

Star Trek

Titan

Schwert des

Damokles

Geoffrey Thorne

Band 4

CrossCult

Die Reisen der Titan bringen
das Schiff zu einer Welt am Rande des rational Erklärbaren. Orisha ist ein
Planet, dessen Bewohner seit Jahrhunderten unter einem geheimnisvollen
Himmelskörper leben, den sie seit dem Moment seines Erscheinens für etwas
Unnatürliches halten, ein böses Omen, das sie beobachtet. »Das Auge«, wie ihn
die Orishaner nennen, verursachte eine Urangst, die die Entwicklung ihrer
Zivilisation entscheidend geprägt hat. Weil er jedem Versuch widerstanden hat,
seine wahre Natur mit wissenschaftlichen Mitteln zu entschlüsseln, sind viele
überzeugt, dass es sich bei ihm um ein intelligentes Wesen handelt, das ihre
Welt untersucht … und vielleicht darauf lauert, sie zu zerstören.

Das Geheimnis um das Auge bedroht nun
auch die Titan … Für ein Mitglied aus Captain Rikers Mannschaft hat der
Himmelskörper eine besondere Bedeutung. Sein ganzes Leben hatte er dem Ziel
gewidmet, Glaube und Wissenschaft in Einklang zu bringen, doch dieses
furchteinflößende Rätsel droht sein Weltbild aus den Fugen zu heben …

Für Susan,
die meine Hand hält

Für Donal,
der mir guten Rat gab

Für Chris
und Barbette,

die die
Tür geöffnet haben

Danksagungen

Dieser Roman hätte nicht
ohne die vorangegangenen herausragenden Werke von Michael A. Martin, Andy
Mangels und Christopher Bennett entstehen können, oder die sowohl literarische
als auch moralische Hilfe von Dayton Ward und Keith R. A. DeCandido.

Er
hätte niemals verwirklicht werden können ohne die Geduld und ruhige Hand von
Lektor Marco Palmieri, der nun sicherlich eine gewaltige Haartransplantation
braucht, um die Mähne zu ersetzen, die er sich über meine Exzentrizitäten
ausgerissen hat.

Ein
ganz besonderes Dankeschön geht an Sean Tourangeau für sein wunderschönes und
wahrhaftig inspirierendes Design des Raumschiffes Titan. Ich hoffe, dass
ich auf sein Gesicht ein genauso großes Lächeln zaubern kann wie er auf meines.

Und
natürlich wäre nichts davon möglich gewesen ohne Mr. Roddenberry und den Rest
der Mannschaft, die uns allen eine so wundervolle und mühelose Geburt geschenkt
haben.

Der Große
Vogel lebt.

UMUK.

Historische Anmerkung

Diese Geschichte spielt
ungefähr drei Monate nach den in »Die Hunde des Orion« geschilderten
Ereignissen.

Teil Eins

Wir sprechen hier, im Sternenschimmer,

die Wahrheit aus, die alle kennen.

Vom Ersten zum Letzten und für immer,

Zeit ist das Feuer, in dem wir brennen.

– El-Aurianisches Sprichwort

Epilog

Die Flamme verzehrte
alles, was sie berührte, fraß sich ihren Weg durch die Luft und das Blattwerk
wie die Geisterwinde, von denen die Prophezeiungen erzählten. Sie kroch
zwischen Felsen hindurch, verschlang die Vegetation in riesigen,
schlangenartigen Wellenbewegungen und hinterließ nichts als Spuren dunkler
Asche. Was sie berührte, verzehrte sie vollständig, und sie berührte alles –
alles, außer seinem Zufluchtsort aus Steinen.

Auch Donner
gab es da draußen, obwohl der Himmel im Wesentlichen klar war. Donner, oder
etwas sehr Ähnliches. Und da waren auch andere Geräusche, tiefes und entferntes
Grollen, das ihn an Amphitheater voll applaudierender Mengen denken ließ.

Er war sich
nicht sicher, ob der Himmel diesen besonderen Kupferton haben sollte,
allerdings war er sich im Moment über gar nichts sicher. Nicht über die üppige
und sinnliche Vegetation, die außerhalb des Feuers in laubigen Explosionen aus
Amethyst wuchs; nicht über den Zimtgeruch, der die Luft zu durchdringen schien;
nicht über das seltsam diffuse Licht der weißglühenden Kugel des hiesigen
Sterns oder über die körnige Beschaffenheit des Bodens unter ihm. Nichts schien
richtig. Nichts schien sicher außer dem Feuer.

Brennbare
Gase oder ein anderer Treibstoff hielten diese Flammen am Leben, sorgten dafür,
dass sie weiterhin tanzten und an den Stämmen und Steinen leckten.

Während er
diesen Anblick beobachtete, die fiebrige Hitze und Erschütterung und sogar sein
eigenes Blut an den Rändern seiner Zunge spürte, konnte er kaum die angemessene
Besorgnis aufbringen. Es war, als ob all dieses bevorstehende Verderben auf
jemand anderen zustürzte, jemanden in einer Gute-Nacht-Geschichte, und er
selbst war sicher irgendwo anders, frei, um sich nur auf die hypnotischen
Bewegungen und die kaleidoskopartige Schönheit des Feuers zu konzentrieren.

Sein
Verstand suchte nach der Erinnerung an den Moment seiner Ankunft und war
glücklich, sie nicht zu finden. So wie auch seine Identität, die Umstände, die
ihn hierher geführt hatten, wo er langsam in der sich ausbreitenden Hitze
röstete, nicht gefunden werden konnten.

Gehirnerschütterung?

Irgendwie
schaffte er es, genügend Tatsachen zu versammeln, um eine Hypothese zu bilden;
es hatte eine Explosion gegeben, an der er viel zu nahe gewesen war und die ihm
seine Erinnerungen geraubt hatte. Er erinnerte sich dunkel daran, durch die
Luft geschleudert worden zu sein, und an den plötzlichen, zermalmenden
Aufprall.

Er war kurz
zuvor irgendwo anders gewesen, irgendwo, wo es klein und kühl und voller Leute
gewesen war. Da war er sich ziemlich sicher.

War es ein
Raum? Eine Art Gefährt? Wer waren die Leute? Wo waren sie nun?

Halbfertige
Bilder – Blau oder Rot oder Gold auf Schwarz – Gesprächsfetzen – Ich
glaube nicht, dass ich so etwas schon einmal gesehen habe, Commander –
etwas über eine Frau aus Gold – oder vielleicht war das nur die Farbe ihres
Haares? – selbst Musik – seltsame trillernde Melodien, ein Chor von
Flöten – blitzten in seinem Geist auf und verblassten wieder, bevor er sie
zwingen konnte, ein Ganzes zu bilden.

Ja, auf
jeden Fall eine Gehirnerschütterung. Dazu musste man kein Arzt sein.

Die
Verwirrung und die Lücken in seinem Bewusstsein waren noch ein wenig
beunruhigender als der körperliche Schmerz, aber nicht viel. Er verlagerte
seinen Körper in der Hoffnung, so wenigstens einen Teil der Schmerzen lindern
zu können, aber er verschlimmerte sie dadurch lediglich.

Er hatte
sich etwas Wichtiges gebrochen, das konnte er spüren, etwas, das schrecklich
pochte, wenn er sich nicht bewegte, und stach, wenn er es tat. Bestimmt eine
gebrochene Rippe, vielleicht auch zwei oder drei.

Oh, kam der trockene
Gedanke, als sich seine Lippen zu einem Lächeln bogen. Oh, das ist nicht
gut.

Er lag
immer noch dort, wo er gefallen war. Durch Glück war er in einem Ring aus
seltsam kegelförmigen Felsen eingekeilt, mit dem Rücken gegen etwas Hartes und
Unnachgiebiges. Er war immer noch nah genug an der Feuersbrunst, um seinen Tod
kommen zu sehen, aber weit genug entfernt, um sich einzureden, dass die
Begegnung nicht zu früh geschehen würde.

Beunruhigende
Bilder stiegen wieder und wieder nutzlos vom Grunde seines Geistes auf. Er sah
das ernste Antlitz eines älteren Mannes, dessen Name ihm nicht einfallen
wollte. Das Gesicht kam ihm bekannt vor – graue, tiefliegende Augen, Haut wie
verschlissenes Leinen, Falten, die zu Furchen wurden, entweder durch zu viel
Lächeln oder durch zu viel Zeit in der Wüstensonne. Ja, es war ein vertrautes
Gesicht, aber immer noch unbekannt. Der ernste Mann war eine Art Lehrer, soviel
wusste er; jemand, dem er vertraute. Der Rest war trübe.

Wieder
verlagerte er seine Haltung, versuchte instinktiv, eine bequemere Position zu
finden, bedauerte es aber sofort.

Er
bemerkte, dass er auch im unteren Teil seines Körpers Schmerzen hatte, obwohl
sie nichts gegen die in seiner Brust waren. Zerschmettertes Knie? Gebrochene
Hüfte? Obwohl der Schmerz stark war, konnte er ihn noch keinem bestimmten
Bereich zuordnen. Er war immer noch zu weit von sich selbst entfernt, zu
hilflos in seinen unsteten Erinnerungen, um irgendein aufrichtiges Interesse an
seinem verletzten Zustand aufzubringen.

Hübsch, dachte er, hingerissen
von dem Anblick der Feuersbrunst.

