Theta gebracht
worden, der es dann nach seiner Entdeckung und Wiederzusammensetzung dazu
gebracht hatte, die Enterprise anzugreifen. Lore hatte den Anschein
erweckt, er würde mit dem Wesen kommunizieren, aber es gab keinen anderen
Beweis, der belegen könnte, dass die Lebensform in der Lage war, verbale
Kommunikation zu verstehen. Nur die Gravitationsimpulsmethode hatte überhaupt
irgendeine Reaktion hervorgerufen. In seinen Logbüchern hatte Data Vermutungen
darüber angestellt, ob Lore in Wirklichkeit andere Mittel benutzt und das Wesen
darauf abgerichtet hatte, auf den Klang seiner Stimme zu reagieren, auf eine ähnliche
Art, wie man einen Hund oder ein Pferd abrichten würde – obwohl Riker
angesichts Lores Neigungen bezweifelte, dass seine Trainingsmethoden besonders
freundlich gewesen waren. Aber bedeutete es, dass es keine Intelligenz besaß,
oder einfach nur, dass seine Intelligenz nicht auf verbale Kommunikation
ausgerichtet war?

So oder so,
es schien einen Weg zu geben, diese Biester abzurichten. Vielleicht war es an
der Zeit für ein wenig negative Bestärkung. »Aktivieren Sie den
Gravitationsstrahl erneut«, befahl er. »Geben Sie ihnen einen konstanten,
oszillierenden Impuls für fünf Sekunden. Die gleiche Frequenz, die Dr. Marr
benutzt hat.«

Jaza und
Vale sahen ihn scharf an. »Fünf Sekunden, Sir?«, fragte Jaza.

Riker
nickte bestätigend. »Ich will ihnen nur einen Nasenstüber geben.«

»Nasenstüber,
aye.« Auf dem Schirm zögerten die Wesen bei ihrer Verfolgung und kamen zum
Stillstand.

»Alle
Maschinen Halt«, befahl Riker. »Lasst uns mal sehen, was sie jetzt machen.«

Die Wesen
schwebten für einen Moment auf der Stelle, dann nahmen sie ihre Annäherung
wieder auf. »Jaza, weitere zwei Sekunden.« Dieses Mal kamen sie sofort zum
Stehen.

»Es scheint
zu funktionieren«, sagte Vale. »Jetzt, wo wir die Peitsche haben, sollen wir
mal das Zuckerbrot versuchen?«

Er sah sie
an. »Sie meinen den Energiestrahl, den wir vorher ausprobiert haben? Ich bin
nicht sicher, ob ich dass jetzt schon riskieren möchte.«

Bevor sie
antworten konnte, kam ein Piepsen von der Taktikkonsole. »Es nähern sich
mehrere Schiffe«, meldete Kuu'iut. »Es ist Qui'hibras Flotte. Ankunft in
siebzig Sekunden.«

Verdammt. Die
Subrauminterferenzen mussten ihr Herannahen verborgen haben. Aber was wollen
sie hier? »Rufen Sie sie. Lavena, bringen Sie uns von den Wesen weg.«

Einen
Moment später erschien Qui'hibras Gesicht auf dem Schirm. »Ältester Qui'hibra«,
sagte Riker. »Sie sollten sich doch mit Commander Troi am Proplydian treffen.«

»Wir
haben gesehen, dass Ihr es mit den Verzweigten aufnehmt, Riker. Es ist unklug,
das allein zu tun.«

»Wir kommen
sehr gut zurecht, danke.«

»So
scheint es. Ich würde gerne wissen, wie Ihr sie dazu gebracht habt, anzuhalten.
Wenn wir da sind, könnt Ihr uns Eure Methode demonstrieren.«

Riker würde
ihnen nur sehr widerwillig etwas zeigen, das so leicht dazu verwendet werden
konnte, die Kristallwesen – ach zur Hölle, die Verzweigten zu töten. »Ich
glaube, dass es wichtiger ist, die Verhandlungen mit den Sternquallen wieder
aufzunehmen. Commander Troi wird …«

Will! Sie war da, in seinem
Geist. Sie war in der Nähe. Sie haben mich. Es ist eine Falle!

Riker
verfluchte sich dafür, dass er sich aus der Fassung bringen ließ. Qui'hibras
Raubvogelaugen entging nichts; er wusste, dass Riker gewarnt worden war. »Commander
Troi ist meine Gefangene.« Er deutete auf jemanden außerhalb des Bildes und
ein Fethet-Wärter erschien, der Deanna unsanft ins Bild stieß. »Ihr könnt es
leicht machen, Riker, wenn Ihr mir die Sensoren- und Schildinformationen
überlasst, die Ihr den Himmelsträgern gegeben habt.« Er machte eine Pause,
verzog sein Gesicht und fuhr fort. »Wenn Ihr Euch weigert, wird Troi dafür
büßen. Wenn Ihr Euch weiterhin weigert, wird sie sterben und wir werden Euer
Schiff übernehmen. Ihr könnt nicht gegen uns alle kämpfen, Riker. Es wird damit
enden, dass wir die Informationen bekommen, die wir wollen. Es liegt in Eurer
Hand ob Ihr, Eure Mannschaft und Eure Frau hinterher noch in einem Stück seid.«

»Ich kann
nicht glauben, dass Sie sich hinter einer Geisel verstecken, Qui'hibra!«, rief
Riker. »Sie sind ein Jäger, ein Krieger. Diese Art von Feigheit ist unter Ihrer
Würde.«

Das hätte
vielleicht bei einem Klingonen funktioniert, aber nicht hier. »Ich bin ein
Jagdhund des Großen Geistes. Ich tue, was ich tun muss, um zu überleben und
mich gegen das Chaos zu stellen. Und ich werde Eure Frau heute töten, wenn es
in der Zukunft Welten rettet.«

Imzadi! Riker wollte alles tun,
um sie zu retten. Aber er sah den Blick in ihren Augen. Wenn er das Leben der
Sternquallen eintauschen würde für das ihre, würde sie sich das niemals
verzeihen. Ihre Gedanken erreichten ihn. Es ist schon gut, Imzadi. Selbst
ein gemeinsamer Tag wäre genug gewesen.

Er wappnete
sich, bevor er sprach. »Sternenflottenoffiziere sind darauf trainiert, den Tod
hinzunehmen, bevor sie unschuldige Leben in Gefahr bringen. Ich werde dieses
Schiff eher eigenhändig zerstören, als dass ich Ihnen diese Informationen
gebe.«

»Euer
Edelmut ist närrisch, Riker! Überleben übertrumpft alles. Darum tue ich das
hier. Darum solltet Ihr mir geben, was ich will, anstatt Eure Frau das erleiden
zu lassen, was ich ihr ansonsten zufügen muss. Es mag Euch interessieren, dass
die Fethetrit es als Kunstform und Wettkampf ansehen, ihre Beute zu zerstückeln
und zu verzehren, während sie ihr Leben und Bewusstsein so lange wie möglich
verlängern. Riathrek hier hat schon Trophäen gewonnen.«

Riker
tauschte einen weiteren schmerzvollen Blick mit Deanna aus. »Ich brauche einen
Moment«, sagte er zu Qui'hibra.

»Aber
nicht zu lange. Riathrek ist ungeduldig.«

»Stumm
schalten«, sagte Riker und wandte sich dann an Kuu'iut. »Können wir sie da
rausbeamen?«

Der
Betelgeusianer schüttelte seinen haarlosen blauen Kopf und knirschte mit den
Zähnen. »Sie erzeugen ein Lambda-Hyperon-Feld. Die Transporter werden nicht
funktionieren.«

Ihre
Vomnin-Wissenschaftler mussten wohl eine Maßnahme gegen die Teleportationsstrahlen
der Quallen entwickelt haben. Was, wenn sie sich den Rest selbst denken
konnten?, fragte sich Riker. Was, wenn er Deanna und seine Mannschaft
umsonst opferte?

Aber dann
unterbrach ein weiteres Piepsen seine Überlegungen. »Weitere Objekte im
Anflug«, sagte Kuu'iut. »Es sind die Sternquallen!«

»Ältester!«, rief
Qui'shoqai. »Eine Schule von aufgepanzerten Himmelsträgern ist gerade aus dem
Warp aufgetaucht! Sie nähern sich uns!«

Deanna
brauchte diese Worte nicht hören. Sie hatte ihre Ankunft gespürt. Schwester/Selbst!
Wir sind wegen dir gekommen!

Nein!
Bringt euch nicht in Gefahr! Aber sie waren entschlossen – und sehr
zuversichtlich.

Qui'hibra
war ebenfalls zuversichtlich. »Sie können nichts tun. Das Hyperon-Feld wird
ihre Teleportationsstrahlen abblocken, und sie werden nicht auf ihre Toten
feuern.«

»Trotzdem
kommen sie näher«, sagte Qui'shoqai. »Sollen wir feuern?«

»Lassen wir
sie versuchen, zuerst anzugreifen. Mal sehen, wie erfolgreich das ist. Ruft die
Titan.« Kurz darauf öffnete sich der Kanal erneut. »Riker – nehmt diese
Ablenkung nicht als Ausrede, um anzugreifen. Denkt daran, welches Schicksal
Eure Frau erwartet.«

Es
frustrierte Deanna, so hilflos zu sein. Es gab eine Zeit, um sich zu fügen,
aber jetzt war nicht diese Zeit. »Qui'hibra, Sie wissen, dass dieser Kurs
falsch ist. Lassen Sie mich gehen und wir können immer noch einen Frieden mit
den Quallen ausarbeiten.«

»Bringt sie
zum Schweigen!« Auf den Befehl des Ältesten presste Riathrek seine riesige
Pranke auf ihr Gesicht, mit fast genügend Wucht, um ihr die Nase zu brechen.
Sie rang nach Luft.

»Was tun
sie da?«
Das war Se'hraqua.

»Sie
umzingeln uns, von oben und unten«, berichtete Qui'shoqai. »Es sieht aus wie …«

»Wie ihre
Bestattungsriten«, brüllte Qui'hibra. »Feuert auf sie! Ausbrechen, sofort!«

Aber es war
zu spät. Noch während der Älteste sprach, fühlte Deanna die grimmige
Zufriedenheit der Quallen, als sie sich mit den Verzerrungsgeneratoren dieses
Trägers verbanden und damit anfingen, Energie abzuziehen. Fast umgehend begann
das Gravitationsfeld des Schiffes zu schwanken und nachzulassen, wodurch viele
der Jäger ihre Balance verloren und zu Boden fielen. Zum Glück für sie war der
Sturz sehr sanft. Diejenigen, die ihr Gleichgewicht halten konnten, griffen
nach ihren Stationen, aber die Energie des Himmelsträgers schwand zusehends und
die Stationen reagierten kaum mehr.

»Ruhig
bleiben!«, befahl Qui'hibra. »Stachelteam, krallt Euch fest und eröffnet das
Feuer! Energieteams, leitet was Ihr könnt in die Stacheln!«

Aber
Riathrek blieb nicht ruhig. Der Fethet war verängstigt und unsicher, und der
Griff, mit dem er Deanna festhielt, lockerte sich. Obwohl er ihre Arme hinter
ihrem Rücken festgebunden hatte, war sie keineswegs hilflos. Als die
Schwerkraft immer weiter abnahm, benutzte sie eine mok'bara-Bewegung, um
sich aus seinem Griff zu befreien, stieß sich dann schnell vom Deck ab und
trieb aus der Reichweite seiner fleischigen Arme, bevor er diese um sie
schließen konnte. Sie überschlug sich, zog ihr Knie ein und trat fest gegen
seine an einen Bär oder Wolf erinnernde Schnauze.

Die Wucht
war nicht stark genug, um ernsthaft Schaden anzurichten, aber mit nicht genug
Schwerkraft um ihm Halt zu geben, warf es ihn von den Füßen. Währenddessen
schwebte sie sicher unter die Decke und außerhalb seiner Reichweite, da sie
viel weniger Masse hatte als er, und ihre Beschleunigung größer war. Sie hatte
gut genug gezielt, um mit Qui'shoqai zu kollidieren und ihn von seiner Station
wegzustoßen. Der Zusammenprall schleuderte sie wieder von ihm zurück und sie
kam sanft auf dem Boden zum Stehen. Ihr Gewicht war inzwischen auf fast Null
reduziert worden. Sie stieß sich in die Luft ab, um für einen Angriff bereit zu
sein.

Aber da
fühlte sie eine Präsenz in ihrem Geist. Tuvok! Die Gedankenverschmelzung hatte
sich wieder hergestellt. Sein Geist hatte ihren aktiv ausfindig gemacht – und
es waren noch mehr mit ihm verschmolzen … die Quallen! Wir haben dich jetzt,
Commander/Schwerter/Selbst. Du bist sicher.