Seine
Aufmerksamkeit ließ von den lebhaften Plasmadrachen ab, die sich wandten und
umhertanzten, um den seltsamen und vertrauten Geräuschen zuzuhören, die nun ein
sanftes Gegengewicht zu dem Lärm des Feuers bildeten.

»Was tust
du da, du fauler Batos?«, sagte eine Stimme, die er sofort als die
seiner Mutter erkannte. Was seltsam war, da er sich ziemlich genau daran zu
erinnern glaubte, dass sie seit geraumer Zeit ziemlich tot war.

Oder doch
nicht? War sie bereits der Orkettkrankheit anheim gefallen, hatte sie sich
bereits in die Vergessenheit geblutet und gekrampft, oder stand diese
schmerzhafte Prüfung noch bevor? Er konnte es nicht auseinanderhalten und hatte
im Moment auch nicht die Kraft, es zu versuchen.

»Ich
spreche mit dir, Jem«, sagte sie erneut, obwohl er sich nun nicht sicher war,
ob es wirklich ihre Stimme war, oder nur das Geräusch von Pflanzensaft, der
durch das Feuer überhitzt wurde und in der Flora um ihn herum knackte.

»Wach auf,
Junge«, sagte eine andere Stimme, männlich dieses Mal, die so klang, als sei
die Kehle, aus der diese Worte kamen, mit Glassplittern gescheuert worden.
»Beweg dich oder stirb.«

Er kannte
diese Stimme ebenfalls und hasste sie. Guldejit? Glinforkis? Troknoor? Die
Namen sausten wie Sandmücken am Rande seiner Gedanken umher und blieben genauso
vollkommen außerhalb seiner Reichweite wie sein eigener Name. Paradoxerweise
blieb sein Hass auf ihre Besitzer bestehen und brannte fast so heiß wie die
Flammen, die es, wie er vermutete, irgendwie geschafft hatten, näher zu kommen.

»Steh auf«,
sagte die Stimme seiner Mutter, nachdrücklicher dieses Mal. »Sie werden uns
niedertrampeln.«

Ein Teil
seines Verstandes sagte ihm, dass er im Delirium lag, dass diese Leute und ihre
Worte nicht mehr als Schatten waren, Streiche, die ihm sein verletztes Gehirn
spielte. Der andere Teil, der momentan überwog, war nur allzu gern bereit, an
sie zu glauben. So geisterhaft wie sie erschienen, waren sie dennoch
Gesellschaft. Er hasste es, allein zu sein.

Der
wahre Gläubige ist niemals allein. Das war eine Formulierung aus den
Prophezeiungen, eine, die er nicht verstanden hatte bis …

Plötzlich
wurde der Ring aus Steinen von einem anderen Bild abgelöst, einem anderen Ort
und einer anderen Zeit. Er war zurück in den Lagern, damals, als seine Eltern
ihn von Unterkunft zu Unterkunft stießen, scheinbar ohne Grund, in Wirklichkeit
aber, um den Gewehren und Peitschen der bösen Leute zu entrinnen.

Ihn
niedertrampeln? Ja, das würden sie. Es waren nun viele von ihnen, neben ihm und
seiner Mutter, Hunderte. Sie waren Borhyas, geisterhafte Darstellungen
von Leuten, die er einst gekannt hatte, vielleicht immer noch kannte. Sie
rannten, flohen vor dem Angriff von etwas Gewaltigem und Tödlichem.

Den bösen
Leuten. Den Anderen.

Ihre Flucht
hatte Freunde und Verwandte, Lehrer und Vedeks und Schulhoffeinde in eine Herde
verängstigten Viehs verwandelt. Wenn er seinen Halt verlieren sollte, wenn er
auch nur für einen Moment stehen bleiben sollte, würde die fliehende Masse ihn
genauso sicher töten wie die bösen Leute, die die Flucht verursachten.

Der Geist
seiner Mutter streckte ihm eine durchsichtige Hand entgegen und winkte. Für
einen Moment betrachtete er sie und bewunderte den Anblick ihrer hellgrauen
Augen in ihrem dunklen, ovalen Gesicht, ihre dichten Zöpfe, die hin und her
wippten, während sie die umliegende Gegend absuchte, ihre Lippen, die hätten
lächeln sollen, aber nun zu einer Grimasse verzerrt waren. Wie jung sie aussah.
Wie lange war es her, dass er sie so gesehen hatte?

»Jetzt«,
zischte sie gleichzeitig ängstlich und zornig. »Wir müssen hier sofort weg.«

Trotz der
Stiche in seiner Brust, in seinen Beinen, in seinem Geist, die ihn aufstöhnen
ließen, zwang er sich auf und folgte ihr vorwärts. Hinter ihnen machte sich die
Anwesenheit der bösen Leute bemerkbar. Er konnte sie nicht erkennen, da sie in
die andere Richtung rannten, aber seine Erinnerung spuckte Eindrücke aus.
Scharfe, schroffe Gesichtszüge, die Körper in graue Metalluniformen gehüllt.
Jedes Gesicht zu einem Ausdruck der Abscheu über ihn und die seinen gefroren.

»Bewegt
euch, bajoranischer Abschaum. Bewegt euch.«

Strahlen
ätherischen Lichts schossen aus den Waffen, die sie hielten, trafen einige der
fliehenden Geister und löschten sie aus. An anderen prallten sie ab, zwangen
sie jedoch zu Boden, wo sie von ihren Leidensgenossen niedergetrampelt wurden.

Weg, dachte er. Wir
müssen hier weg.

Während er
sich seinen Weg hinauf erkämpfte, über harten und unerbittlichen Boden, fühlte
er Hitzezungen begierig an seinen Füßen lecken. Das brachte ihn zurück ins Hier
und Jetzt, wenn auch nur für einen Moment. Er blickte rechtzeitig zurück, um zu
sehen, wie das aufgewühlte Plasma das überrollte, was er für einen sicheren
Zufluchtsort gehalten hatte.

Kernriss?, dachte er, während er
das Geschehen verfolgte. Deuterium-Ungleichgewicht? Sein Verstand wurde
plötzlich mit vertrauten Konzepten und Gleichungen überflutet. Gerren Kins
erstes Gesetz der Bewegung. Obars Regeln der Gravimetrie. Die chemische
Zusammensetzung von argelianischem Met. Der dritte Gesang der Propheten.

Er war von
dem Ansturm ein wenig verunsichert, bis er begriff, dass sein Gedächtnis
zurückkehrte. Aber da war immer noch die Orientierungslosigkeit, das Gefühl,
gleichzeitig hier und dort zu sein. Und da war ein seltsamer Chor von
Geräuschen – wie Wellen, die auf einem ewigen Meer aus Kieseln brachen – die
von nahen, aber unsichtbaren Orten widerhallten. Er kannte dieses Geräusch –
hatte zumindest das Gefühl, es kennen zu müssen – und wusste außerdem, dass es
ihn mit einer Art Grauen erfüllte. Es lag Tod in diesem Geräusch, aber es war
schwer für ihn, sich genügend zu konzentrieren, um sich zu erinnern, warum.

Was zwang
ihn zu seiner unbeholfenen Kletterei diese Klippe hinauf? Ein Feuer? Nein. Nein,
es sind die bösen Leute, die uns jagen. Die Explosion ist noch nicht geschehen.
Ich habe mich noch nicht einmal der Widerstandsbewegung angeschlossen. Mich mit
Vater überworfen. Im Moment bin ich nur ein Junge.

Ein Teil
seines Verstandes, der Erwachsene, der Wissenschaftler, wusste, dass diese
Reise durch seine Vergangenheit nicht mehr als eine Wahnvorstellung war,
verursacht durch die Verletzungen, die mit an Sicherheit grenzender
Wahrscheinlichkeit eine Gehirnerschütterung einschlossen, aber es war nur ein kleiner
Teil, der noch nicht in der Lage war, die Oberhand wiederzugewinnen. Ein
Großteil von ihm glaubte an das, was er sah, trotz aller Widersprüche.

Daher
kletterte er den plötzlich senkrechten Felsvorsprung weiter hinauf, Hand um
qualvolle Hand, hoch und außer Reichweite der Geister alter Unterdrückung. Das
Gesicht zu einer beständigen Grimasse verzogen, bewegte er sich auf die
ausgestreckte Hand der Mutter zu, die er seit einem Jahrzehnt nicht gesehen
hatte und die seit dreien nicht mehr so jung gewesen war.

»Schnell«,
sagte ihr Schatten. Voller Angst. Ernsthaft. Verzweifelt. Dinge, die sie
niemals im Leben gewesen war. »Schnell, oder sie werden …«

Und dann
war sie fort. Nicht erschossen oder zertrampelt oder von einem bis jetzt
unbemerkten Angreifer davongezerrt, einfach nur fort.

Weil sie
niemals hiergewesen ist, dachte er in einem weiteren klaren Moment. Nur mein
Verstand, der mit mir Spielchen spielt.

Erhöhte
Kraftanstrengung bedeutete erhöhte Durchblutung, bedeutete, dass er wieder zu
sich kam. Weil das hier nicht Bajor ist, und ich nicht vor den Cardassianern
weglaufe. Das war vor langer Zeit, bevor wir unsere Unabhängigkeit erkämpft
haben, vor der Miliz, vor der Sternenflotte, vor …

Vor der Titan.

Plötzlich
war es da, zurück in seiner normalen mentalen Schublade, gefüllt mit Freunden
und Kollegen und …

Das
Shuttle. Er hatte eines der Hochleistungsshuttles geflogen, irgendetwas …
untersucht und etwas war schiefgegangen. Waren sie angegriffen worden?