Sie wusste,
was passieren würde, fühlte die Verbindung in ihrem Körper. Natürlich – die
Transporterstrahlen der Quallen waren teilweise telekinetisch. Eine starke
psionische Verbindung gab ihnen einen Halt, der die hyperonische Störung
überwinden konnte. (Kamen diese Schlussfolgerungen von ihr oder von Tuvok?) Ihr
Bewusstsein durchdrang sie und jedes ihrer Atome. Im Wesentlichen fassten sie
sie von innen, und keine äußerliche Störung konnte das abblocken. Ihre Liebe
erfüllte sie, löste sie auf, und dann war sie wieder bei ihnen.

»Commander!«
Keru war da und beugte sich vor, um ihr aufzuhelfen. Für einen Moment wäre sie
fast vor dem großen, haarigen Trill zurückgeschreckt, da sie sich an Riathrek
erinnert fühlte. Aber sie riss sich zusammen und als sie bemerkte, dass die
Quallen ihre Fesseln nicht mit gebeamt hatten, ergriff sie seine Hand und zog
sich auf die Beine.

»Können sie
uns zurückschicken?«, wollte sie von Tuvok wissen. »Mich und das
Sicherheitsteam?«

»Zurück?« Das kam von Will,
dessen Bild auf der Wahrnehmungswand zu sehen war.

»Ja! Ich
muss zurück und versuchen, Qui'hibra zur Vernunft zu bringen. Er will das hier
nicht tun, Will. Ich kann ihn überzeugen.«

Die Qualle
erzitterte. »Sie haben das Feuer eröffnet«, meldete Tuvok. Qui'hibras
Stachelteam musste sich wohl erfolgreich festgekrallt haben.

»Du
kannst später mit ihm reden, Deanna. Jetzt müssen wir erst mal hier raus
kommen.«

»Vielleicht
bekommen wir keine zweite Chance, Will. Noch ist er sich unschlüssig. Diese
Vorgehensweise geht ihm gegen den Strich. Aber wenn du ihn dazu bringst, uns zu
verfolgen – uns zu jagen – wird es seine Instinkte anfeuern und seinen
Entschluss bekräftigen. Ich muss zurück zu diesem Himmelsträger.«

»Oh,
Propheten.«
Das war Jaza. »Wir haben ein neues Problem. Die Kristallwesen kommen näher.
Sie steuern genau auf die Sternquallen zu!«

Verdammt!, dachte Riker. Die
Versuchung so vieler Sternquallen musste die Angst der Verzweigten vor dem
Gravitationsstrahl bezwungen haben. »Halte durch, Deanna. Wir kommen und holen
euch da raus.«

»Sir!«,
unterbrach Kuu'iut. »Die Himmelsträger der Jäger ziehen sich von den Quallen
zurück. Sie steuern mit höchster Geschwindigkeit auf uns zu.«

Riker
begriff, dass sie sich schnell wieder erholt haben mussten, sobald sie außer
Reichweite des Ableitungseffekts waren. Die Jäger kamen schnell näher, drehten
ihre Unterseite in Richtung der Titan und feuerten mit ihren
Plasmastacheln los. Ohne Deanna als Druckmittel hatte sich Qui'hibra wohl für
den direkten Angriff entschieden.

Nur
Augenblicke später kamen die Verzweigten in Reichweite der Quallen und
begannen, mit ihren Fressstrahlen auf sie zu schießen. Die Quallen versuchten
zu fliehen, aber die Verzweigten waren zu schnell für sie, schossen auf sie
herab und pferchten sie ein. Ein Fressstrahl fegte über eine von ihnen hinweg
und Will konnte Deannas nachklingenden Schmerz durch ihre Verbindung fühlen.

»Lavena,
holen Sie die Verzweigten ein! Taktik, zielen Sie …« Ein weiterer Treffer
erschütterte sie, und noch einer. Lavena versuchte, den Pa'haquel auszuweichen,
aber sie hielten sich zwischen der Titan und den bedrängten Sternquallen.
Die Quallen blieben gefangen; jedes Mal, wenn eine von ihnen auf eine Öffnung
zuschoss, traf sie ein Fressstrahl und drängte sie wieder zu den anderen.

»Riker!« Qui'hibras Gesicht
erschien auf einer Einfügung auf dem Schirm. »Gebt mir, was ich brauche, und
ich werde Euch helfen, Eure Frau und Besatzung zu retten. Wenn Ihr Euch
weigert, werde ich Euch davon abhalten.« Riker war voreilig gewesen:
Qui'hibra hatte immer noch sein Druckmittel.

Wieder
schlugen die Verzweigten zu und wieder fühlte Will, wie der Schmerz der Quallen
Deanna traf. »Kuu'iut, feuern Sie auf die Pa'haquel mit allem, was wir haben!
Bringen Sie uns an ihnen vorbei!«

Phaser und
Torpedos schossen aus der Titan. Kuu'iut, selbst kein ungefährliches
Raubtier, stürzte sich auf die Halsschlagader; er zielte mit seinen Strahlen
und Salven auf die schwächsten Punkte, die meridionalen Nähte und
Waffenemitter. Aber die Himmelsträger bewegten sich schnell, wichen aus und
hämmerten weiter auf die Titan ein. Einem wurde ein vernichtender Schlag
zugefügt und er trieb davon, aber die anderen machten weiter. Kuu'iut schaltete
einen weiteren aus dem Kampf aus, aber immer noch prasselten die Stachel gegen
die Schilde und nagten an ihrer Stärke. Ein besonders starker Treffer warf
Riker zu Boden. Funken stoben aus der Ops-Station, und Dakal wich vor der
Entladung zurück. Ganz egal, wie sehr die Sternenflotte auch die
Trägheitsdämpfer verbessern mochte, es gab immer noch physikalische Grenzen bei
dem, was sie absorbieren konnten.

Riker kam
wieder auf die Beine und überprüfte, ob Dakal in Ordnung war. Sein Gesicht und
seine Uniform waren ein wenig angesengt, aber er war schon wieder am Werk und
reinitialisierte seine Konsole. Seine unempfindliche cardassianische Haut hatte
ihm gute Dienste geleistet. Also nahm sich Riker einen Moment, um seinen
eigenen Zustand zu beurteilen. Er schien weitestgehend unverletzt, von einigen
Kratzern und einem aufgeschlagenen linken Ellbogen mal abgesehen. Nun erst
setzte er sich in den Kommandosessel, aktivierte die Sicherheitsgurte und
ignorierte nach besten Kräften Vales Ich-hab-es-Ihnen-gesagt-Blick.

Und immer
noch zerrten die Fressstrahlen der Verzweigten an der Panzerung der Quallen.
Die gefangenen Quallen hatten damit begonnen, das Feuer zu erwidern und
versuchten, sich eine Öffnung aus ihrer Falle zu sprengen. Aber sie schafften
es lediglich, zwei der Verzweigten in kleinere Einheiten zu teilen, die nach
wenigen Sekunden ihren Angriff wieder aufnahmen.

Währenddessen
schwächten die Stachel der Pa'haquel immer noch die Schilde der Titan
bis in den kritisch niedrigen Bereich, und Riker war froh über die Haltegurte.
»Phaser an Steuerbord ausgefallen!«, rief Vale. »Impulsreaktor an Steuerbord
befindet sich im Notfallmodus! Lebenserhaltungsalarm auf Deck vier bis sechs!«

Das
funktioniert nicht,
dachte Riker. Die Titan könnte die Verzweigten mit ihrem
Gravitationsstrahl aufhalten, wenn sie nur die Quallen erreichen könnten. Aber
Qui'hibra ließ ihn nicht durch und selbst wenn er könnte, bliebe immer noch die
Frage, ob er verantworten konnte, dass dieses Wissen in die Hände von …

Einen
Moment!
Das war die Lösung! In einem Gedankenblitz kam alles zusammen. Der Schlüssel
war, das Wissen in die richtigen Hände zu geben. Oder eher Tentakel.

»Riker an
Tuvok. Bitte melden.«

»Tuvok
hier, Sir.«

»Kennen Sie
die Spezifikationen des Gravitationsstrahls, den wir bei den Verzweigten
angewendet haben?«

»Aye,
Sir. Ich habe mich damit, da es eine potentielle Waffe ist, so gut wie möglich
vertraut gemacht.«

»Schon gut!
Denken Sie einfach nur daran. Konzentrieren Sie sich auf die Spezifikationen.
Zeigen Sie sie den Sternquallen! Zeigen Sie ihnen, wie man sie gegen die
Verzweigten einsetzen kann!«

Die Titan
erzitterte unter noch mehr Stacheln. Die Quallen schrien geistig vor Schmerzen
auf, als sie von weiteren Fressstrahlen getroffen wurden. Aber dann: »Es ist
vollbracht, Sir! Die Quallen replizieren nun die Komponenten.«

Einige
Augenblicke später begannen die Verzweigten zu zittern und zurückzuzucken. Jaza
legte einen Falschfarbeneffekt über den Schirm, um die Gravitationsstrahlen
sichtbar zu machen. Riker sah zu, wie die Quallen zurückschlugen und die
Strahlen auf die Verzweigten richteten, bis diese zu zittern begannen. »Deanna,
bring sie dazu, aufzuhören! Das ist genug!« Sekunden später hörten die Strahlen
auf. Aber die Verzweigten hatten genug. Einer nach dem anderen verzog sich.

Riker
bemerkte, dass Qui'hibras Flotte seinen Angriff gestoppt hatte. »Was ist da
gerade passiert, Riker?«, fragte der Älteste.

Er sah in
die Augen des Pa'haquel-Führers. »Ich habe Ihr Problem gelöst, Qui'hibra. Ich
habe Ihnen eine Möglichkeit gegeben, wie Sie die lebenden Quallen bei der Jagd
einsetzen und noch erfolgreichere Jäger werden können.«

Die
Raubvogelaugen verengten sich. »Erklärt das.«

»Wir haben
den Sternquallen einen Gravitationsstrahl gegeben, der eine Kommunikation mit
den Verzweigten erlaubt. Wie Sie gesehen haben, kann es auch als Waffe gegen
sie genutzt werden. Wenn die Quallen ihre Angriffe fortgesetzt hätten, wären
die Verzweigten vollständig zerstört worden.«

»Also
bietet Ihr uns eine bessere Möglichkeit an, Verzweigte zu töten? Das ist
wertvoll, aber es ist nicht genug. Es gibt zu viele andere Bedrohungen.«

»Sie
verstehen nicht, Qui'hibra. Sehen Sie, was hier passiert ist. Wir haben die
Verzweigten nicht getötet – wir haben sie kontrolliert.« Er
tauschte einen Blick mit Vale aus. »Und mit dieser Macht … könnten die
Pa'haquel sie als Nutztiere halten. Vielleicht könnten sie sogar abgerichtet
werden. Wie Sie bereits gesehen haben, können wir ihnen ebenfalls Energie
zuführen. Belohnung und Bestrafung. Und vielleicht auch bis zu einem gewissen
Grad Kommunikation.

Das ist
mein Vorschlag. Die Pa'haquel nehmen ihre Bemühungen wieder auf, mit den
lebenden Quallen zusammenzuarbeiten. Aber anstatt sie als Schlachtschiffe zu
benutzen … setzen Sie sie als Hütehunde ein.«

Da er sich
nicht sicher war, ob sich die Metapher übertragen würde, ergänzte er: »Sie
haben jetzt die Mittel, die Verzweigten zu kontrollieren, und wenn ich Ihnen
erst die Spezifikationen für den Energiestrahl gegeben habe, können Sie sie
auch belohnen. Sie benutzen diese Mittel, um die Verzweigten zu zähmen. Drängen
Sie sie von Welten mit intelligentem Leben weg und konzentrieren Sie ihren
Hunger auf eine andere reiche Bio-Energie-Quelle: die Kosmozoane, die Sie
jagen. Machen Sie die Verzweigten zu Ihren Jagdhunden. Auf diese Weise müssen
die Quallen nicht selbst in den Kampf und Sie verwandeln einen Ihrer
mächtigsten Feinde in Ihre mächtige neue Waffe.«

Qui'hibra
starrte ihn für eine Weile schweigend an. Vale ebenfalls. »Hütehunde für
Jagdhunde?«, murmelte sie. »Ich hoffe, dass Ihr Plan besser funktioniert als
Ihre Metaphern. Die Schilde sind kritisch und wir können kaum manövrieren.«

Se'hraqua
kam ins Bild. »Ältester, Ihr zieht das doch nicht ernsthaft in Betracht? Er
beleidigt uns, indem er vorschlägt, dass wir Hirten werden sollen,
Schwächlinge!«

»Ruhe«, wies ihn Qui'hibra
zurecht. Aber zu Riker sagte er: »Der Junge hat nicht ganz unrecht, fürchte
ich. Das Konklave wird diesen Plan nicht gutheißen. Es ist nicht unsere Art.
Ich habe selber Zweifel.«

»Ist es so
verschieden von dem, was Sie hier mit dem Proplydian bereits tun?«, fragte
Riker. »Sie zerstören ihn nicht, weil er keine Planeten bedroht. Stattdessen
reisen Sie mit ihm und lassen sich von ihm bei der Jagd auf andere Spezies
unterstützen. Ich habe Ihnen gerade die Möglichkeit gegeben, das Gleiche mit
den Sternquallen und den Verzweigten zu machen.«