Er und sein
Team waren hier abgestürzt – wenn auch noch ein wenig unklar war, wo auch immer
hier sein mochte – und sie mussten schleunigst weg. Die Blitze von Schwarz und
Gold und Blau und Rot waren die Uniformen gewesen, die er und die anderen in
dem Shuttle getragen hatten.

Da war eine
Frau, mindestens eine, mit einer Mähne aus rotbraunem Haar und Augen, die groß
und dunkel und unergründlich waren. Ihr Gesicht war da, aber die anderen waren
immer noch unscharf. Er erinnerte sich, dass sie irgendetwas gesagt hatte,
bevor der Transportereffekt ihn davongetragen hatte.

»Es ist
etwas passiert«,
hatte sie fast geschrien. »Ich kann sie nicht fühlen! Ich kann keinen von
ihnen fühlen!«

Sein
Verstand war nun klarer, und er war fast wieder bei sich. Die Erinnerung war
immer noch nicht ganz richtig, aber seine Fähigkeit, Dinge begreifen zu können,
war wieder da.

Es war etwa eine Minute
her, seit er wieder an den Ort getrieben war, der nicht ganz Schlaf war. Wieder
zurück, immer noch auf dem Felsvorsprung sitzend, betrachtete er die Landschaft
unter sich.

Es war eine
vollkommen fremdartige Welt, komplett mit Fehlfarbenhimmel, gewaltigen
indigofarbenen Kristallformationen und Felsen, die die Elemente zu bizarren
kegelförmigen Gebilden geformt hatten, Blattwerk, das wild und mannigfaltig
war, ein Mosaik aus Lila, Rot und Weiß.

Und
natürlich war da noch das Feuer. Die Feuer.

Überall um
ihn herum waren Ableger davon, große Bereiche der noch größeren Fläche, die
irgendwie in Brand gesteckt worden war. Erst vor Kurzem, wie es schien.

Waren das
die Folgen des Plasmasturms? Die gleichmäßige Ausbreitung und Struktur der
Brände ließ das unwahrscheinlich wirken. Und was war mit dem Sturm? Er hatte
ihn für das Ergebnis eines Kernbruchs oder einer Art Inkongruenz der
Treibstoffvermischung gehalten, aber jetzt, mit klarem Verstand, wusste er,
dass dem nicht so sein konnte. Solch ein Unfall hätte die örtliche Landschaft
ausgelöscht, sie für mehrere Kilometer in jede Richtung so glatt wie poliertes
Glas gemacht.

Nein, was
auch immer den Sturm und diese Feuer ausgelöst hatte, war lokal. Spezifisch.

Vertraut?

Ja. Es gab
da ein Muster, das ihn wieder an sein altes Leben auf Bajor denken ließ. Er
fand es seltsam, dass seine Erinnerungen dieser zunehmend entfernten Momente
mit solcher Klarheit zurückkehrten, wenn seine Kurzzeiterinnerungen so schwer
fassbar waren. Er hatte diese Umrisse, diese Muster schon einmal gesehen.

Einschlagskrater, wurde ihm klar. Das
sind sie. Jemand warf mit Brandbomben um sich.

Er erlaubte
sich kurz den düsteren Hoffnungsschimmer, dass er lediglich auf eine Art Munitionstestgebiet
gestolpert war und nicht in einen laufenden örtlichen Krieg. Letzteres würde
bedeuten, dass alles möglich war.

In diesem
Moment erkannte er die seltsamen Hintergrundgeräusche, die er hörte, als die
eines Kampfes. Handfeuerwaffen. Die Rufe von Gefechtsgruppen. Die
gelegentlichen Schreie.

Er brauchte
einen höheren Aussichtspunkt, um ein Gefühl dafür zu bekommen, wo er sich
befand. Er musste sehen, wo was war, ob der Kampf in seine Richtung kam und,
das war das Wichtigste, ob es noch andere Überlebende des Shuttleabsturzes gab.

Der Schmerz
des Aufstiegs brachte die Borhyas zurück. Selbst während er seinen
protestierenden Körper auf den Gipfel dieses riesigen Felsens hievte, kehrte er
zu dem schrecklichen Tag zurück, als die Cardassianer gekommen waren.

»Es ist
schon gut, Jem«, sagte seine Mutter, während er vor Anstrengung auf dem Boden
kniete, am Rande des Abgrunds. »Das hier wird vorbeigehen. Nur die Propheten
sind ewig.«

Sie redete
über die Zerstörung ihrer Heime, ihrer Leben, während die cardassianischen
Stiefel und Brandbomben sie zerschmetterten. Er hatte damals nicht an ihre
Binsenweisheiten geglaubt. Wie hätte er das können, mit all dem Tod und
Gemetzel, das dort unten vor sich ging? Seine Freunde waren versprengt oder
tot. Ihre Häuser, ihre Farmen, die Schule, der Schrein, alles lag in verkohlten
Ruinen. Wo waren ihre kostbaren Propheten in all dem?

In diesem
Moment hatte er seinen Glauben verloren, als er auf die Ruinen des Harka-Tales
geblickt hatte und auf die schwarzgekleideten cardassianischen Truppen, die
unerbittlich durch die glimmenden Krater marschiert waren. All das nur, weil
jemand angedeutet hatte, dass sich dort vielleicht Mitglieder einer
Widerstandszelle versteckt hielten.

Sein Glaube
hatte sich so schnell und vollständig aufgelöst wie der Schaum auf einem Krug
bolianischen Bieres und war nicht wieder aufgetaucht bis … bis …

Er
schüttelte seinen Kopf und zwang sich dazu, sich auf das Hier und Jetzt zu
konzentrieren. Das hier war nicht Bajor. Es war nicht jene Zeit oder jener Ort.
Diese Feuer waren etwas anderes, etwas, das ausschließlich mit dieser neuen
Umgebung zu tun hatte. Die Wesen um ihn herum – keine Cardassianer, sondern
neue und unbekannte Leute – waren immer noch nah genug, um ihm mehr
Schwierigkeiten zu bereiten, als er in seinem Zustand bewältigen konnte.

Tatsächlich
hatten ihn die letzten paar Meter des Aufstiegs fast erledigt. Wenn er bis
jetzt noch keine inneren Blutungen gehabt hatte, war es nun auf jeden Fall
soweit.

Er sah zum
goldorangenen Himmel auf und verfolgte mit seinem Blick Rauchfahnen, bis sie
den Horizont berührten. Er blickte auf die große Fläche aus Pflanzen und
Steinen unter sich. Er bemerkte die Muster der Krater und ihrer Feuer,
beachtete die Ausbreitung des Plasmasturms und scheiterte bei dem Versuch, sein
weit entferntes Zentrum zu sehen. Er nahm Bewegungen wahr, schnell, brutal und
hinterhältig, die durch die Überwucherung rauschten. Er hörte das entfernte
Geräusch von Geschützfeuer. Waren seine Freunde irgendwo dazwischen? Angenommen
es hatte den Absturz überstanden, wo war das Shuttle, ihre einzige
Fluchtmöglichkeit?

Wo war die Titan?

In einem
nahegelegenen Busch ertönte ein seltsames, knackendes Geräusch und lenkte seine
Aufmerksamkeit von den Feuern ab. Plötzlich kam ihm in den Sinn, dass Einheimische,
die er hier möglicherweise traf, vielleicht nicht in der Stimmung für einen
friedlichen Erstkontakt sein würden. Außerdem fiel ihm ein, dass irgendeine Art
von Waffe in der Hand möglicherweise eine gute Idee wäre. Gerade als er sich
zwischen einem abgebrochenen Ast von einem der kleinen lila Bäumchen und einem
größeren Felsbrocken entscheiden wollte, tauchte die Quelle des Geräusches auf.

Es war ein
grobschlächtiges Ding, etwa zweieinhalb Meter groß und in ein chitinartiges
Außenskelett gehüllt, wahrscheinlich eher sein eigener Körper als eine
künstliche Rüstung. An seinem Kopf waren vier ovale Ausbuchtungen –
wahrscheinlich Augen. Darüber erstreckten sich zwei schmale Antennen nach
hinten und schwangen sacht im Wind. Es gab keinen erkennbaren Mund, und darüber
war er irgendwie froh.

Formica
Mactabilis,
dachte er. Ein riesiger Käfer.

Es handelte
sich außerdem eindeutig um einen Soldaten. Das konnte man von der blutigen
gezackten Klinge, die es in seiner unteren rechten Hand hielt, ziemlich
eindeutig schließen. Insgesamt hatte es vier Hände, und die verbleibenden drei
hielten eine zweite Machete, etwas, das beunruhigend wie eine Schusswaffe
aussah, und ein weiteres Etwas, das eine Granate hätte sein können.

Das Wesen
hatte komplizierte Muster an seinem gesamten oberen rechten Arm, wie eine
Tätowierung, vielleicht um einen irgendwie gearteten Rang zu bezeichnen.

Die gesamte
Analyse schoss ihm in den fünf Sekunden durch den Kopf, die das Wesen brauchte,
um ihn zu bemerken und die hässliche kleine Schusswaffe auf ihn zu richten.

»Nein!«,
schrie eine vertraute Stimme aus dem Nichts. »Passen Sie auf!«

Im gleichen
Moment, in dem der Soldatenkäfer auf ihn schoss – keine Strahlenwaffe, den
Propheten sei Dank – sprang eine zweite, nicht-insektoide Kreatur aus dem Busch
und stürzte sich gegen die erste. Diese hier war ein wenig kleiner und statt in
ein Außenskelett war ihr Körper in mehrere schützende Panzerplatten gehüllt.
Ihr gesamter Körper schien wie poliertes Gold statt dem gedeckten Grün und
Schwarzes, das ihr Feind bevorzugte.

Was ihr an
Größe fehlte, machte sie durch Heftigkeit weg. Die Plötzlichkeit und reine
Brutalität ihres Angriffs waren fast genug, um ihren Gegner zu überwältigen.

Die zwei
Wesen schlugen hart auf den steinigen Boden auf, während die Waffe nun wild
ihre Geschosse versprengte. Eine der kleinen Kugeln schaffte es, seine rechte
Schulter zu streifen, bevor die Waffe zerschmettert wurde. Die Granate wurde
direkt nach der Pistole aus der Hand geschlagen. Nun musste sein goldener
Retter nur noch den zwei gezackten Macheten ausweichen.

Seine Sicht
wurde verschwommen, als seine Verletzungen schließlich doch noch ihren Tribut
forderten. In ihm rissen und zerrten Dinge, und durch den Nebelschleier des
Schmerzes konnte er nur noch einen Wirbelwind aus bewaffneten Armen und Beinen
wahrnehmen, die aneinander rissen und schlugen.

Er stöhnte
und hustete Blut, sackte erst auf seine Knie und fiel dann vornüber auf den
Boden. Währenddessen schlug eine der Kreaturen – er hatte keine Ahnung, welche
von beiden – den Kopf der anderen gegen einen Felsen, einmal, ein zweites und
ein letztes Mal.

»Ich kann
jetzt nicht sterben«, sagte er – oder meinte er zu sagen – als sich das
siegreiche Alien erhob, sich schüttelte und sich wieder auf ihn konzentrierte.
»Das ist nicht die Art wie ich …« Der Rest ging in einen blutigen Hustenanfall
über. Seine Stimme klang sowieso nicht mehr wie seine eigene. Sie war rau und
verschleimt, als hätte er sie gegen den gleichen Fels geschmettert, an dem der
Kopf der Kreatur gelandet war.

Als sich
langsam ein schwarz-samtener Vorhang über die Welt legte, bemerkte er, dass
sich ihm der goldene Eindringling, der Sieger, näherte.

Mit jedem
Schritt vorwärts schien sein Körper zu schmelzen und sich zu verändern. Die
breiten, muskulösen Arme verloren an Umfang und Kontur, wurden mit jedem
Schritt kleiner und zarter. Der Körper verschluckte seine harte Panzerung und
wurde zu einem Ding mit geschwungenen, muskulösen Kurven. Die langen,
gefährlich wirkenden Stacheln, die von seinem Nasenrücken über seinen Kopf und
den Rücken hinunter verliefen, schrumpften zusammen und wurden entweder
komplett in den Körper eingezogen oder so weich, dass sie wie eine Masse von
dicken, geflochtenen Zöpfen wirkte. Ein Haarschopf? Ein Mund erschien und eine
Nase und plötzlich war da eine Frau, eine goldene Frau, die sich neben ihn
kniete.

War dies
hier tatsächlich Wirklichkeit oder nur eine weitere Halluzination, erschaffen
von der Explosion von Endorphinen, die sein Gehirn in der Hoffnung entfesselt
hatte, ihm einen möglichst sanften Abgang zu bereiten?

»Sie werden
mir nicht wegsterben, Jaza«, sagte die Frau. »Ich verlasse mich darauf, dass
Sie uns retten werden.«

Dann wiegte
sie ihn in ihrem Armen und er sah auf in ihre türkis-farbenen Augen. Augen die
immer zu lächeln schienen. Er kannte sie. Er erinnerte sich an ihr Gesicht und
er erinnerte sich an ihren Namen.

»Y'lira?«,
krächzte er und wusste dabei kaum, ob dies alles nur eine letzte
Wahnvorstellung war, bevor sein Pagh frei sein würde.

»Schhh«,
sagte sie sanft und beugte sich näher heran, wie zu einem Kuss, der keiner war.
Die Tentakel auf ihrem Kopf, nicht Haare, wie er vermutet hatte, wurden um sie
herum lebendig, drehten und wandten sich wie Schlangen. »Ich habe viel zu tun
und keine Zeit.«

Als die
erste Schlange seine Stirn berührte, wurde die Welt in barmherziges Schwarz
getaucht.

Er schwebte in der
Dunkelheit, trieb in einem unendlichen Schatten, der über und um ihn herum
toste wie ein Meer aus Tinte. Er war sich bewusst – seiner selbst, seines
Namens, seines Lebens, allem, das er vor nicht allzu langer Zeit verloren
geglaubt hatte. Er war sich seines Körpers bewusst, der, immer noch entfernt,
immer noch nicht ganz da, geheilt wurde. Er war sich ebenfalls ihrer
Anwesenheit bewusst.

Y'lira, dachte er, irgendwie wissend,
dass Sprache sich ihm in diesem Moment sowohl entzog wie auch unnötig war.

»Modan«,
tadelte ihre Stimme aus dem Dunkel. »Y'lira ist meine Krippenbezeichnung.«

Das wusste
er und noch mehr. Er wusste, dass sie seine Kollegin war, sein Mitoffizier. Er
wusste, dass sie von einem Planeten namens Selene stammte. Er wusste, dass sie
gerne flirtete. Er wusste, dass sie ihn irgendwie heilte, ihn der Umarmung der
Propheten entzog.

Was ist
passiert?,
dachte er wütend, als er seine Stärke zurückkehren, seine Knochen und Gewebe
sich wieder zusammenfügen spürte. Mit dem Shuttle? Den anderen?

»Sie
wissen, was«, sagte ihre Stimme. »Wir sind abgestürzt. Und die anderen … ich …
ich weiß es nicht.« Es war eine Lüge. Sie wusste es. Er fühlte es so sehr wie
ihr Bedürfnis, es nicht zugeben zu müssen.

Etwas war
ihnen zugestoßen, etwas Schreckliches.

Ihre
Gesichter und Namen kamen zu ihm zurück, und er wünschte, dass sie es nicht
getan hätten. Er hätte den Verlust nicht so intensiv gespürt, wenn sie
weiterhin nichts als verschwommene Flecken gewesen wären.

Troi, dachte er. Troi und
der ganze Rest.

»Schhh«,
sagte sie, etwas zu energisch. Irgendwie wusste er, dass sie dabei war, seine
zerschmetterten Rippen wieder miteinander zu verbinden, aber er fühlte, dass
sie noch etwas anderes bewegte. Etwas Großes und Schreckliches, das sie jetzt
noch nicht sehen wollte. Oder vielleicht ihn nicht sehen lassen wollte.

Der ganze
Rest.

Was ist
mit dem Schiff?,
dachte er zu ihr. Er fürchtete die Antwort und kannte sie doch schon, bevor
sein Verstand die Frage formuliert hatte.

Was ist
mit der
Titan passiert?

Sie
zögerte, bevor sie antwortete. Der schwarze Ozean schien anzuschwellen und um
ihn herum zu tosen. Für eine Illusion, die nur in seinem Kopf existierte,
fühlte es sich dennoch so an, als ob er hier ertrinken könnte.

Modan?, dachte er wieder zu
ihr. Was ist mit der Titan passiert?

»Sie wissen
es«, sagte sie, immer noch selbst nicht bereit, sich dem zu stellen. »Sie haben
es gesehen.«

Da
überwältigte ihn die Erinnerung; er hatte gesehen, wie eine unfassbar riesige
Feuerwand über das Schiff hinweggefegt war, es gänzlich verschlungen hatte. Er
erinnerte sich daran, wie Troi geschrien hatte.

»Es ist
etwas passiert! Ich kann sie nicht fühlen! Ich kann keinen von ihnen fühlen!«

Aber er
musste immer noch hören, wie Modan es aussprach – musste seine Erinnerungen in
der Wirklichkeit verankern – für sie und für ihn. Wenn sie diesen neuen und
offensichtlich feindlichen Ort davon abhalten wollten, sie zu töten, mussten
sie jeder Tatsache gemeinsam begegnen.

Was ist
mit der
Titan passiert, Modan?, dachte er erneut, unnachgiebig. Was ist mit
der Titan geschehen?

Kapitel 1

Occultus Ora, Sternzeit
58.358,1

Das Raumschiff Titan
bewegte sich langsam in der Dunkelheit, tanzte zwischen dem unsichtbaren himmlischen
Treibgut umher wie ein anmutiger Leviathan, der durch ein terrestrisches Meer
schwimmt. Ringsum schwebten und kreisten die anderen Bewohner dieser Region,
die Inspiration für das langsame Ballett des Schiffes als offensichtlicher
Kontrapunkt zu seinen Bewegungen.

Die
Astronomen der Titan hatten die Region aus nur ihnen bekannten Gründen
Occultus Ora getauft. Die Physiker nannten die Dinge, die hier hausten, exotische
Materieplasmide, aber seit Kurzem waren die, die damit beauftragt waren,
ihre Geheimnisse aufzustöbern, dazu übergegangen, die seltsamen Objekte einfach
Düsterlinge zu nennen.