»Es ist
sehr verschieden. Zu versuchen, die Verzweigten zu zähmen, und gleichzeitig mit
den lebenden Himmelsträgern Händchen halten … das ist einfach zu kompliziert.
Riskant. Die Jagd, unsere Tradition, ist bewährt. Wir wissen, dass sie
funktioniert. Gebt uns die Mittel, um die Vorteile der Himmelsträger
auszugleichen und wir können die Tradition fortsetzen.«

»Ich weiß,
dass Sie das nicht wirklich glauben, Qui'hibra«, sagte Deanna von ihrer
Sternqualle aus. »Sie wissen, dass sich die Dinge für immer verändert haben,
dass eine neue Lösung gefunden werden muss.«

»Anfangs
ja, aber viele weise Pa'haquel glauben nicht daran. Ich bin nur ein Jäger, kein
Philosoph.«

»Aber Sie
kennen die Himmelsträger«, sagte Deanna, »Sie kennen sie als lebende Wesen,
besser als jeder andere Pa'haquel seit Ihr Volk Quelha verlassen hat. Sie haben
die Verbindung gespürt, die zwischen Ihren beiden Spezies bestehen könnte, und
tief in Ihrem Inneren wissen Sie, dass Sie als Partner stärker sein könnten,
als wenn Sie Feinde blieben.«

»Das
würde ich gerne glauben. Aber das Konklave hat erklärt, dass die Jagd
weitergehen muss. Und die Jagd verlangt, dass ich tue, was ich tun muss, und
nicht das, was ich will.«

»Das sagen
Sie immer wieder«, schoss Deanna zurück. Ihre Stimme verhärtete sich. »Und ich
glaube Ihnen. Ich glaube daran, dass Sie das tun werden, was Sie im Namen
dessen, was Sie für richtig halten, tun müssen. Also wenn das Konklave das eine
sagt, Sie aber wissen, dass das andere richtig ist, was bedeutet dann Ihre
Loyalität ihnen gegenüber? Was bedeutet dann Ihre Autorität? Was bedeuten Ihre
Traditionen und kulturellen Vorlieben?

Sie
bestehen darauf, dass für Sie nichts so sehr zählt wie die Bekämpfung des Chaos
und der Schutz von Leben in der ganzen Galaxis. Nun, hier ist Leben, das
Sie schützen können! Hier ist eine ganze Spezies, und es steht in Ihrer Macht,
sie zu verschonen, gleich hier und jetzt. Eine Spezies, die Sie verehren und
wertschätzen. Die bereit ist, alles zu vergeben, was Sie ihnen jemals angetan
haben und als Freunde an Ihrer Seite zu stehen. Eine Spezies, die der beste
Verbündete sein könnte, den Sie jemals hatten. Wenn sie Ihnen das geben, und
Sie vergelten es ihnen mit Verrat, mit Tod – wo liegt darin das Gleichgewicht?«

Qui'hibra
schwieg erneut für eine lange Zeit. Deanna versuchte, seine Körpersprache zu
lesen, ihre Sinne über die Entfernung zu erstrecken und etwas von ihm
aufzufangen, aber sie erspürte nichts. Endlich nahm er einen tiefen Atemzug und
ließ es heraus. »Jäger! Rückzug. Hier gibt es heute keine Beute mehr für
uns.«

»Was?«, rief Se'hraqua. »Ihr
widersetzt Euch dem Konklave?«

»Ihr widersetzt Euch
mir?« Qui'hibras Stimme war sanfter und gleichzeitig gefährlicher als
alles, was sie je zuvor gehört hatte.

Der junge
Pa'haquel kochte vor Wut. »Ich werde mich jetzt zurückziehen. Aber das
Konklave wird davon hören.«

»Ja, das
werden sie. Ich werde es ihnen selbst sagen.« Er wandte sich wieder an das visuelles
Aufnahmegerät. »Wenn Ihr, Riker und Troi, mir beweisen könnt, dass die
Verzweigten in Herden gehalten und für die Jagd benutzt werden können … dann
werde ich zu Euch stehen und es dem Konklave beweisen.«

»Ich
danke Ihnen«,
sagte Riker aufrichtig, und Deanna fühlte seine Erleichterung. »Ich hoffe,
dieser Tag wird den Anfang einer neuen Ära für diesen Teil des Weltraums
markieren.«

»Manche
Dinge ändern sich vielleicht«, sagte Qui'hibra, unbeeindruckt von Rikers
Redekunst. »Aber die Jagd geht weiter.« Er machte eine Pause. »Commander
Troi … ich entschuldige mich erneut für das, von dem ich dachte, dass die Jagd
es von mir verlangen würde. Ich hoffe, dass Ihr bereit seid, mir zu vergeben.«

Sie
verschränkte die Arme und dachte darüber nach. Die Quallen waren bereit, viel
Schlimmeres zu vergeben, wie sie noch vor wenigen Augenblicken so ausdrücklich
betont hatte. Es wäre ein wenig scheinheilig, es ihnen nicht gleichzutun.
Dennoch musste sie noch eine Sache wissen. »Hätten Sie wirklich zugelassen,
dass Riathrek mich bei lebendigem Leibe Stück für Stück auffrisst?«

Er schien
von der Frage überrascht. »Ja.«

Sie
blinzelte. »Nun … also gut. Solange ich weiß, was genau ich Ihnen vergebe.«

Haupthimmelsträger des
Aq'tri'khe-Clans, Sternzeit 57.221,8

Das Konklave der
Ältesten starrte sprachlos auf die Wahrnehmungswand, während auf ihr drei
Verzweigte zu sehen waren, die von lebenden Sternquallen unter der Leitung von
Jagdmeister Qui'shoqai und seinen Clanmitgliedern dazu angetrieben wurden,
kurzen Prozess mit einer Gruppe von Spinnern zu machen, die sich im Licht des
Proplydian-Sterns aalten. Deanna streckte ihren Geist aus, um ihre Reaktionen
abzuschätzen, und fand sie zu sehr im Fluss, um sagen zu können, wie das hier ausgehen
würde. Sie drehte sich zu Will, der sie erwartungsvoll ansah, und schüttelte
kaum merklich den Kopf.

»Nun habt
Ihr es mit eigenen Augen gesehen«, verkündete Qui'hibra, als die Demonstration
abgeschlossen war und die Verzweigten kleinlaut weggetrieben worden waren. »So
viel haben wir schon nach wenigen Tagen des Trainings erreicht. Stellt Euch
vor, wie viel mehr wir noch erreichen können. Wir können weiterhin Jäger sein,
sogar noch erfolgreichere. Das Gleichgewicht von Leben und Tod geht weiter … aber
wir und die Himmelsträger müssen nicht länger auf verschiedenen Seiten dieses
Gleichgewichtes stehen. Und wir werden nicht länger so viele unserer Ehefrauen,
Söhne und Töchter verlieren müssen, zusehen, wie so viele würdige Linien
schwinden oder in den Treibjagden ausgelöscht werden. Stellt Euch vor, wie
viele Eurer Sippschaft heute noch da wären, wenn wir die Verzweigten gegen die
Sammler hätten einsetzen können.«

Se'hraqua
sprang auf und rief wütend: »Ihr sprecht vom Gleichgewicht, aber Ihr versteht
es nicht. Das Gleichgewicht von Leben und Tod wird nicht bewahrt, wenn wir
nicht länger den Mut und die Verpflichtung haben, unser eigenes Leben auf der
Jagd zu opfern!«

»Aber wie
kann es ausgeglichen sein«, fragte Deanna herausfordernd, »wenn es auf beiden Seiten
so viel Tod gibt und so wenig Leben? Der Tod wird immer da sein – er braucht
Sie nicht, um ihm nachzuhelfen.«

»Diese
Lästerin hat kein Recht, hier zu sprechen!«

»Sie ist
hier als meine Beraterin«, entgegnete Qui'hibra, »und als Ehrenmitglied meines Clans.
Das gibt ihr das Recht.« Er wandte sich wieder an das ganze Konklave. »Und sie
spricht weise. Je mehr Leben wir verschwenden, desto stärker verringert sich
unsere Stärke gegen das Chaos. Denkt darüber nach. Zieht Eure Geschichtssänger
zu Rate. Haben wir jemals mit so wenigen eine Große Treibjagd bestritten oder
sind mit so wenigen lebendig daraus hervorgegangen? Unsere alten Sitten waren
nicht im Gleichgewicht – sie haben dem Tod allzu viele Vorteile verschafft.«

Nun erhob
sich Aq'hareq. »Unsere ›alten Sitten‹ sind unsere einzigen Sitten,
Qui'hibra! Sie wurden uns vom Großen Geist überliefert und rein und unverändert
von Generation zu Generation weitergegeben. Sie sind der Weg, der uns
vorgeschrieben ist. Wenn Ihr diesem verdorbenen Pfad folgt, wird der Große
Geist Euch niemals vergeben.«

»Und was
ist mit den Himmelsträgern?«, fragte Deanna. »In Ihrer Tradition beten Sie auch
sie um Vergebung an. Und sie sind bereit, Ihnen zu vergeben, was Sie ihnen
angetan haben, als es der einzige Weg war, um zu überleben. Aber nun ist es
nicht mehr der einzige Weg. Sie haben einen neuen, einen besseren Weg, der Sie
beide in Harmonie und Sicherheit zusammenleben lässt. Wenn Sie sie jetzt, wo es
keine Notwendigkeit mehr dazu gibt, noch jagen und töten wollen, werden sie
Ihnen nicht mehr vergeben.«

»Der Große
Geist herrscht auch über sie«, erwiderte Aq'hareq, ungerührt von ihren Worten.
»Wenn sie seinen Pfad verlassen, um der Jagd zu entgehen, wird ihnen diese
Narrheit noch zur rechten Zeit zum Verhängnis werden. Die Verzweigten werden
sich gegen sie wenden oder sie werden krank werden, weil sie lebendig Pa'haquel
in sich tragen, oder die heißen Quellen ihrer Brutwelten werden erkalten. So
oder so wird das wahre Gleichgewicht wieder hergestellt.«

»So wird es
sein«, fügte Se'hraqua hinzu, »denn so steht es geschrieben.«

Deanna
wurde klar, das Aq'hareq ein hoffnungsloser Fall war, und Se'hraqua
wahrscheinlich ebenfalls. Für jemanden, dessen Grundmodell der Wahrheit einzig
auf schriftlicher Überlieferung basierte, konnte kein Argument, das sich auf
Vernunft oder Tatsachen stützt, jemals überzeugend sein. Glücklicherweise
spürte sie aber, dass andere Gemüter weitaus offener waren. Ihr Argument über
die mangelnde Vergebung der Quallen hatte viele berührt, so wie sie es gehofft
hatte. Trotz all ihrer Gewalt gegen die Quallen fühlten die Pa'haquel ihnen
gegenüber aufrichtige Verehrung und Dankbarkeit. Es war nichts Persönliches.
Sie richtete ihre nächsten Worte an sie.

»Aq'hareq
spricht von Gleichgewicht. Wenn Sie Gleichgewicht sehen wollen, dann schauen
Sie sich um. Sehen Sie, wo wir sind. Der Proplydian ist das größte Sterntier in
ganz Vela. Er ist ein Symbol der Lebenskraft, die die Galaxis durchdringt, die
Sie als Volk unterstützt und definiert. Müssen Sie ihn töten, oder er Sie, um
im Gleichgewicht mit ihm zu sein? Nein. Sie leben Seite an Seite mit ihm, wie
zahllose Sterntiere. Er unterstützt einen großen Lebensreichtum, und muss dafür
nicht sterben. Er pulsiert mit eigenem Leben und muss dafür nicht töten. Ist
das verdorben? Ist das der Pfad, der zur Verdammnis führt? Der Proplydian hat
länger gelebt als jedes andere Sterntier, länger als Ihre gesamte Spezies. Er
hat Ihren Respekt und Ihre Ehrfurcht verdient. Und er hat das ohne Tod getan.
Er hat es getan, indem er Leben mit Leben ausgeglichen hat. Und nun, hier,
unter dem Blick des Proplydian selbst, können sich die Pa'haquel für das
Gleiche entscheiden.«

Es
herrschte einige Zeit lang Schweigen, nur durch ein paar leise Bemerkungen
zwischen Ältesten und Beratern unterbrochen. Aq'hareq war ganz offensichtlich
nicht überzeugt, aber er spürte die Stimmung im Raum und blieb ruhig. Se'hraqua
tat es ihm gleich.

Nun erhob
sich der ziemlich junge Älteste Rhi'thath. »Wenn wir diese Veränderung wagen,
was würde aus unseren Traditionen als Volk werden? Wie können wir ohne Salbung
durch das Blut der Himmelsträger jemals Männlichkeit oder das Amt des Ältesten
erringen?«

»Es gibt
immer noch andere Jagden, in denen Sie Ehre erringen können«, sagte Riker. »Sie
müssen nicht alle auf den Himmelsträgern sein.«

»Aber
unsere wichtigsten sind das.«

»Vielleicht
gibt es auch dafür eine Lösung«, sagte Deanna. »Sie wurde mir von meiner
Kollegin Orilly Malar vorgeschlagen. Ich würde sie gerne bitten, Ihnen alles
darüber selbst zu erzählen.«

Nach ein
wenig Überredung trat Orilly schüchtern nach vorne. Es hatte etwas Mühe
gekostet, den Irriol-Kadetten davon zu überzeugen, hierher zu kommen. Sie
traute sich selbst noch immer nicht ganz. Aber gleichzeitig hatte sie es auch
als Möglichkeit gesehen, ihre Schuldgefühle loszuwerden, etwas Gutes
anzubieten, um für den Schaden zu büßen, den sie angerichtet hatte und das
hatte sie davon überzeugt, herzukommen.

»Auf meiner
Heimatwelt Lru-Irr«, begann sie langsam, »haben wir unser eigenes
Gleichgewicht, und alle lebenden Wesen sind darauf eingestellt. Wenn … wenn es
eine Notlage gibt, lassen die kranken, ältlichen oder … verletzten Mitglieder
einer Spezies manchmal zu, gefressen zu werden. Damit … damit die übrigen
Mitglieder verschont werden, und der Gestalt gedient ist. Ich … wir haben den
Quallen – Entschuldigung, den Himmelsträgern – vorgeschlagen, ob vielleicht
ihre kranken und ältlichen Mitglieder, die nicht mehr gesund werden können,
zustimmen würden, rituell gejagt zu werden und ihr Leben schnell beenden zu
lassen anstatt langsam und unter Schmerzen. Sie, äh, sie fühlten sich mit dem
Gedanken nicht ganz wohl … aber sie sagten, dass sie es in Erwägung ziehen
würden. Das Sie vielleicht mit ihnen etwas aushandeln könnten … so ungefähr.«

Es gab viel
Gemurmel und Diskussionen unter den Mitgliedern des Konklaves. Die empathische
Klangfarbe war eine Mischung aus Ablehnung und Hoffnung. »Wie können wir uns
damit zufrieden geben, die Schwachen und Kranken zu jagen?«

»Wir
erwischen doch sowieso häufig die Schwachen und Kranken; das ist doch keine
Schande.«

»Aber nur
Freiwillige jagen? Wird es genug geben?«

»Wir
sollten dankbar sein, dass es die Himmelsträger überhaupt in Erwägung ziehen.«

»Und wir
haben gesehen, wie gut sie die Verzweigten im Griff hatten. Stellt Euch vor,
dass diese Macht für uns kämpft statt gegen uns!«

Als das
Geplapper versiegt war, erhob sich eine der Matriarchinnen, um etwas zu fragen.
»Was ist mit der praktischen Umsetzung des Ganzen? Wir brauchen Telepathen, um
die Gedanken und Wünsche der Himmelsträger zu kennen. Wird die Titan für
immer hier bei uns bleiben?«

»Ich
befürchte, dass wir diese Ehre ablehnen müssen«, sagte Riker. »Wir haben immer
noch unsere eigene Mission, die wir fortsetzen müssen. Aber es gibt
telepathische Spezies in dieser Gegend. Die Vomnin sind mit mehreren bekannt.
Sie haben sie zuvor aus der Allianz ausgeschlossen, weil sie ein
Sicherheitsrisiko waren, aber dieses Risiko existiert nun nicht länger.«

»Mit
Verlaub, Sir«, sagte Orilly. Sie war schrecklich nervös, das spürte Deanna,
aber entschlossen, es herauszubringen. »Ich würde gerne hier bleiben«, brachte
sie schließlich heraus.

Riker und
Deanna starrten sie an. »Kadett?«, fragte Riker.

»Das soll
keine Respektlosigkeit gegenüber Ihnen oder der Titan sein, Sir. Es war
eine Ehre, unter Ihnen zu dienen. Aber … ich denke, dass ich hier mehr Gutes
tun kann. Ich habe eine gute Beziehung zu den Quallen … fast wie die Gestalt
Zuhause, außer dass diese hier bewusster ist. Diese vergangenen Tage, in denen
ich mit ihnen die Verzweigten abgerichtet habe … so zufrieden habe ich mich
nicht mehr gefühlt, seit ich Lru-Irr verlassen habe.«

Deanna
kniete sich hin, um sich mit Orilly auf eine Augenhöhe zu bringen. »Malar, sind
Sie sicher? Sie haben so hart an Ihrer Sternenflottenausbildung gearbeitet. Und
Sie haben Freunde auf der Titan, das wissen Sie, oder?«

Eine von
Orillys Rüsselhänden tätschelte ihre Schulter. »Ich weiß, Counselor. Aber
vielleicht ist es nicht für immer. Die Pa'haquel bereisen diesen ganzen Teil
des Weltalls … vielleicht laufen wir uns wieder über den Weg.«

Kurz darauf
wurde eine Wahl ausgerufen. Viele der Ältesten und Familienoberhäupter konnten
sich lange nicht entscheiden. Die Ergebnisse trudelten nur langsam ein, und es
war schwer, ein Ergebnis abzuschätzen. Doch schlussendlich wurde Qui'hibras
Antrag mit einer knappen, aber ausschlaggebenden Mehrheit angenommen. »Dann ist
es entschieden«, verkündete Qui'hibra. »Von nun an werden die Pa'haquel Seite
an Seite mit den Himmelsträgern und den Verzweigten jagen. Wir schließen diesen
Bund unter dem Blick des Proplydian und beten, dass er uns seinen Segen und
seine Führung gibt, um dieses neue Gleichgewicht zu finden.«

Doch
Aq'hareq sprang voll angestauter Wut auf. »Mein Flottenclan wird sich nicht an
die Entscheidung des Konklaves halten! Das ist Blasphemie und kann nicht
bestehen! Mein Clan wird einen Weg finden, um die Jagd weiterzuführen. Wir
werden weiterhin Himmelsträger töten, wie es die Tradition verlangt. Und jeder
Pa'haquel, der sich uns in den Weg stellt, wird ebenfalls sterben!«

»Die
Himmelsträger werden Eure Jagdbeute nicht vergeben«, schoss Qui'hibra zurück.
»Sie werden unrein sein, verdorben. Ihre Reanimation wird fehlschlagen, und
Euer Clan wird sterben.«

»Das muss
der Große Geist entscheiden. Und nun werdet Ihr meinen Himmelsträger verlassen.
Zusammen mit allen Ältesten, die sich an diesen korrupten Entschluss halten.
Jeder, der sich mir in meinem Kampf anschließen will, die Traditionen des
Großen Geistes aufrechtzuerhalten, darf bleiben, ungeachtet seines Clans.«

Diese
Erklärung provozierte viele wütende Erwiderungen. »Empörend!«

»Niemand
außer mir macht meinem Clan Vorschriften!«

»Ihr
behauptet, Euch für die Tradition einzusetzen?« Aber Deanna spürte viel
Spaltung. Viele der jüngeren Ältesten und Familienoberhäuptern waren versucht,
sich auf Aq'hareqs Seite zu stellen, da sein Ansehen und Alter großen Eindruck
machte. Aber größtenteils obsiegte die Loyalität zum eigenen Clan. Die meisten
entschieden sich dafür, ihren hohen Ältesten zu folgen und sich zu ihrer
eigenen Flotte zurückzubeamen, aber ein paar liefen auf Aq'hareqs Seite über.

Irgendwann
blieb nur noch die Qui'Tir'Ieg-Gesandtschaft übrig. Deanna sah zu Se'hraqua und
erwartete, dass er sich auch zu Aq'hareq gesellen würde. Er und Qui'hibra
tauschten einen langen Blick aus. »Seid kein Narr, Se'hraqua«, sagte der
Älteste. »Stellt Euch nicht gegen das Konklave.«

»Das
Konklave ist gar nichts«, sagte Aq'hareq. »Es ist schwach und unrechtmäßig
geworden. Kommt mit mir, Se'hraqua, und wir werden ein neues Konklave aufbauen,
einen neuen Stamm. Kommt mit mir und Ihr könnt Euren eigenen Himmelsträger
töten! Nicht irgendeinen schwachen, alten, der sowieso schon bald gestorben
wäre, sondern einen starken, lebendigen. Einen, der es wert ist, der
Haupthimmelsträger Eurer eigenen Flotte zu sein, dem Geburtsort Eures eigenes
Clans!«

Deanna
fühlte Se'hraquas Begeisterung. Aq'hareq bot ihm die Erfüllung all seiner
Träume, seiner stärksten Instinkte. Aber Qui'hibra sah ihn noch immer an. Er
weigerte sich, ihn gehen zu lassen. »Wollt Ihr wirklich daraufhin Eure
Entscheidung treffen, Jäger? Auf Euren eigenen Vorteil, Eure eigenen Ambitionen
bedacht? Ist das eine gerechte Entscheidung im Dienste des Großen Geistes?«

»Ich …«,
zögerte Se'hraqua. »Ich will unsere Traditionen verteidigen. Die Dinge so
beibehalten, wie sie vorgesehen waren.«

»Ich weiß,
dass Ihr unsere Traditionen liebt und die alten Sitten in Ehren haltet. Aber
Ihr liebt auch die Himmelsträger, genauso sehr wie ich. Vielleicht auf Eure
eigene Art sogar mehr – Ihr seid jung und Eure Leidenschaft brennt noch stärker
als meine. Aber ich kann Euch nicht sagen, wie tief es mich bewegt hat, die
Himmelsträger als lebende Verbündete kennenzulernen, an ihrer Seite zu kämpfen
und zu jagen, zu fühlen, wie sie bereitwillig auf meine Bedürfnisse und Wünsche
eingingen. Sie zu kennen, nicht als kalte, tote Maschinen, sondern als Freunde
und Partner. Es hat in mir eine Liebe zu den Himmelsträgern wiederaufleben
lassen, die ich fast schon vergessen hatte. Stellt Euch nur vor, wie es für
Euch sein könnte, Se'hraqua.

Und nun
stellt Euch vor, wie es wäre, mit Aq'hareq zu gehen. Sich damit abzurackern,
Himmelsträger zu jagen, die Euch kommen sehen können, die Eure Angriffe
abprallen lassen können, die Eurem Träger die Energie entziehen und Euch
unfähig machen können, in den Warp zu gehen, Euch stranden lassen können. Und
selbst wenn Ihr es schaffen würdet, einen zu töten, stellt Euch vor, dass sein
Geist Euch niemals vergeben wird. Zu wissen, dass sein Körper nur ein Sklave
sein wird und kein Geschenk. Und zu wissen, dass Ihr diesen Weg nicht aus Liebe
zum Großen Geist oder zu den Trägern gewählt habt, sondern aus Liebe zu Eurem
Ehrgeiz und Eurer Gier. Ist das das Leben, das Ihr wählen wollt, Jäger? Ist
Euer eigener Clan den Preis Eurer Seele wert?«

Se'hraqua stand
dort, zerrissen, für eine lange Zeit. Endlich fühlte Deanna, wie er seine Wahl
traf. Es war eine Entscheidung, über die er immer noch Zweifel hatte, aber er
hatte sie getroffen und würde dazu stehen. Sein Blick fiel auf Aq'hareq,
verweilte dort für eine Zeit – und dann trat er zu Qui'hibra und seinem Clan
hinüber.

»Eine
törichte Wahl«, sagte Aq'hareq. »Und eine, für die Ihr bezahlen werdet, Jäger.«

»Vielleicht«,
erwiderte Se'hraqua. »Aber wenigstens ist es meine eigene Wahl.«

»Wie Ihr
wollt. Aber Ihr und Euer Clan sind auf diesem Träger nicht länger willkommen.
Genauso wenig wie Eure Leute, Riker. Lasst Euch allen gesagt sein, dass wir
Feinde sein werden, wenn sich unsere Wege das nächste Mal kreuzen.«

Qui'hibra
ignorierte den Redeschwall des anderen Ältesten und kam zu Riker und Troi
herüber. »Es scheint, als müssten wir jetzt gehen. Ich danke Euch für alles,
was Ihr getan habt – für mein Volk und die Himmelsträger, und vielleicht auch
für die Galaxis.«

»Schön,
dass wir helfen konnten«, sagte Riker.

»Aber die
Bürde müssen wir allein weitertragen. Wie Ihr schon sagtet, Ihr habt Eure
eigene Mission fortzuführen.«

»Wir
könnten noch ein wenig länger bleiben«, sagte Deanna. »Und Ihnen beim Übergang
helfen.«

»Nein. Die
Anpassung wird schwierig genug werden – wenn es funktionieren soll, müssen die
Pa'haquel wissen, dass es ihre eigene ist und keine von außen auferlegte.«

Deanna
nickte. »Das ist wahr.«

»Allerdings
würde ich das Angebot Eures Kadetten, sich uns anzuschließen, gerne annehmen,
wenn Ihr ihm die Erlaubnis dazu erteilt.«

Riker sah
zu Orilly. »Also gut – nennen wir es also einen ausgedehnten Urlaub, bis Sie
sich dazu entscheiden, zur Sternenflotte zurückzukehren. Mit sofortiger Wirkung
gewährt.«

»Ich danke
Ihnen, Sir«, sagte Orilly. »Ich werde versuchen, die Föderation stolz zu
machen, ebenso wie Lru-Irr.«

»Ich bin
mir sicher, dass Ihr eine Bereicherung für die Jagd sein werdet«, sagte
Qui'hibra.