Das Bild
kam von einem Mythos, den Dr. Cethente einmal auf seiner Heimatwelt Syrath
gehört hatte, etwas über die Katalysatoren der Schöpfer, die sich in der Dunkelheit
versteckten.

Der Name
passte gut auf die neuen Objekte. Sie waren unsichtbar für das bloße Auge,
ungeachtet der Spezies, unerreichbar für alles außer den am speziellsten
kalibrierten Sensoren, unfassbar durch fast jedes Maß, und dennoch waren sie
da, im Schatten des Gum-Nebels, vollführten ihre Pirouetten, verbogen die
Schwerkraft in Knoten und scherten sich nicht einen Deut um ihre vermeintliche
Nichtexistenz.

Es war
reines Glück, dass die Titan, selbst mit dem unglaublichen Aufgebot an
Apparaturen, die sie für ihre Forschungen benötigte, überhaupt über sie
gestolpert war.

Eine
seltsame, aber beständige Spitze in einem der unteren EM-Frequenzbereiche
während eines Routinescans hatte die Aufmerksamkeit des Wissenschaftsoffiziers
und daraufhin die seines Captains geweckt. Einem anderen Schiff wäre selbst das
entgangen.

»Auf jeden
Fall, Mr. Jaza«, hatte Captain Riker gesagt, ein breites Grinsen inmitten
seines dunklen Barts, als er die Daten des jüngeren Mannes überflog. »Das sehen
wir uns mal genauer an.«

Jaza hatte
niemals unter einem Commander gearbeitet, der eine solch große Bewunderung für
die Schönheit des Unbekannten gezeigt hatte wie William Riker, niemals jemanden
getroffen, ob Wissenschaftler oder Künstler, Soldat oder Zivilist, der solch
eine reine Liebe für die Erforschung empfand. Die Art, wie Riker die Einsätze
der Titan leitete, war von einer Lässigkeit, die jedermann auf Zack
hielt, ohne dass Chaos ausbrach. Rikers Entscheidungen hatten immer Hand und
Fuß, auch wenn sie nicht immer sofort erkennbar waren.

Nach
wochenlangem Umschreiben der Codes und Überarbeitung der Systeme wurden die
Düsterlinge immer klarer. Zu jedermanns Begeisterung warfen sie dabei noch mehr
Rätsel auf, die man lösen konnte. Tage wurden zu Wochen. Einige der
überarbeiteten Systeme hatten Erfolg und schon bald war ein guter Teil der
Besatzung der Titan auf irgendeine Weise mit der seltsamen kosmischen
Formation beschäftigt, über die sie glücklicherweise gestolpert waren.

Es handelte
sich offensichtlich um eine Ansammlung Dunkler Materie, aber anders als bei der
Wald- und Wiesenvariante des Zeugs war die Existenz der Düsterlinge offenbar
äußerst organisiert. Sie bildeten einen riesigen Ring, gleichmäßig verteilt und
gemeinsam im Orbit um einen Neutronenstern kreisend.

Wie war das
geschehen? Was hatte diesen Effekt verursacht? Welche Eigenschaften
unterschieden diese Form exotischer Materie vom üblichen Bestiarium? Diese und
hundert weitere Fragen stellten sich Jaza und sein Team in den folgenden
Wochen, die die Titan damit verbrachte, zwischen den riesigen
unsichtbaren Kernen umherzugleiten. Sie waren nun auf Schleichfahrt, um zu
vermeiden, dass verirrte selbst verursachte Strahlenenergien ihre Untersuchung
durcheinander brachten.

Es war eine
gute Zeit, der perfekte Ausdruck ihres kollektiven Lebensinhaltes.

Was
natürlich bedeutete, dass es nicht lange anhalten konnte.

Der Tag
begann schlecht für ihn; ein unruhiger Schlaf voll heftiger und beunruhigender
Träume, gefolgt von einer Rückkehr ins Bewusstsein, die ihn daran erinnerte,
wie er einmal fast ertrunken wäre.

Er wäre
beinahe das Opfer eines Flusses geworden, dessen Strömung er unterschätzt
hatte. Es hatte sich wie Fallen angefühlt und gleichzeitig war er vorwärts
gezogen worden, durch den Sog von etwas, das er nicht hatte sehen können. Es
war erschreckend gewesen, und selbst als sein Vater ihn nur wenige Sekunden,
nachdem er über Bord gefallen war, wieder herausgezogen hatte, war ihm die Zeit
im Wasser wie eine Ewigkeit vorgekommen.

Der Traum,
jedenfalls das, woran er sich erinnern konnte, war nicht auf diese Art
erschreckend gewesen. Es hatte natürlich kein Todesrisiko bestanden, und er war
nicht durchnässt oder zitternd vor Kälte. Dennoch lag die gleiche Macht darin,
der gleiche unerbittliche Sog von etwas, das unsichtbar war, mächtig und
unmöglich zu berühren.

Er dachte,
dass es dieses Mal neue Elemente gegeben hatte – ein Aufblitzen von Vegetation,
das er in vorherigen Träumen nicht bemerkt hatte, der Klang einer weiblichen
Stimme, die seinen Namen schrie, etwas über einen Absturz.

Anfangs war
es eine seltsame und sogar mystische Erfahrung für ihn gewesen, besonders die
ersten paar Male, aber inzwischen war der Traum kaum mehr als ein
gelegentliches und mitunter unangenehmes Puzzle, das in Milliarden seltsamer
Teilchen zerschnitten war, zu denen er immer nur teilweise Zugang hatte.

Eines Tages
würde er es lösen, das wusste er. Tatsächlich wusste er noch viel mehr über das
Puzzle und seine Lösung, als er vor sich selbst gewöhnlich zugab. Aber eines
Tages war nicht heute.

Er wusste,
dass er zuvor hiergewesen war und wiederkommen würde, aber jedes Mal wenn er
aus dem Traum zurückkehrte, egal ob er sich an jede Einzelheit erinnerte oder
nicht, dauerte es einige Momente, um sich daran zu erinnern, wer und wo er war
und dass er, wenigstens bis jetzt, noch lebte.

Eines Tages
würde dem nicht mehr so sein. Eines Tages würde es kein Erwachen und keine
Beruhigung geben. Eines Tages würde der Traum kein Traum mehr sein.

Aber dieser
Tag war ebenfalls nicht heute.

Erst
nachdem er zum Waschbecken hinübergestolpert war, um sich kaltes Wasser ins
Gesicht zu spritzen (für so etwas würden Schallduschen niemals taugen), hatte
er sich fast wieder wie er selbst gefühlt. Fast, aber nicht ganz. Der Traum,
selbst die spärlichen Fragmente, an die er sich gewöhnlich noch erinnern
konnte, war stets so verwirrend, dass er immer noch keine Worte gefunden hatte,
um es zu beschreiben.

Er sah in
den Spiegel, studierte die Details seines Gesichts und fand sie nur ein klein
wenig fremdartig. Die Augen hatten die richtige Grautönung; die Riffel über
seiner Nase waren in richtiger Weise geformt und tief; seine Haut hatte das
gleiche Braun und die wenigen Tupfer Grau, die in seinem dunklen Haar begonnen
hatten zu erscheinen, waren auch nicht mehr geworden. Dennoch war da etwas
nicht Wiederzuerkennendes an dem Mann, der ihn da anstarrte. Es war, als ob er
in das Gesicht eines Bekannten schaute, eines Kollegen, den er gelegentlich im
Vorbeigehen sah oder eines Klassenkameraden von vor langer Zeit. Nicht gerade
ein Fremder, aber keinesfalls ein Gesicht, das ihm vollkommen vertraut
erschien.

»Du bist
Najem«, sagte er zu sich selbst. »Du bist Jaza Najem.«

Der
Computer teilte ihm mit, dass seine Schicht erst in einer Stunde begann; seine
Mitarbeiter würden sich wundern, warum er so früh erschienen war und es
vielleicht als schlechte Bewertung ihrer eigenen Arbeitsleistung ansehen. Daher
entschied er sich dafür, sich anzuziehen, etwas zu Essen zu besorgen und einen
kleinen Spaziergang zu unternehmen, bevor er zur Arbeit gehen würde.

Die Messe war nicht
vollkommen leer, als er ankam. Kleine Grüppchen miteinander schwatzender Leute
hatten sich an einigen Tischen versammelt, während andere die stille Einsamkeit
in einigen der abgelegeneren Ecken der Messe bevorzugten.

»Hallo, Mr.
Jaza«, sagte Chordys, die Bolianerin, die den Ort von der Schlusszeit der
Gamma-Schicht bis zu einem Großteil der Alpha-Schicht leitete. Sie war eine
fröhliche, kleine Person, deren runder, blauer Körper kaum mehr als ein Träger
für ihr Lächeln zu sein schien. »Sie sind früh auf. Sie wollen den Tag wohl mit
Elan anpacken, was?«

Er brachte
ebenfalls ein Lächeln zustande, keineswegs so fröhlich, murmelte etwas, von dem
sie so tat, als sei es verständlich, und zeigte dann auf den Krug mit Protolact
auf dem Regal hinter ihr.

»Magenverstimmung?«,
riet sie. Er nickte. Das kam dem, wie er sich fühlte, recht nahe, auch wenn es
eigentlich nicht zutraf. Seelenverstimmung vielleicht? Was war das Heilmittel
dafür?