Das
erinnerte Riker an etwas, das ihm immer noch Sorgen bereitete. »Eine Sache
noch, bevor Sie gehen«, sagte er. »Ich möchte, dass Sie über etwas nachdenken.
In den vergangenen paar Wochen haben Sie gelernt, dass Sie friedlich und zum
gegenseitigen Vorteil mit zwei Spezies zusammenleben können, von denen Sie
zuvor glaubten, dass Sie sie töten müssten. Ich hoffe, dass Sie – und Ihr Volk
– die Möglichkeit in Betracht ziehen, dass das Gleiche auch auf die anderen
Sterntiere zutreffen könnte. Dass vielleicht die Quallen und die Verzweigten
nur die ersten in diesem neuen Abkommen sind.«

Der Älteste
sah ihn skeptisch an. »Ich bin ein alter Jagdhund, Riker, ich ändere mich nur
langsam. Vielleicht habe ich inzwischen meinen Höchstwert an Veränderungen
erreicht.« Er warf einen Blick auf Se'hraqua. »Aber vielleicht sind jüngere
Gemüter anpassungsfähiger. Und es könnte der Wunsch des Proplydian und des
Großen Geistes sein. Ich werde den Vorschlag weitergeben.«

»Danke.«

»Ich werde
ihn ebenfalls weitergeben«, sagte Orilly. »Auf meiner Welt ist es unsere zweite
Natur, im Einklang mit unserer Biosphäre zu leben. Vielleicht kann ich
Erkenntnisse darüber geben, wie man innerhalb der galaktischen Biosphäre
zusammenleben kann.«

Deanna
lächelte sie an. »Wenn es irgendjemand schafft, Malar, dann Sie. Viel Glück.«

Qui'hibra
führte Orilly zu einer Gruppe seiner Leute und gab dem Himmelsträger ein
Zeichen. Ein wässriger Schimmer überkam sie und dann waren sie verschwunden.
Riker sah sich noch einmal um. »Und ich für meine Teil bin es leid, in einer
Leiche zu stehen. Deanna – lass uns nach Hause gehen.«

Epilog

Logbuch des Captains,
Sternzeit 57.223,6

Seit dem Zerfall des
Konklaves gab es an Bord mehrerer Pa'haquel-Flotten Meutereien, da weitere
Junior-Älteste sich dazu entschlossen haben, das so genannte
Proplydian-Abkommen abzulehnen und sich Aq'hareqs Dissidentengruppe
anzuschließen. Und es gibt immer noch zahllose weitere Pa'haquel-Flottenclans,
die über den Gum-Nebel verstreut sind, die nicht an dem Konklave teilgenommen
haben und einzeln von den Änderungen überzeugt werden müssen. Aber bis jetzt
hält sich die Mehrheit an das Abkommen, und Qui'hibra ist der Meinung, dass es
anhalten wird. Er ist außerdem davon überzeugt, dass die Dissidenten zum
Scheitern verurteilt sind, da ihnen irgendwann die Himmelsträger ausgehen und
sie von dem neuen Bündnis ausgestochen werden. Allerdings könnte der Prozess
über Generationen gehen und ich erwarte vollauf, dass wir mit den Konsequenzen
in der Zukunft noch zu tun haben werden.

Fürs Erste
scheinen die Dinge ausreichend unter Kontrolle zu sein, und der Prozess wird
wahrscheinlich ohne weiteres Eingreifen von uns besser vonstatten gehen. Aber
wir haben uns noch nicht endgültig von den Sternquallen verabschiedet. Auf ihre
Einladung hin kehren wir zu ihrer Brutwelt im Kyle-System zu einem Landgang und
wissenschaftlicher Erforschung zurück – wobei ich davon ausgehe, dass es sich
dabei für Jaza und unser Wissenschaftsteam um ein und dasselbe handelt.

T'Pel hob eine
Augenbraue, als sie aus dem Schlafzimmer kam und Tuvok in der Nähe des
Quartiereingangs stehen sah. »Ist es nicht an der Zeit für deine tägliche Meditation?«,
fragte sie.

»Ja. Aber
ich wollte dich verabschieden.«

»Das ist
nicht nötig.«

»Das ist es
nicht.«

»Aber … ich
weiß die Unterstützung zu würdigen.«

»So wie ich
die deine, meine Frau.« Ihre Finger berührten sich. »Und ich bin mir sicher,
dass Dr. Ree, Schwester Ogawa und die Bolajis deine Unterstützung ebenso zu
schätzen wissen werden.« Nachdem sie in der Pflege der Shalra-Flüchtlinge
wieder einen Verwendungszweck für sich entdeckt hatte, hatte T'Pel Dr. Ree
vorgeschlagen, dass sie als Mitarbeiter in der Krankenstation von Nutzen sein
könnte. Zum Beispiel, indem sie einen Teil der Verantwortung für die Betreuung
des frühgeborenen Kindes Totyarguil Bolaji übernahm, je nach Bedarf zusammen
mit anderen Aufgaben. Ree hatte ihr Angebot bereitwillig angenommen, und Ogawa
hatte vorgeschlagen, dass eine dieser anderen Aufgaben darin bestehen könnte,
sich um den Unterricht ihres eigenen Sohnes, Noah Powell, zu kümmern. T'Pel
hatte die Gelegenheit begrüßt, sich wieder um Kinder kümmern zu können, und
zeigte eine offensichtliche Ungeduld, mit ihrer Arbeit zu beginnen. Nicht, dass
sie emotional damit umging; es war lediglich ein Anstau von Energie, den sie in
ihre Arbeit umleiten konnte. Ausgesprochen logisch, wie immer.

Nachdem sie
gegangen war, verdunkelte Tuvok ihr Quartier und setzte sich vor seine
Meditationsflamme, betrachtete sie und ergab sich Frieden und Klarheit. Ein
beträchtlicher Teil der Besatzung war gerade zur Erholung auf Kyle III, während
andere darauf warteten, an die Reihe zu kommen, aber dem konnte er nichts
abgewinnen. Für einen Vulkanier bedeutete Erholung Stillstand, damit
aufzuhören, Energie zu verbrauchen.

Die
Anwesenheit der Sternquallen auf Kyle III hatte keinen Einfluss auf seine
Entscheidung. Er konnte ihre telepathische Kommunikation hier im Orbit genauso
stark wahrnehmen wie unten auf dem Planeten. Aber ihr permanentes Geplapper
stellte für ihn kein Hindernis für seine Fähigkeit zu meditieren dar. Seine
Gedankenverschmelzungen mit Counselor Troi hatten ihm dabei geholfen, viel von
seiner Abschirmfähigkeit wiederzuerlangen, obwohl sie niemals wieder so stark
wie vorher werden würde. Und obwohl ein Rest der Emotionen der Sternquallen
weiterhin sein Bewusstsein durchdrang, war er nun zuversichtlich in Bezug auf
seine Fähigkeit, mit ihnen fertig zu werden.

Aber als er
sich erhob, um auf das Türsignal zu antworten und Melora Pazlar dort stehen
sah, begriff er, dass er noch daran arbeiten musste, mit seinen eigenen
Emotionen fertig zu werden.

»Mr. Tuvok,
kann ich mit Ihnen sprechen?«, fragte die Elaysianerin mit offensichtlicher
Unsicherheit.

»Natürlich,
Lieutenant. Bitte treten Sie ein.«

Sie bewegte
sich langsam und stützte sich auf ihren Stock. Ihre motorenunterstützten Servos
surrten leise. Sie nahm sein Angebot, sich zu setzen, dankbar an. »Ich bin
zufrieden, dass Sie endlich Ihre volle Beweglichkeit wiederzulangen scheinen«,
sagte Tuvok neutral.

»Ja, ich
hab es fast geschafft. So gut wie neu.« Sie nahm einen tiefen Atemzug.
»Körperlich wenigstens, Tuvok. Ich will ehrlich mit Ihnen sein.«

»Ich würde
nichts anderes erwarten.«

Ein
nervöses Lachen. »Ja, das dachte ich mir. Seitdem … seit Sie mich angegriffen
haben, bin ich – verdammt, ich habe Angst. Ich habe mich dadurch so hilflos
gefühlt, so verletzlich, und ich … ich bin irgendwie nervös, mit Ihnen im
gleichen Raum zu sein.«

Tuvok
sehnte sich nach der Ruhe, die er noch vor wenigen Augenblicken verspürt hatte.

»Lieutenant,
ich kann nicht sagen, wie aufrichtig ich bedaure, was …«

Sie erhob
eine Hand. »Zum Teufel mit Entschuldigungen, Tuvok. Das ist nicht das, was ich
brauche, was ich haben will.« Er hob eine Augenbraue und sie fuhr fort. »Wenn
ich Angst bekomme, gehe ich mit sowas um, indem ich mich ihr stelle. Darum bin
ich hier, Tuvok – ich will, dass Sie mir zeigen, wie ich mich verteidigen kann.«

Tuvok legte
kaum merklich den Kopf schief. »Lieutenant?«

»Ich weiß,
ich habe die üblichen Sternenflottenkurse gemacht, aber sie wussten nicht so
recht, wie sie mit jemandem umgehen sollten, der so … so zerbrechlich ist wie
ich. Im Grunde belief es sich auf ›Lassen Sie Ihren Phaser in Reichweite und
halten Sie sich aus dem Weg‹. Aber offenbar funktioniert das nicht immer. Und
es reicht mir nicht, von einer Waffe, einer Maschine oder anderen Leuten
abhängig zu sein. Weil andere Leute mich nicht immer beschützen können.

Ich muss
lernen, wie ich mich besser gegen Leute verteidigen kann, die stärker sind als
ich – was, sagen wir es doch, wie es ist – so ziemlich jeder sein wird. Und ich
will, dass Sie mir zeigen, wie.«

»Lieutenant
… ich weiß die Bitte zu schätzen, aber vielleicht würden Sie mehr von einem
qualifizierteren Lehrer profitieren. Commander Keru vielleicht.«

»Nein.
Nein, Sie müssen es sein. Ich verstehe, dass Sie befürchten, mich erneut zu
verletzen. Zur Hölle, ich habe Angst, dass Sie mich wieder verletzen.
Aber darum müssen Sie es sein, Tuvok. Erst wenn ich lerne, mich gegen Sie zu
behaupten, kann ich diese emotionale Last loswerden, die Sie mir aufgeladen
haben.

Außerdem
sind wir doch Kollegen, oder? Wir müssen miteinander arbeiten, wahrscheinlich
noch für Jahre. Wir müssen in der Lage sein, uns gegenseitig zu vertrauen. Und
nun bin ich hier … und bringe Ihnen mein Vertrauen entgegen. Werden Sie ihm
gerecht?«

Tuvok
dachte nach. Es war eine sehr überraschende Geste. Er hätte nicht erwartet,
dass ein emotionales Wesen so bereit wäre, ihm zu vertrauen, nachdem …

Nein. Er
war nicht über ihre Bereitwilligkeit, ihm zu vertrauen, überrascht. Es erwuchs
aus seinen Schwierigkeiten damit, sich selbst zu vertrauen. Dennoch hatten die
Sternquallen ihm vertraut. Deanna Troi hatte ihm ihren Geist anvertraut. Und
Captain Riker vertraute ihm immer noch als seinem taktischen Offizier. T'Pel
hatte ihm genügend vertraut, um ihn in sein neues Leben zu begleiten. Mit
soviel gewährtem Vertrauen, war es da logisch, es sich selbst zu versagen?

Tuvok erhob
sich. »Ich werde Sie um 0800 morgen früh auf Holodeck eins treffen, Lieutenant.
Ich erwarte, dass Sie pünktlich sind. Und ich erwarte, dass Sie meinen
Anweisungen folgen, ohne Widerrede und ablenkende Versuche in Humor.«

Melora
starrte ihn ungläubig an. Dann schüttelte sie ihren Kopf und lachte.
»Abgemacht, Commander.« Sie erhob sich und stand stramm. »Keine Versuche
in Humor.«

Tuvok
begriff, dass er sich auf eine Herausforderung gefasst machen konnte.

»Darf ich mich zu dir
setzen, Christine?«

Vale sah
auf, als sie Jazas Stimme hörte. Sie war überrascht, ihn in der Messe zu sehen.
»Najem, hallo. Ähm, sicher. Ich dachte du wärst unten auf dem Planeten.«

»Das war
ich, aber ich brauchte noch Ausrüstung, deswegen hab ich gedacht, ich komme
hoch und schnappe mir etwas zum Mittagessen, bevor ich es abhole.«

»Ach so,
okay.« Sie ließ ihn für einen Moment in Ruhe essen, bevor sie sprach. »Najem,
ich muss dich was fragen.«

»Klar, leg
los.«

»Du bist
mir ja in den vergangenen Wochen ein ziemlich guter Freund gewesen.«

Er hörte
auf zu essen. »Das habe ich, ähm, zumindest versucht«, sagte er bescheiden.

»Ja, also
deswegen. Ging es wirklich darum, ein Freund zu sein? Oder wolltest du dich für
mich verfügbar halten und dich bei mir einschmeicheln, in der Hoffnung, dass
ich mich in dich verliebe? So eine Art Flirten ohne Druck?«

Er brauchte
einen Moment, um zu antworten. »Eigentlich ist es beides. Ist das ein Problem?
Ich meine, du hast recht, es gibt keinen Druck. Und ich habe in letzter Zeit
irgendwie den Eindruck gewonnen, dass du vielleicht dazu bereit bist … deine
Meinung über uns zu ändern.«

»Das war
ich wirklich.«

Er
betrachtete sie. »War. Wie in ›nicht mehr‹.«

»Ja.«

»Darf ich
fragen, was ich getan habe, um das zu ändern?«

»Gar nichts.
Bitte entschuldige das Klischee, aber es liegt nicht an dir, sondern an mir.«
Sie nahm einen tiefen Atemzug. »Als die Pa'haquel Deanna gefangen hielten …
Will war bereit, sie für das größere Wohl zu opfern. Ich konnte sehen, wie es
ihn innerlich zerriss. Aber er war in der Lage, diese Entscheidung zu treffen.
Gott sei Dank kam es nicht soweit, aber er hätte es tun können.

Und als ich
das sah, habe ich begriffen … dass ich nicht glaube, dass ich so eine
Entscheidung über jemanden treffen könnte … jemanden, den ich liebe.« Sie
lächelte. »Irgendwie hat es mich gestört, das zu begreifen. Die Frau, die mich
dazu inspiriert hat, überhaupt zur Sternenflotte zu gehen … als wir uns zum
ersten Mal trafen, hat sie tatsächlich ihren eigenen Geliebten getötet,
um ihn davon abzuhalten, mich umzubringen. Ich habe immer versucht, ihrem
Beispiel zu folgen, und es ist ein wenig beunruhigend, dass ich es in dieser
Sache nicht tun kann. Aber ich glaube, damals habe ich wirklich mehr über ihren
Mut nachgedacht als darüber, was sie opfern musste. Ich kannte sie nicht so gut
wie ich Will und Deanna kenne, und kannte ihren Geliebten nur als Verdächtigen.
Darum habe ich es nicht auf die gleiche Weise gefühlt wie bei Will.
Jetzt, wo ich … ich fühle mich einfach noch nicht bereit, mich in eine Position
zu begeben, wo ich eventuell diese Art von Entscheidung treffen muss.

Deswegen
kann ich jetzt gerade in keiner Beziehung sein, Najem. Ich muss mich auf meine
Sternenflottenverpflichtungen konzentrieren und kann mich nicht mit solchen Komplikationen
aufhalten. Vielleicht bin ich eines Tages, wenn ich sowohl als Offizier wie als
Frau gereift bin, dazu bereit. Aber nicht jetzt. Okay?«

Er legte
seine Hand auf die ihre. »Okay. Ich verstehe das. Aber ich will, dass du weißt
… egal, welche Hintergedanken ich dafür hatte, diese Freundschaft ist
aufrichtig. Und sie ist für dich da, wenn du sie brauchst.«

Sie legte
ihre andere Hand auf seine. »Ich danke dir. Ich weiß es zu würdigen. Und wir
werden sehen, wie es funktioniert. Aber jetzt solltest du erstmal wieder zurück
auf den Planeten. Zurück zur Arbeit.«

Er nickte
ernst und zog seine Hand zwischen ihren heraus. Sie saßen eine Weile schweigend
da und ließen den Abschluss einsickern.

Aber dann
sah er auf. »Ähm, kann ich vorher noch fertig essen?«

Es war toll, die Ehefrau
des Captains zu sein.

Will und
Deanna hatten den perfekten, idyllischen Schlupfwinkel gefunden, versteckt
zwischen dem Körper einer sesshaften jungen Qualle und dem Ufer des
Thermalsees, in dem sie saß. Will hatte seine Autorität spielen lassen und
allen anderen befohlen, einen großen Bogen um den See zu machen, damit sie den
Ort ganz für sich hatten. Aber in dem Moment, wo sie angefangen hatte, ihre
Abgeschiedenheit auszunutzen, und den Gürtel seiner Uniform zu lösen, war ihm
plötzlich klar geworden, dass die Sternqualle selbst ein Beobachter sein würde.
Er hatte für einen Moment gezögert und dann etwas von Verderbung Minderjähriger
gemurmelt. Sie hatte ihn daran erinnert, dass die ›Minderjährige‹ schon über
zweihundert Jahre alt war und das kollektive Wissen ihrer gesamten Spezies
teilte. »Na großartig«, hatte Will gesagt. »Du meinst also, dass ich die
gesamte Spezies als Zuschauer habe?«

»Keine
Bange!«, hatte sie geschnurrt. »Ihre Wahrnehmung davon wird durch meine
gefiltert werden, daher weiß ich, dass sie angemessen beeindruckt sein werden.«
Sie war dann zu weniger verbalen und überzeugenderen Argumenten übergegangen,
und schon bald war er wieder in der Stimmung des Augenblicks gewesen.

Nun
genossen sie gemeinsam die wohlige Wärme und lehnten gegen die solide, aber
weiche Oberfläche der Qualle, auf einem Vorsprung, den die Qualle ihnen zuliebe
ein wenig unterhalb der Wasserlinie materialisiert hatte. »Ich wollte dich
etwas fragen«, sagte Will nach einer Weile.

»Ich weiß«,
sagte sie. Er warf ihr einen amüsiert-verärgerten Blick zu, bevor er wieder
ernst wurde.

»Als du in
der Krankenstation warst … mit den Quallen verschmolzen …«

»Ja?«

»Als du
gefragt hast, warum wir noch kein Kind haben … haben da die Quallen aus dir
gesprochen, oder warst das du?«

Sie
antwortete nicht sofort. Sie stand aus dem Wasser auf, streckte sich,
schüttelte ihr Haar und lehnte sich gegen die Qualle. Seine Bewunderung des
Anblicks war augenfällig, aber sie konnte spüren, dass es ihn nicht von der
Frage abgelenkt hatte. Es war auch nicht wirklich ihre Absicht gewesen, aber
sie hatte einen Moment gebraucht, um ihren Mut zusammenzunehmen.

»Sowohl als
auch, denke ich.«

»Wir haben
nicht besonders viel darüber geredet.« Er musste für einen Moment innehalten,
aber dann überwand er sich und fragte es. »Willst du ein Baby haben?«

Sie
lächelte. »Darüber habe ich nicht wirklich nachgedacht … jedenfalls nicht
bewusst. Ich wusste noch nicht einmal, dass es mich umtreibt, bevor die Quallen
es aufgestöbert haben. Ich glaube, es hat angefangen, als ich das erste Mal
versucht habe, sie zu kontaktieren. Mein Geist strich über jeden in der
Mannschaft … auch über den kleinen Totyarguil.« Sie kniete sich neben Will und
nahm seine Hand. »Wie sich sein Geist anfühlte, Will … diese Reinheit, diese
perfekte Unschuld. Es gibt nichts Vergleichbares. Eine Seele wie diese in mir
zu haben, zu wissen, dass sie von einem Teil von mir stammt … und einem Teil
von dir … das wäre aufregender als alles, was ich jemals erlebt habe.«

Will dachte
darüber nach. »Diese Reinheit … hält aber nie an, oder?«

»Nein«, gab
sie zu. »Aber sie ist ein guter Anfang. Man kann eine Menge davon bewahren,
kultivieren, pflegen. Und manchmal … kann auch das, was verloren gegangen ist,
wiedergefunden werden.«

»Du meinst
also, dass du für diese Herausforderung bereit bist?«

»Nach
allem, was ich in meinem Leben getan und gelernt habe, bin ich so bereit, wie
ich jemals sein werde. Und wer weiß, ob es andauern wird, Will? Wie viele Male
haben wir uns beinahe verloren? Wie viel Zeit ist vergangen, bevor wir
überhaupt zugaben, was zwischen uns ist? Wir haben schon lange genug gewartet.«

Sie wusste,
dass die Aussicht ihn begeisterte und bewegte. Aber er zögerte noch immer, und
natürlich wusste sie auch warum. »Wäre es überhaupt angemessen?«, fragte er.
»Die Sternenflotte hatte schon genug Sorge mit einen Captain, der mit seiner
Frau in der gleichen Mannschaft ist. Wie groß wäre erst mein
Interessenskonflikt, wenn ich auch noch mein eigenes Kind mit an Bord hätte?«

»Ich sehe
keinen Konflikt. Deine Aufgabe als Captain ist es, dein Schiff und deine
Mannschaft zu schützen.«

»Aber wenn
ich mir Sorgen um mein Baby machen und zulassen würde, dass es mich von einem
Opfer abhält, für das ich mich entscheiden muss …«

»Wo liegt
denn der Unterschied, ob es das Baby der Bolajis ist, oder Alyssas Sohn?« Sie
hielt seinem Blick stand. »Wo ist der Unterschied dazu, bereit zu sein, mich zu
opfern? Wir haben beide bewiesen, dass wir bereit sind, solche schweren
Entscheidungen zu treffen.«

Er sagte
für eine Weile nichts und runzelte die Stirn. Sie bot ihm einen weiteren
Gedanken an. »Für die Pa'haquel ist es immer so gewesen. Ihre Schiffe sind ihr
Zuhause, ihre Familien. Sie setzen ihre Kinder und geliebten Menschen ständig
der Gefahr aus. Und sie akzeptieren es.«

»Weil sie
es müssen. Weil sie ein raues Leben führen.«

»Sieh dir
die Ruinen des Hauses meiner Mutter auf Betazed an und sag mir, dass es
irgendein Leben gibt, das nicht die gleichen Risiken birgt. Was zählt, ist das
Gute, das man tut, solange man kann. Richtig, es könnte dir jederzeit
weggenommen werden. Aber vielleicht auch nicht. Und wenn du es nicht mal
versuchst, weil du Angst hast, dass es nicht andauert …«

»Ich hab es
verstanden.«

Sie
betrachtete ihn. »Will … du hast noch nicht gesagt, ob du ein Baby haben
willst.«

»Weißt du
es nicht?«

»Das ist
nicht der Punkt. Will, möchtest du ein Baby haben? Ich frage dich nicht danach,
ob du bereit bist, es zu versuchen, ich will nur wissen, was du darüber
denkst.«

Nach einem
Augenblick lächelte er. »Deanna Troi … nichts im Universum würde mich
glücklicher oder stolzer machen, als der Vater deines Kindes zu sein. Oder
deiner Kinder.«

Sie
kuschelte sich an ihn und küsste ihn sanft. »Danke.« Dann küsste sie ihn
erneut, viel länger dieses Mal. »Heißt das also ja?«

Er
kräuselte die Lippen. »Nennen wir es eine prinzipielle Übereinkunft. Es gibt
immer noch eine Menge Dinge, die wir entscheiden müssen – und da sind ganz
bestimmt Leute, mit denen wir reden sollten.«

Es dauerte eine lange
Zeit, bis Christine Vale antwortete. »Ich denke … es geht für mich in Ordnung.«

Riker war
überrascht. »Es würde Sie nicht stören? Ein Captain, der sich auch noch um
seine Vaterschaft kümmern muss?«

Sie
betrachtete ihn. »Ich denke, dass Sie bewiesen haben, dass Sie diese
Verantwortlichkeiten ausbalancieren können. Um ehrlich zu sein, sind Sie darin
besser, als ich es jemals könnte. Das weiß ich nun. Ja, da waren vielleicht
einige persönliche Beweggründe hinter Ihren Entscheidungen bezüglich der
Sternquallen. Aber Sie und Deanna haben dafür gesorgt, dass Ihnen diese
Beweggründe nicht in die Quere kamen, und sie haben sich ziemlich gut mit den
praktischen Zielen der Situation gedeckt. Und alles in allem hat Ihre
Verbindung mit ihr sie beide zu einem ziemlich guten Team gemacht. Sie haben es
geschafft, einen uralten Konflikt beizulegen und einer ganzen Region der
Galaxis neue Hoffnung zu bringen. Und … ich muss sagen, dass die Ideale der
Föderation verdammt gut hochgehalten wurden.« Er schenkte ihr ein dankbares
Lächeln.