»Dr. Ree
kommt normalerweise in der nächsten halben Stunde oder so vorbei«, sagte
Chordys, die die Unterhaltung ohne ihn weiterführte. »Er ist gerade im
kaltblütigen Zyklus, wissen Sie? Nur während ›des Tages‹ auf. Sie können
bestimmt kurz mit ihm sprechen, bevor seine Schicht beginnt.«

»Nein«,
sagte Jaza, während sie nach dem Gefäß mit der blauen Flüssigkeit griff. »Ich
hab einfach nur schlecht geschlafen. In ein paar Minuten geht's mir wieder
gut.«

Wieder
strahlte sie ihn gutmütig an und reichte ihm das Protolact. Er trank es im
Gehen, nahm Schlücke zwischen seinen Schritten und fühlte sich zunehmend mehr
wie er selbst. Er entschied sich, mal im vorderen Beobachtungsraum
vorbeizuschauen und seine Gedanken zu sammeln, bevor er sich an die Arbeit
machte.

Die seltsamen Gruppen
der Düsterlinge verdunkelten einen Großteil des normalen Alls und machten
Occultus Ora so zu einer vollkommen schwarzen Leere, aber manchmal schaffte es
das Licht eines in der Nähe liegenden Sterns dennoch, durchzukommen.

So sehr er
es liebte, die Geheimnisse dieser Region auszuloten – allein der Gedanke daran
ließ ihn wohlig erschaudern – war es angenehm, ab und an die Sterne zu sehen.
Es beruhigte seinen Geist, sie da draußen zu sehen, vielleicht nicht mehr so
ewig, wie sie ihm als Kind vorgekommen waren, aber dauerhaft genug für alle praktischen
Zwecke. So sehr er es liebte, die Grenzen zu erforschen, hatte diese Stabilität
etwas für sich, selbst wenn sie nur eine Illusion war, die von seiner eigenen
begrenzten Wahrnehmung unterstützt wurde.

Bajor war
irgendwo dort draußen, weit außerhalb der Reichweite von Sensoren, selbst denen
der Titan. Es war merkwürdig, wie selten er momentan an sein Zuhause
dachte. Es gab immer so viel zu sehen und zu tun, dass Gedanken an das
Alltagsleben auf Bajor, wie es seinem Vater ging, was seine Kinder so machten,
nicht mehr als Bojen auf der weiten Fläche seines Geistes waren.

Irgendwie
schwamm sein Verstand jedes Mal, wenn der Traum wieder auftauchte, so schnell
wie möglich nach Hause. Es handelte sich eigentlich nicht um Heimweh, er hatte
Gründe, nicht zuviel Zeit dort zu verbringen, aber immer wenn der Traum wieder
auftrat, verspürte er danach diesen seltsamen, dumpfen Schmerz.

Er
versuchte, daran zu denken, eine Botschaft für seine Familie aufzunehmen,
sobald sie ihre Untersuchungen in Occultus Ora abgeschlossen hatten.

Hallo an
alle. Ja, es geht uns hier draußen immer noch gut. Wir leben noch. Nur noch ein
paar Jahre …

Die
Botschaft würde Wochen brauchen, um anzukommen und zwangsläufig kurz sein, aber
das erwarteten sie inzwischen von ihm. Er war niemals gut darin gewesen, die
unglaublichen Dinge verbal wiederzugeben, die ihm auf seinen Reisen begegneten,
und so war er gezwungenermaßen ein Experte in Holographie geworden. Die
wirklichkeitsgetreue Abbildung eines sterbenden Pulsars traf es mit weitaus mehr
Eloquenz als es Worte jemals zu umschreiben vermochten. Natürlich würde es
keine Bilder von Occultus Ora geben, jedenfalls keine, die ein Laie irgendwie
interessant finden würde. Nichts als Schwarz, Schwarz, Schwarz.

Dennoch,
bei dieser Gelegenheit würde er gezwungen sein, alles in Worte zu fassen und er
hätte sicherlich auch die Zeit dazu. Es gab im Moment keine Möglichkeit, ein
Signal auszusenden. Die Gravitationssenken und Partikelentladungen der
Düsterlinge machten eine normale Kommunikation bestenfalls unzuverlässig.

Er
versuchte sich an ein paar Sonette zu erinnern, die gut zu seiner Beschreibung
dieses Ortes passen würden; vielleicht waren ein, zwei Zeilen von Erish Elos Flammen
der Dunkelheit angemessen.

Das
Beobachtungsdeck war noch verlassener, als es die Messe gewesen war. Da
lediglich zwei Sterne durch die massiven Plexiwände sichtbar waren, kam die
einzig verfügbare Beleuchtung von den Lichtstreifen, die an der Decke
entlangliefen und absichtlich dunkler als üblich eingestellt waren, um eine Gelassenheit
der Gedanken zu unterstützen. Dieser Ort hatte immer eine meditative,
beschauliche Atmosphäre und genau das war es, was er an jenem Morgen brauchte,
nachdem der Traum wieder aufgetaucht war.

Außer ihm
waren nur zwei andere Personen im Raum, zwei weibliche Ensigns. Beide waren im
Wesentlichen humanoid. Eine war eine Antaranerin, das konnte man durch die
große v-förmige Wulst erkennen, die auf ihrer Stirn prangte. Die andere gehörte
zu einer Spezies, die er nicht so leicht identifizieren konnte. Sie war
hochgewachsen, schlank und hatte längere Gliedmaßen als der durchschnittliche
Mensch oder Bajoraner. Ihre Haut war mit etwas eingerieben, das im trüben Licht
ein wenig metallisch schimmerte.

Ihre Haare,
ein Dickicht aus langen, geflochtenen Zöpfen reichten ihr bis an den unteren
Rücken, wo sie mit einem blauen Band lose zusammengehalten wurden.

Sie nickten
ihm bei seiner Ankunft kurz zu, aber als deutlich wurde, dass er für sich
bleiben wollte, gingen sie wieder zu ihrer vorherigen Unterhaltung über und
sprachen mit absichtlich gesenkter Stimme, um nicht belauscht zu werden.

Er tat sein
Bestes, um nicht zuzuhören, da er sich nicht einmischen wollte, aber die
unglückliche Akustik des Raums machte das Mithören unvermeidbar.

Es ging um
einen Kollegen, der unverschämt war, dann um die Unzuverlässigkeit dieser
Person und endete in der übereinstimmenden Meinung, dass er, wenn da nicht die
persönliche Zuneigung ihres Commanders zu dem Idioten wäre, den Großteil seiner
Dienstzeit damit verbringen würde, Plasmaleitungen zu schrubben. Es wurde
schnell klar, dass das Objekt ihrer Unterhaltung zuvor mit der Antaranerin eine
romantische Beziehung geführt hatte, die aber nun vorbei war.

Jaza
lächelte.

Die Titan
mochte das Zuhause der vielfältigsten Besatzung in der Sternenflotte sein, aber
es gab überraschend wenig Variation, wenn es um Paarungsrituale ging. Leute
jeder sozialen und biologischen Herkunft schafften es im Allgemeinen sehr
häufig, ihre Beziehungen zu verpfuschen. Er hatte schon vor langer Zeit
gelernt, dass Beziehungen an Bord am besten zwanglos und von kurzer Dauer sein
sollten.

Nun musste
der Ensign (Loolooa, erinnerte er sich plötzlich an ihren Namen) diese
Lektion lernen. Sie war jung. Sie würde wahrscheinlich schon in den nächsten
Wochen mit jemand anderem etwas anfangen. So war das Leben auf einem Raumschiff
eben.

Die andere
Frau trug kaum etwas zu ihrer Unterhaltung bei, sondern beschränkte sich auf
halblautes, zustimmendes Gemurmel.

Aus
irgendeinem Grund fand er sie faszinierend, trotz der Tatsache, dass er die
meiste Zeit nur ihren Rücken sah. Es war etwas an ihr, die Form ihres Körpers
vielleicht, oder die Art, wie ihr Haar mit jedem Nicken leicht hin und her
schwang, das ihn an seine Frau erinnerte.

Sie
hätte all das hier gehasst, dachte er. Dieses ganze ruhige, gewissenhafte
Vordringen in die unbekannten Bereiche der Galaxis. Sumari hatte die Idee
des außerweltlichen Reisens kaum erfassen können, ganz zu schweigen von der
Langzeit-Tiefenraumforschung, die nun sein Leben bestimmte.

»Es gibt zu
viel auf Bajor, was noch in Ordnung gebracht werden muss«, hatte sie zu sagen
gepflegt. »Zu viel, das hier getan werden muss.«

Natürlich
war das in den Tagen ihres Widerstands gewesen, in der Zeit vor ihrem Tod.

Es hatte
Jahre gebraucht, bevor der Gedanke an sie etwas anderes als kalten, stechenden
Schmerz in seiner Brust verursacht hatte, und viele weitere Jahre, bis er an
den Erinnerungen an sie Freude empfinden konnte, aber irgendwann hatte er
gelernt, ihren Verlust als einen weiteren Stein auf dem Weg anzusehen, der ihm
zu gehen bestimmt war.

»Und
außerdem«, sagte Ensign Loolooa, »ziehe ich deine Gesellschaft der seinen
sowieso vor.« Sie strich mit ihren Fingern sanft über die Wange ihrer
Begleiterin, was dieser einen Seufzer entlockte.

Die andere
Frau nahm sacht Loolooas Hand und beugte sich nah genug vor, dass Jaza zuerst
dachte, dass sie sich küssen würden. Plötzlich war er durch die Wende der
Ereignisse verlegen und da er ihre Privatsphäre nicht länger stören wollte,
schluckte er schnell den Rest seines Protolacts hinunter und begab sich zum
Ausgang.

Nur, dass
die andere Frau Loolooa nicht küsste. Stattdessen sah er auf dem Weg zur Tür,
wie sie ihrer Freundin etwas zuflüsterte, direkt in ihre Ohrhöhlung.

Was immer
sie gesagt hatte, brachte Loolooa dazu, sich schnell zurückzuziehen und aus dem
Raum zu stürmen, ohne an den vorgesetzten Offizier zu denken, der den Raum
zwischen ihr und dem Ausgang versperrte. Sie rannte gegen ihn, und obwohl er
noch versuchte, auszuweichen, landeten sie beide auf dem Boden.

Sie sprang
sofort wieder auf, wurde schrecklich rot und entschuldigte sich immer wieder,
auch wenn er ihr versicherte, dass dazu kein Grund bestünde. Als sie genug Reue
ausgedrückt hatte, um ihr persönliches Anstandsgefühl zufriedenzustellen,
verließ sie rasch die Beobachtungslounge.

»Das tut
mir leid, Sir«, sagte der andere Ensign sanft. »Loo kann sehr reizbar sein.«

»Das habe
ich gesehen«, sagte Jaza.

»Sie ist
…«, der Ensign schien nach den richtigen Worten zu suchen. »Sie braucht
Gesellschaft. Ich glaube, ihr Volk ist für ein Einsiedlerleben nicht besonders
geeignet.«

»Aber Ihres
schon?«, fragte Jaza und sah sie zum ersten Mal richtig an. Sie hatte keine
metallische Farbe auf ihrer Haut; der Schimmer schien das natürliche Aussehen
ihrer Haut zu sein. Wenn da nicht ihre gelegentlichen Bewegungen und die Größe
und Form ihrer Augen gewesen wären, hätte sie wie die Kupfer- oder Goldskulptur
einer menschlichen Frau gewirkt. Faszinierend.

»Wir sind
für viele Eventualitäten gerüstet, Sir«, sagte sie. »Aber ich nicht für Loo.«

Es war die
gleiche alte Geschichte und er drängte sie nicht nach weiteren Einzelheiten.
Tatsächlich fühlte er sich ein wenig komisch, wie er da so mit ihr stand,
besonders da sie beide aufgehört hatten, miteinander zu sprechen, und sich nur
noch ansahen.

Es war
unmöglich, ihren Gesichtsausdruck zu deuten; ihre großen, türkisfarbenen Augen
wirkten wie Glasmurmeln und obwohl sie auf ihre Art wunderschön waren, hatten
sie weder Pupillen noch Lider. Sie blinzelte nicht. Er fühlte sich plötzlich
nackt, durchschaut, und ein wenig panisch.

»Also«,
sagte sie.

»Ja«, sagte
er.

»Ich gehe
dann jetzt mal wieder an die Arbeit«, sagte sie. »Sir.«

»Ich fange
jetzt auch mit meinem Dienst an.«

Es gab
einen weiteren Moment betretenen Schweigens, bevor sie endlich davonging. Er
stand noch für einige Minuten alleine da, und sein Herz klopfte wie verrückt.
Er hatte wieder dieses seltsame Gefühl, als ob unsichtbare Hände ihn berühren
und an ihm ziehen würden, wie in seinem Traum – das gleiche Gefühl,
unaufhaltsam nach unten gezogen zu werden.

Für eine
Sekunde dachte er daran, ihr hinterherzulaufen und sie zu fragen, ob sie diese
Gefühle durch irgendeine speziestypische Eigenschaft in ihm geweckt hatte.
Solche Übertragungen waren nicht unbekannt.

Doch die
Sekunde ging vorüber und der seltsame, heißkalte Druck in seiner Brust verging
ebenfalls. Als er den Turbolift erreicht hatte, konnte er sich bereits nicht
mehr erinnern, dass er diese Gefühle überhaupt verspürt hatte.

»Leite Endphase ein«,
sagte Mr. Jaza von der Koordinationsempore aus. Hätten sich seine Mitarbeiter
von ihrer Arbeit losreißen und in seine Richtung schauen können, hätten sie
lediglich den Schatten einer humanoiden Gestalt gesehen, der im Zentrum eines
Kreises aus schwebenden Lichtscheiben stand, dem Koordinationsdisplay.

Der
Schemeneffekt war das Ergebnis der schwachen Umgebungslichteinstellungen
während dieser Mission. Jaza empfand das fortwährende Zwielicht als sehr
entspannend.

Jazas
Standpunkt auf der Grundebene ermöglichte ihm eine gute Aussicht auf die oberen
Ebenen – drei segmentierte Decks, die mit Kontrollverbindungen für das
mächtigste Sensoraufgebot ausgestattet waren, das die Sternenflotte jemals
hergestellt hatte.

Überall um
ihn herum, versteckt unter dem Deck und hinter den Schotts, waren diese
Sensoren gänzlich darauf konzentriert, die Geheimnisse des sie umgebenden Rings
fremdartiger Materie zu durchdringen.

Gewöhnlich
automatisiert, war das rückseitig montierte Sensorgehäuse für vorübergehende
bemannte Bedienung konfiguriert, nach Ermessen des
Senior-Wissenschaftsoffiziers des Schiffes, wenn bei einer Untersuchung ein
weniger konventioneller und mehr praktischer Ansatz angemessen schien. Dieses
Mal hatte Occultus Ora bei Jaza genau die richtigen Knöpfchen gedrückt.

»Sonde drei
kehrt zum Dock zurück«, sagte eine Stimme von oben.

Hinter den
vielen Konsolen verstreut waren andere Schatten, die Mitglieder seines
Forschungsteams – Hsuuri, Polan, Fell, Roakn, aMershik, die zwei Benziten,
deren Namen er immer durcheinanderbrachte: Berias und Voris, und der junge
cardassianische Kadett Dakal.

Die anderen
Mitglieder der Gruppe, Bralik und Pazlar, hatten sich im astrometrischen Labor
verschanzt und analysierten die gigantischen holographischen Simulationen, die
aus den gesammelten Sondendaten zusammengesetzt wurden.

Jaza
bestätigte die Ankunft auf seinem eigenen Display, fragte aber dennoch nach
einem mündlichen Bericht Dakals. Der junge Cardassianer hatte die Grundlagen zu
einem guten Wissenschaftler, trotz seiner Beteuerungen des Gegenteils.

»Sonde vier
startet«, sagte Dakal ein wenig mechanisch. »Vorbereitung für Sensorabtastung,
Serie Omega.« Er beugte sich über einen Beobachtungsknoten in der zweiten Ebene
des der Titan zugeordneten Sensormoduls, anstatt sich der Sicht aus dem
breiten vorderen Aussichtsfenster zu bedienen, das normalerweise verschlossen
war, wenn das Gehäuse unbemannt war.

Es ergab
wirklich nicht viel Sinn, aus dem Fenster zu schauen. Dank der Düsterlinge, die
sie umgaben, war alles, was man auf diese Weise zu sehen bekam, endlose Schwärze.
Durch seinen kleinen Sichtschirm konnte er das wahre Ziel der Untersuchungen
seines Teams sehen.

»Sonde vier
beschleunigt den Ionenantrieb auf plus zwei«, sagte Ensign Hsuuri in einer
Stimme, die es schaffte, zu gleichen Teilen Schnurren und Knurren zu sein. Nur
einen Meter entfernt war sie ebenfalls über einen Beobachtungsknoten gebeugt,
völlig auf ihre Anzeige konzentriert, und ignorierte das Panorama außerhalb des
Plexi vollkommen.

Hsuuri war
eine Caitianerin, eine katzenartige Spezies von einer Welt, über die Dakal nur
gelesen und an deren Existenz er erst geglaubt hatte, als er mit einem ihrer
Repräsentanten zusammenarbeitete. Es gab drei andere Caitianer auf der Titan
– eine weitere Frau, Hriss, und zwei Männer. Alle drei arbeiteten in der
Sternenflotten-Sicherheit. Dakal fand die Spezies faszinierend.

Hriss war
mit feinem, kastanienbraunem Fell bedeckt, hier und dort durchbrochen von
weißen Flecken in der Größe von Dakals Daumenabdruck. Sie war stämmig gebaut
und von beeindruckender Statur – eine gute Voraussetzung für eine Karriere bei
der Sicherheit. Hsuuri war kleiner, schlanker und kurviger, mit einem Fell, das
aussah wie ein in Flammen stehender arktischer Wald. Der untere Teil ihres
Gesichts, ihre Kehle und, wie er annahm, auch ihre Brust waren mit dem
schneeweißen Fell bedeckt. Der Rest ihres Körpers war Feuer. Sie hatte so eine
Art, während sie stand, ihren Schwanz hin und her zu schwingen, die
gleichzeitig verspielt und irgendwie hypnotisch war.

Hsuuri war
Dakals vorgesetzter Offizier, so wie fast jeder auf der Titan, aber das
bedeutete nicht, dass er sie nicht gelegentlich bewundern durfte. Es gab viel
an ihr zu bewundern, und nicht alles davon hatte mit ihrer kulturellen Herkunft
zu tun. Katzenwesen oder nicht, sie war eine faszinierende Frau.

Sie hatten
keine zwei Worte miteinander gewechselt, die nicht arbeitsbezogen waren, aber
sobald die Omega-Phase beendet war … wer konnte es schon sagen?