Sie
grinste. »Natürlich ist Vatersein ein Vollzeitjob. Ich würde nicht mal eine
Sekunde daran denken, Sie das tun zu lassen, wenn Sie nicht einen wirklich
fantastischen Ersten Offizier hätten, der es wieder rausreißt.«

Riker
lächelte zurück. »Den habe ich wirklich, oder? Auf mehr als eine Art,
Christine. Danke.«

Er führte
sie aus dem Bereitschaftsraum hinaus und zurück auf die Brücke. »Natürlich
werden wir uns nicht gleich darauf stürzen. Es gibt immer noch eine Menge zu
tun.«

»Sicher,
das verstehe ich.«

»Erst mal
haben wir eine Mission, die wir fortsetzen müssen«, fuhr er fort und erhob
seine Stimme, damit die ganze Brücke ihn hören konnte. »Wir haben noch eine
ganze Menge Kaugummi zu kauen.« Er ignorierte das Aufstöhnen, das folgte.
»Ensign Lavena, bereitmachen, den Orbit zu verlassen.«

»Aye, Sir.
Welcher Kurs?«

Vale sah
ihn an. »Wissen Sie, nach diesem Marathonlauf zur Vela-Assoziation, sind wir
viel weiter von der Föderation entfernt als bis jetzt vorgesehen. Sollen wir
zurückfliegen und da weitermachen, wo wir aufgehört haben?«

Riker
dachte darüber nach, während er sich hinsetzte. Er tauschte einen Blick mit
Deanna. Sie lächelte. »Nein«, sagte er. »Wir fliegen vorwärts. Immer vorwärts.«

Die Reisen des

Raumschiffes Titan

gehen weiter in

Schwert des Damokles

Blühende Landschaften
inmitten der Sterne

von Julian Wangler

Skurrile Amöben,
leuchtende Quallen, intelligente Wolken aus fremder Materie, Tentakelwesen groß
wie Raumschiffe. In den unermesslichen Tiefen eines Ozeans vorstellbar, aber
mitten im freien All? Dabei haben wir sie in diversen Star Trek-Folgen öfter gesehen, als wir glauben. In alter
Tradition aus der Originalserie überliefert, wurden sie über die Jahrzehnte
sorgsam weiter gereicht an Next
Generation und Voyager.
Und dennoch schenkte man ihnen bislang keine sonderliche Aufmerksamkeit. Denn
nie hat sich jemand die Mühe gemacht, den springenden Punkt ihres regelmäßigen
Erscheinens zu thematisieren. Erst »Die Hunde des Orion« wagt den
entscheidenden Vorstoß – und bringt Licht ins Dunkel eines ungelüfteten Phänomens
der Star Trek-Geschichte.

Ein Teich voller Leben

Auf seiner privaten
Internetseite beteuert Christopher L. Bennett, selbst nicht Vater des Gedankens
gewesen zu sein. Vielmehr sei ihm der Begriff »Kosmozoan« schlicht über den Weg
gelaufen. »Kosmozoan«, das stammt aus der englischsprachigen Mikrobiologie und
beschreibt einer mutigen Theorie nach, das Leben auf unserem Planeten könnte
sich ursprünglich irgendwo anders im All entwickelt und sozusagen überliefert
haben. Möglicherweise auf einem Asteroiden, der vor geraumer Zeit in jene
leblose Welt einschlug, die später von ihren Bewohnern Erde genannt werden
sollte.

Dem
gnadenlosen Vakuum ausgeliefert, bedürfte es jedoch außergewöhnlich resistenter
Bakterien, die selbst auf einem atmosphärenlosen Himmelskörper überlebensfähig
sind. Für Autor Bennett war das eine verlockende Vorstellung. Als er »Die
Hunde des Orion« schrieb, löste er die »Kosmozoan«-Theorie aus ihrem
Originalverständnis – und ging in die Vollen: »Was nämlich, wenn es nicht nur
Bakterien und Mikroben sind, die dort draußen existieren, sondern ein ganzer
Teich von hoch intelligenten und sehr sensiblen Wesen?«, stellt er
bedeutungsvoll in den Raum.

Fischen im Kanon

Er hat Glück. Seine
kreative Frage fällt bei Star Trek
auf fruchtbaren Boden – oder besser gesagt: mitten in den Kanon. Jedem von uns
sind die Bilder irgendwie in Erinnerung geblieben. Wie Kirks Enterprise
auf einen riesigen, einzelligen Organismus stößt, der ihr beinahe zum
Verhängnis wird. Wie ein Jahrhundert später Picard und Konsorten dem Äquivalent
einer intergalaktischen Seekuh Geburtshilfe leisten und im Nachhinein vor dem
faustdicken Problem stehen, Junior entwöhnen zu müssen. Wie die Voyager
in einem Nebel ihre Energiereserven aufzufrischen gedenkt, schon bald aber feststellen
muss, dass mehr dahinter steckt als eine harmlose Dunstschwade. Die Liste
könnte noch lange fortgesetzt werden.

Es besteht
kein Zweifel: Schon längst – wenn nicht sogar von Anfang an – gehören
Weltraumlebensformen zum Star Trek-Portfolio.
Sie sind Teil des angenehm befremdenden Wunders, das man sich von den
unerforschten Weiten des Kosmos erhofft. Doch waren diese Wesen bislang immer
nur Stoff für Einzelfolgen. Danach hatten sie ihren Zweck erfüllt: Am Ende des
Tages wurden sie als empfindsame Wesen erkannt, sie wurden entweder befreit,
konnten weiterziehen oder angerichteter Schaden wurde von der jeweiligen
Sternenflottenmannschaft behoben. Föderation und Menschheit hatten wieder etwas
dazugelernt.

Das Puzzle ergibt ein
Bild

Nur eines hatten sie
nicht gelernt: Was sind eigentlich die Hintergründe dieser Kreaturen, die über
meist zufällige Begegnungen entdeckt wurden? Gibt es gar eine Gemeinsamkeit
zwischen der besagten Amöbe, der Seekuh und dem Nebel? Was, wenn dem so wäre;
wenn jene Wesen einen gemeinsamen Ursprung besäßen? Dies ist die Basis, von dem
»Die Hunde des Orion« zehrt und was es unter Gesichtspunkten der
Erforschung zum bislang vielversprechendsten Roman der Titan-Serie macht. Es ist auch im besten Sinne zeitgemäßer Star Trek-Literatur, einen neuen Blick
auf seinen Gegenstand herzustellen.

Und
tatsächlich: Da fügen sich die vielen, verstreuten Puzzleteile aus den
TV-Serien plötzlich zusammen – und ergeben ein schlüssiges Bild. Wer hätte es
geglaubt: Es gibt eine ganze Zivilisation von interstellaren Wesen. Wie
Giganten wandeln sie zwischen den Sternen, zahlreich und zeitlos, ohne eine
schützende Hülle, einen Druckanzug oder eine Sauerstoffflasche. Bennett taufte
sie allegorisch »Kosmozoane«. Seien es die Farpoint-Lebensformen aus dem TNG-Pilotfilm
oder das rätselhafte Geschöpf namens Gomtuu, sei es der Voyager-Holodeckspuk
Grendel oder jene Geschöpfe, die plötzlich Kes' Elogium auslösen – sie alle
teilen eine Geschichte.

Das All als
Lebensgemeinschaft

Bei dieser Erkenntnis
bleibt das Buch indes nicht stehen. Ohne die Handlung vorwegnehmen zu wollen,
wird sie den Leser doch an einen Punkt führen, an dem er erkennt, dass die
Existenz solcher Geschöpfe bloß der Fingerzeig auf eine viel größere Wahrheit
ist: auf das Ökosystem Weltraum. Die »Kosmozoane« bilden eine Art Enzym in
diesem System, um eine Anleihe beim menschlichen Körper zu machen.

Das besagte
System ist uns – gerade aus der Star
Trek-Literatur – auch nicht ganz fremd. Es ist die vulkanische These vom
galaktischen Naturzustand, auf die Bennett hier indirekt anspielt. Was hat es
damit auf sich? Es wird davon ausgegangen, dass es nicht nur einen ständigen
Austausch von planetaren Bakterien und Viren im All gibt, sondern dass diese
auch einen gemeinsamen Ursprung besitzen. Den »Kosmozoanen« kommt in diesem
Zusammenhang eine wichtige Funktion zu: Wie die Biene, die von Blume zu Blume
fliegt und dabei bestäubt, tragen sie im Laufe ihres Lebens die Saat auf
verschiedene Planeten. Und jeder Planet wiederum ist ein Glied in einer Lebenskette
inmitten eines unermesslichen Gesamtorganismus, für den Geburt und Tod von
Sternen nur kurze Augenblicke sind.

Gemäß dem
vulkanischen Ökologietheorem kommt eine Einmischung in den galaktischen
Naturzustand durch Ressourcenraubbau, Terraforming und hohe Warpgeschwindigkeiten,
die Löcher in den Subraum reißen, einer schockartigen Einmischung gleich, einem
ökologischen Verbrechen. Wortführer der Ökologiethese, die so genannten
Symmetriker, führen zu Felde, dass die Galaxis sich keineswegs von einem Lebewesen
unterscheide. Wenn die Föderation also das Recht eines Individuums akzeptiere,
müsse sie auch das Recht allen Lebens akzeptieren, einschließlich das der
Galaxis selbst.

Das bedeute
nicht nur die Nicht-Einmischung im schonenden Sinne. Auch, wenn das All Darbietungen
des Fressen-und-Gefressen-Werdens vollführe, dürfe keine noch so gut meinende
Ethik angelegt werden. Eigentlich hat die Sternenflotte dafür ja bereits die
Oberste Direktive ins Leben gerufen, hatte sie doch selbst ihre
verhängnisvollen Erfahrungen. Dieser Kodex findet seine Anwendung bislang
jedoch nur sehr stark bei Gesellschaften unterhalb der Warpschwelle. Sie auf
die galaktische Ökologie anzuwenden – und diese Ökologie überhaupt als solche
anzuerkennen – kostet Kräfte, die Captain Riker und die Besatzung der Titan
in »Die Hunde des Orion« erst noch berappen müssen.

Quellen –
TV-Folgen

Star Trek – The Original Series 2x18: »Das Loch im Weltraum«

Star Trek – The Next Generation 1x01: »Der
Mächtige«

Star Trek – The Next Generation 1x02: »Mission
Farpoint«

Star Trek – The Next Generation 1x13: »Das
Duplikat«

Star Trek – The Next Generation 3x20: »Der
Telepath«

Star
Trek – The Next Generation 4x16: »Die Begegnung im Weltraum«

Star Trek – The Next Generation 5x04: »Das Recht auf Leben«

Star Trek – The Next Generation 7x09: »Die Raumkatastrophe«

Star Trek – Voyager 1x06: »Der mysteriöse Nebel«

Star Trek – Voyager 1x12: »Helden und Dämonen«

Quellen
– Literatur

Star Trek: »Der
Rächer«

Welten erschaffen mit
Christopher L. Bennett

Ein Interview von Christoph
Hühn & Henning Konnert

Wann haben Sie
eigentlich mit dem Schreiben angefangen und wie lange sind Sie jetzt schon
professioneller Autor?

Ich habe
mich schon an der Highschool im Schreiben versucht, aber meine ersten Versuche
als professioneller Autor begannen ungefähr 1991.1998 habe ich meine erste
Geschichte verkauft.

Sie haben ursprünglich
Physik studiert und ein paar Jahre später dann noch Geschichte. Diente das als
Vorbereitung für eine Karriere als Autor oder hatten Sie ursprünglich einen ganz
anderen Berufswunsch? Wenn man von einem Physik-Studium liest, kommt einem
nicht sofort Autor als Berufsziel in den Sinn.

Ich habe
diese Fächer hauptsächlich studiert, weil sie mich einfach interessiert haben.
Die Idee, dass eine Ausbildung nur als Mittel zum Zweck einer bestimmten
Karriere dienen soll statt dem Lernen an sich, habe ich nie wirklich
eingesehen. Der einzige Grund, dass ich mich zuerst für Physik eingeschrieben
habe, war, dass ich ja irgendeinen Studiengang angeben musste. Als ich dann später
Geschichte studiert habe, habe ich mich auf interkulturelle Geschichte und
Weltgeschichte konzentriert, weil ich wusste, dass mir das beim Schreiben
helfen würde, aber ich wollte hauptsächlich meine Neugier befriedigen, den
hochgradig auf den Westen bezogenen Geschichtsunterricht, den ich bis dahin
genossen hatte, ausgleichen und hoffentlich Mädchen treffen. Leider habe ich
mit letzterem nicht immer Erfolg gehabt.

Und es gibt
tatsächlich eine ganze Reihe von Physikern und Astronomen, die Science-Fiction schreiben,
unter anderem Hai Clement, Gregory Benford, Robert L. Forward, David Brin,
Catherine Asaro, Carl Sagan, Charles Sheffield und TNG-Autor und -Produzent
Naren Shankar.

Wer ist Christopher L.
Bennett: Was können Sie uns über sich selbst und Ihre Interessen und Hobbys
erzählen? Was hält Ihre Familie von Ihrer Arbeit – und von Star Trek?

Da gibt's
nicht viel zu erzählen. Mein Leben wird derzeit fast nur von meiner Arbeit
bestimmt. Mein größtes Hobby ist im Internet surfen und online posten, aber das
ist schon eher eine Sucht. Ich lese, schaue fern, versuche mich gut zu ernähren
und in Form zu bleiben. Was meine Familie angeht, habe ich nur zu meinem Vater
eine enge Beziehung. Er interessiert sich nicht besonders für Star Trek, aber findet Gefallen an meiner
Arbeit. Von den anderen Familienmitgliedern habe ich aber auch positive
Rückmeldungen bekommen.

Welche Bücher lesen Sie
gern in Ihrer Freizeit und welche Fernsehserien schauen Sie sich an?

Das meiste,
was ich lese und anschaue, kommt aus den Science-Fiction-, Fantasy- und
Superhelden-Genres. Manchmal schaue ich mir auch andere Serien an, wie zum
Beispiel Law & Order oder Dr. House.

In welchem Maße können
Sie auf das Wissen, das Sie während des Studiums über Physik und Geschichte
erworben haben, bei Ihrer Arbeit zurückgreifen?

Ich mache
sehr starken Gebrauch von meinem Wissen über Wissenschaft und Geschichte. Das
sind beides für das Schreiben von Science-Fiction sehr nützliche Fächer –
Wissenschaft, um zu verstehen, wie die Natur funktioniert, Geschichte, um zu
verstehen, wie Gesellschaften funktionieren, sich entwickeln und aufeinander
einwirken.

Sie haben hauptsächlich
für Star Trek geschrieben. Wie
kam es dazu?

Ich hätte
viel lieber mehr eigenständige Geschichten unter dem Kopfkissen, aber das hat
sich so nicht ergeben. Aber ich hatte genug Glück, die Chance zu bekommen, Star Trek-Geschichten zu schreiben und
man hat mich immer wieder gebeten zurückzukommen und mehr zu schreiben. Für
viele andere Franchisen habe ich nicht geschrieben, weil es eben nur eine
begrenzte Anzahl gibt, die mich interessieren und für die ich die Fähigkeit
habe zu schreiben. Ich arbeite aber immer noch daran, mehr eigenständige
Geschichten zu verkaufen.

Innerhalb des Star Trek-Universums haben Sie für fast
alle Serien geschrieben. Haben Sie eine Lieblingsserie, für die Sie besonders
gern schreiben? Wenn ja, warum gerade die eine?

Ich habe
keinen besonderen Liebling, für den ich am liebsten schreibe. Am
zufriedenstellendsten sind für mich Geschichten, die mir großen kreativen
Freiraum lassen, egal, ob es ein Roman mit einer neuen Mannschaft ist wie in
den Titan-Büchern, einer, der die
Kontinuität nach dem Serienende weiterführt wie »Greater Than the Sum«,
der eine unerforschte Lücke füllt wie »Ex Machina« oder »The Buried
Age« oder der in einer alternativen Zeitlinie spielt wie »Places of
Exile«.

Sie haben sowohl kürzere
Geschichten geschrieben als auch vollständige Romane. Welches Format macht beim
Schreiben den größeren Spaß?

Schreiben
macht selten Spaß. Es ist befriedigend und lohnend, aber einen Roman zu
schreiben, ganz unabhängig von der Länge, ist zermürbende Arbeit. Ich schätze,
dass eine kurze Geschichte normalerweise einfacher ist, aber das war bei »Places
of Exile« [Teil der in den USA veröffentlichten »Myriad Universes«-Anthologie]
nicht der Fall, weil ich eine sehr große, epische Geschichte erzählen musste,
die nur schwer auf 55.000 Worte zusammengestaucht werden konnte.

Sie sind einer von
wenigen Autoren, die in großem Umfang Kommentare und Erläuterungen zu ihren Romanen
online stellen [zu finden auf Bennetts Homepage http://home.fuse.net/ChristopherLBennet/,
Anm. d. Red.]. Was treibt Sie dazu?

Für mich
ist der Teil der Science-Fiction, der aus dem Erschaffen von Welten besteht,
fast noch unterhaltsamer als das tatsächliche Erzählen der Geschichte. Ich bin
für durch Charaktere getriebene Geschichten bekannt, aber das musste ich erst
lernen. Von Haus aus stamme ich eher aus der Schule der Science-Fiction-Autoren,
die sich darauf konzentrieren, sich neue Welten und Technologien auszudenken
und zu erforschen, wie sie funktionieren. Ich mag es, Dinge zu analysieren und
zu erklären.

Ich bin
auch schon immer der Ansicht gewesen, dass Science-Fiction ein wertvolles Bildungsinstrument
sein kann. Ich habe durch die Science-Fiction, die ich gelesen habe, viel über
das Universum gelernt und möchte auch, dass mein Werk lehrreich ist. Dass fast
die ganze Science-Fiction im Kino und Fernsehen Physik, Astronomie, Biologie
und dergleichen wirklich schlimm verzerrt darstellt, frustriert mich, weil man
damit eine großartige Möglichkeit vergibt.

Welchen Ihrer Romane
halten Sie für den besten? Gibt es einen, den Sie im Rückblick noch einmal
überarbeiten würden oder den Sie lieber gar nicht geschrieben hätten?

»Die
Hunde des Orion«
ist das Buch, das mir am meisten gefällt. Das kommt einem Werk von purer,
ursprünglicher Science-Fiction am nächsten und ist eine sehr erfolgreiche,
ausgedehnte Übung im Erschaffen einer Welt. Ich mag X-Men: »Feind meines Feindes« (Originaltitel X-Men:»Watchers on the Walls«)
auch sehr gern. Obwohl es für ein Fantasy-artigeres und eingeschränkteres
Franchise als Star Trek
geschrieben wurde, nehme ich das Buch sehr gern wieder in die Hand und lese es
noch mal.

Größeres
Bedauern habe ich bei keinem meiner Romane und ich würde nichts zurücknehmen
wollen. Da sind ein paar kleinere Kontinuitätsangelegenheiten bei »Ex
Machina«, die ich im Rückblick anpassen würde und ich wünschte, »Places
of Exile« hätte nicht in ganz so kurzer Zeit geschrieben werden müssen.

Was können Sie uns über
Ihr Buch »Über ein reißendes Meer«(Band 5 von »Star Trek – Titan«. Vorläufiger Titel. Änderung möglich.)
sagen? Inwiefern unterscheidet es sich von ihrem Prä-Destiny-Roman »Die Hunde des Orion«?

Es ist eine
Geschichte, in der exotische außerirdische Lebensformen und deren Lebensraum
erforscht werden, aber auf einer ganz anderen Ebene als in »Die Hunde des
Orion«. Der Großteil der Handlung spielt auf einem Planeten, über dessen
Typ vor vier Jahren erst eine Theorie aufgestellt wurde: ein Ozean-Planet, eine
Welt, die fast nur aus Wasser und Eis besteht. Keine Kontinente, keine Inseln,
nur ein endloser Ozean, der genau so weit ist wie tief. Ungefähr 90 Kilometer
tief ist der Wasserdruck derart vernichtend, dass das Wasser selbst zu Eis
gepresst wird, auch wenn es da unten kochend heiß ist. Es ist ein Planet voller
exotischer und ungewöhnlicher Lebensformen, die dort nicht einmal existieren
dürften.

Da der
Planet eine Ozean-Welt ist, liegt natürlich der Fokus auf Aili Lavena, die
wasseratmende Navigatorin der Titan. Sie ist sogar auf dem Buchcover, in
einer sehr beeindruckenden Zeichnung von Cliff Nielsen. Das ist das erste Mal,
dass wir die Chance haben, sie besser kennenzulernen – am Ende der Geschichte
werden deshalb nicht viele Geheimnisse ungelöst bleiben. Verflucht, selbst das
Cover überlässt fast nichts der Fantasie!

Star
Trek-Produzent
Damon Lindelof hat vor kurzem in einem Interview gesagt, dass das kreative Team
hinter dem neuen Film zuerst einmal den Stand der Dinge bei Star Trek bewertet hat.

Was ist –
aus der Perspektive eines Autoren – laut Ihnen der Stand der Dinge bei Star Trek?

Aus der
Autoren-Perspektive ist der Stand der Dinge großartig. Ich glaube nicht, dass
es noch ein anderes Medien-Franchise gibt, bei dem die Tie-In-Bücher so eine
große Entfaltungsmöglichkeit, Originalität und Freiheit haben – und das ist
eine wirklich tolle Arbeitsumgebung. Star
Trek-Literatur war immer erfolgreich, wenn das TV-Franchise ruhte. Und
ich hoffe, dass das Literatur- und TV-Trek sich in der Zukunft besser
gegenseitig ergänzen, als es in der Vergangenheit manchmal der Fall gewesen
ist.

Eine Frage zu Ihrer
zukünftigen Arbeit: Haben Sie Pläne für weitere Tie-Ins jenseits des Star Trek-Universums oder vielleicht
sogar eigene, Trek-ferne Projekte?

Ich
entwickle zurzeit ein paar eigene Projekte, darunter ist auch ein Roman, der
auf meiner ersten veröffentlichten Story basiert. Angebote für neue
Trek-Tie-Ins liegen mir im Moment nicht vor, aber ich bin offen für alles.

Wir möchten das
Interview mit einer nachdenklichen Frage beenden: Wo sehen Sie die Menschheit
in 100 Jahren?

Ziemlich
sicher wird die Erde wärmer und viele Küstenstädte werden überschwemmt sein.
Ich bin zuversichtlich, dass wir diesen Übergang weise und vernünftig meistern
werden – aber so wie es aussieht, werden wir es verdrängen, bis es aussichtslos
ist und alles für uns noch rauer geworden ist als es eigentlich sein müsste.
Wir werden durch schwere Zeiten gehen, aber wir werden hoffentlich dadurch
weisere und bessere Menschen.

Womöglich
werden wir auch den Weltraum kolonisieren, hauptsächlich mithilfe der
Anstrengung von privaten Weltraumflügen mit staatlicher Unterstützung. So, wie
wir schon immer Grenzen überwunden haben.

Die Ressourcen
des Weltraums werden für die Erde während dieser Krise eine große Rolle spielen
– oder der Weltraum wird ein neues Zuhause für die Menschen werden, die die
unbewohnbare Erde hinter sich lassen. Unsere Technologie wird sich so weit
entwickeln, wie es noch nie in der TV-Science-Fiction zu sehen war, das
schließt genetische und bionische Verbesserungen unserer Körper mit ein. Aber
ich bin skeptisch, dass wir irgendwann eine gottesähnliche Stufe erreichen
werden, wie viele Futuristen und Science-Fiction-Autoren schreiben, weil uns
die Geschichte zeigt, dass technologischer Fortschritt eher in Schüben anstatt
exponentiell entsteht.

Wir werden
sicherlich noch auf unser eigenes Sternensystem beschränkt sein, aber wir sind
uns bewusst, dass es da draußen andere bewohnbare Planeten gibt, und zu den uns
am nächsten liegenden werden wir unbemannte Sonden schicken.

Und
bestimmt werden wir irgendein neues Star
Trek sehen und in der Schule über die Classic-Serie reden und darüber
lernen – so wie wir heute über Dickens und Melville reden und lernen.

Vielen Dank für dieses
tolle Interview, Mr. Bennett!

Sehr gerne,
keine Ursache!

Das Gespräch wurde im September 2008
geführt.

Wir danken Trekzone.de für das zur
Verfügung stellen des Interviews.

Über den Autor

Christopher L. Bennett
sah seine erste Folge von Star Trek
im Alter von fünfeinhalb und war der Meinung, es handele sich um eine Show über
ein seltsames Flugzeug, das nur nachts flog. Doch als er die Sendung regelmäßig
sah, verstand er, was die Lichtpunkte im Himmel wirklich waren. Das war der
Beginn einer lebenslangen Faszination von Weltall, Wissenschaft und Phantastik.
Im Alter von zwölf erfand er Geschichten aus dem Trek-Universum, die ein
Jahrhundert nach Kirks Abenteuern spielten (eine Idee, die ihrer Zeit Jahre
voraus war), verlagerte sich aber bald darauf auf die Erschaffung seines
eigenen Universums. Irgendwann entschied er, genau das zu seinem Beruf zu
machen. Um das wirkliche Leben solange wie möglich hinauszuschieben, studierte
Christopher an der Universität von Cincinnati und machte schließlich seinen
B.Sc. in Physik und einen B.A. mit Auszeichnung in Geschichte.

Christophers
veröffentlichte Arbeiten beinhalten »Aggravated Vehicular Genocide« in
der November-Ausgabe der »Analog« aus dem Jahr 1998; »Among the Wild Cybers
of Cybele« in der Dezember-Ausgabe der »Analog« aus dem Jahr 2000; Star Trek – S.C.E. 29: »Aftermath«;
»… Loved I Not Honor More« in der Star
Trek – Deep Space Nine: »Prophecy and Change«-Anthologie; seinen
erster Roman, Star Trek »Ex
Machina«; und »Brief Candle« in der Star Trek – Voyager »Distant Shores«-Anthologie. Mehr
Informationen und Bilder seiner Katzen gibt es unter http://home.fuse.net/ChristopherLBennet/.

Bei dem
Autor handelt es sich nicht um Christopher Bennett, den Sohn des Star Trek-Filmproduzenten Harve
Bennett, obwohl er anscheinend ein Vetter des Paläontologen Chris Bennett ist.
Man versteht, warum er das L. benutzt.

cover.jpeg