Zuhause gab
es Tabus gegen zu enge Verbrüderung mit Nicht-Cardassianern. Aber gab es nicht
ein noch strengeres Verbot dagegen, paramilitärischen Organisationen einstiger
Gegner beizutreten? Darum hatte er sich auch keinen Shtel geschert,
oder? Daher sah Dakal keinen Grund dafür, sich die Chance entgehen zu lassen,
Hsuuri über ihre kulturellen Unterschiede zu befragen, vorzugsweise über etwas
Heißem und Dampfendem. Ja, er würde sie dazu einladen, sobald die Arbeit
beendet war.

»Kadett
Dakal«, sagte Jazas Stimme von unten und riss ihn aus seinen Gedanken. »Ich
habe Sie nach einem Update gefragt.«

Zurück an
die Arbeit, Zurin,
ermahnte er sich selbst. Mr. Jaza hat vier andere Kandidaten übergangen, um
dich in sein Team zu holen. Hör auf zu träumen. »Sonde vier erreicht jetzt
den inneren Parameter, Sir«, sagte er ein wenig zu hastig. »Telemetrisches
Verbindungssystem ist im grünen Bereich.«

»Aktivieren
Sie den TBV«, sagte Jaza und griff nach etwas, das wie eine große Glasschüssel
aussah, hier und da mit dünnen Metallstäben durchstoßen und mit dicken Kabeln
mit dem Podium verbunden war. Sie glitt über seine Stirn und Augen und dann:
»Zähle runter von fünf, vier, drei, zwei …«

Er war draußen, frei von
den Grenzen der Hülle der Titan, frei von den Beschränkungen seines
physischen Körpers, draußen bei den Düsterlingen. Nur das kleine blinkende
Display in der unteren Ecke seiner Sicht störte die Illusion, dass seine
Anwesenheit im offenen Raum nicht simuliert war.

Durch den
Gebrauch des TBV – des telemetrischen Beobachtungs-VISORs – konnte Jaza sehen,
was die Sonde sah, während die Sensorinformationen in das visuelle Spektrum
umgewandelt und mit kleinen Kommentaren versehen wurden, die am unteren Rand
vorbeiliefen und die exakte Zusammensetzung dessen beschrieben, was man gerade
sah.

Um es zu
bewegen, brauchte er kaum mehr zu tun, als es sich zu wünschen. Obwohl es ihm
nie natürlich vorkommen würde, konnte er durch die »Augen« der Sonde durch ein
Universum voller umhertreibender schwarzer Asteroiden jeder vorstellbaren Größe
und Form schweben.

Als er sich
auf einen besonders verlockenden Brocken Düsterling-Materie zubewegte,
verspürte er kurz Reue. Es war großartig, alles an Informationen, die sie an
diesem Ort finden konnten, auszugraben, aber sobald der Omega-Durchlauf
abgeschlossen war, würde die Titan weiterziehen.

Später
würde die Sternenflotte sich vielleicht dazu entscheiden, hier einen
Außenposten zu errichten, um die Tiefen von Occultus Ora gründlichst zu
erforschen, aber das konnte noch Jahre dauern. Wenn überhaupt.

Der einzige
Nachteil bei der Tiefenraumerforschung war das, was die Menschen oft als
Faustischen Pakt bezeichneten. Er hatte keine Ahnung, woher dieser Ausdruck
kam, aber die praktische Definition schien zu bedeuten, weiterzuziehen, nachdem
man gerade erst die Oberfläche des Neuen angekratzt hatte.

Nun ja, dachte er. Jede
Handlung hat ihr Gegenteil. Wenigstens waren wir zuerst hier. »Lieutenant
Pazlar«, sagte er laut, während er sich auf den großen, schwarzen Brocken
zubewegte.

»Pazlar
hier«,
sagte eine sanfte Stimme über das Komm.

»Die
Omega-Reihe ist auf dem Weg«, sagte Jaza, das Vergnügen in seiner Stimme für
jeden in seiner Nähe deutlich hörbar. »Bereiten Sie sich darauf vor, Telemetrie
von Sonde vier zu erhalten.«

»Bereit,
wenn Sie es sind«,
sagte Pazlar, während er sich seiner schattenartigen Beute näherte.

»Hervorragend«,
sagte Jaza. »Dann fangen wir mal an.«

Bralik
trieb langsam nach oben und war erfreut, dass ihr Schwung sie dahin brachte,
wohin sie wollte. In diesem Fall bedeutete das etwa neun Meter über dem Deck
des Stellarkartographielabors, durch seltsame, pechschwarze Formationen, die wie
Asteroiden und gleichzeitig ganz anders waren, und die überall umherschwebten.

Die Halle –
man konnte etwas, das so riesig war, nicht mehr als Raum bezeichnen – war eine
große Sphäre, in der Sternensysteme, einzelne kosmische Körper und selbst ganze
Galaxien je nach Bedarf dreidimensional wiedergegeben werden konnten.

Bralik
hatte viel Vergnügen an ihren Besuchen hier, aber als Geologin hatte sie
normalerweise wenig offiziellen Grund dazu, vorbeizuschauen.

Jazas
derzeitiges Projekt war nicht nur eine Gelegenheit, ihre Fachkenntnisse als
Mineraliensammler unter Beweis zu stellen, sondern erforderte es auch, dass sie
viel Zeit in dieser wunderbaren Halle zu verbringen hatte.

Natürlich
schmälerte die derzeitige Konfiguration den Spaß ungefähr um ein Viertel und
ließ nur die Arbeit an sich, die niedrige Schwerkraft und die Gesellschaft, um
sie zu unterhalten. Bralik genoss Spaß und tat ihr Bestes, um ihn in jede ihrer
Betätigungen zu bringen. Das Leben war zu kurz, um das nicht zu tun.

Das war
keine besonders ferengihafte Einstellung, das Streben nach Vergnügen ohne
Profit, aber Bralik hatte vor langer Zeit für sich entschieden, dass der Profit
im Auge des Betrachters lag.

Der
Großteil der Mannschaft des Raumschiffes Titan fand die verringerte
Schwerkraft, die die Herrin dieses Bereichs bevorzugte, ein wenig unangenehm.
Nicht so Bralik.

Die
jahrelange Minenarbeit auf großen und kleinen Asteroiden hatte Schwerkraft für
sie zu einer weiteren Variablen gemacht, nichts, über das man sich aufregen
müsste. Außerdem hatten die Vibrationen, die das Umhergleiten in ihren
Ohrläppchen verursachte, eine erotische Komponente, der sie nur schwer
widerstehen konnte.

Das
verbleibende Viertel des Vergnügens an dieser Aufgabe war die Gesellschaft der
einzigen anderen Anwesenden in der Halle.

Melora
Pazlar, die Stellarkartographin des Schiffes, war der Grund für die verringerte
Schwerkraft dieses Bereichs. Pazlars Spezies, die Elaysianer, hatten sich in
genau solchen Umgebungen entwickelt, obwohl die Frage, wie sie es trotzdem
geschafft hatten, ihre grundlegend humanoide Gestalt beizubehalten, Raum für
Spekulationen ließ. Anders als die gedrungene, zweckmäßige Form der Ferengi,
war Pazlars Volk geradezu die lebende Inkarnation graziler Anmut.

Was auch
immer die Wahrheit hinter ihrer bizarren Evolution sein mochte, Pazlar
reagierte auf ihren Niederschwerkraftszufluchtsort wie eine Schnecke auf den
Sumpf. Sie mühelos von einer Position in die nächste schweben zu sehen,
erinnerte Bralik an den Flug eines Wesens aus menschlichen Mythen, das ihr
einmal beschrieben worden war.

Natürlich
war das Einzige, das an Pazlar engelhaft war, ihr Aussehen. Der Rest war eine
Mischung aus Stacheln und Frost, zumindest am Anfang, aber selbst diese
Eigenschaften konnten unterhaltsam sein. Wenn man es erstmal geschafft hatte,
hinter ihre anfängliche Hochnäsigkeit zu blicken – ein Charakterzug, bei dem
Bralik sich entschlossen hatte, ihn in jedem Wesen, dem sie begegnete, zu
ignorieren – war Pazlar eine lebhafte, sogar unwiderstehliche Gesellschaft. Sie
war weit herumgekommen, trotz der verschiedenen Schwerkraft, die für ihre zarte
Gestalt beinahe ausnahmslos erdrückend war. Ihr Verstand war wie ein
Laserbohrer. Sie konnte auf sich aufpassen und war der Gegenbeweis zu jeglicher
Zurschaustellung von Mitleid oder Herablassung.

Sie mochte
so wirken, als sei sie aus Dzura-Knochen und Seide geschaffen, aber
Pazlar war so robust wie Osmiumerz. Wie jedes unbearbeitete Metall brauchte es
nur ein wenig Geduld, um es zum Glänzen zu bringen.

»Da sieht
jemand aber nicht besonders glücklich aus«, sagte Bralik, als sie zwischen zwei
schwarzen Asteroiden hindurchschwebte und sanft gegen Pazlars Beine stieß.

»Ich
vermisse meine Sterne«, sagte die jüngere Frau und half Bralik, sich so zu
drehen, dass sie sich ansahen. »Ich bin dieses ganze Schwarz leid.«

Sie meinte
den derzeitigen Anblick, der die gesamte Halle einnahm. Statt von einem
normalen Sternenfeld waren die zwei Frauen von dem umgeben, was sich der
Computer aufgrund Jazas Sonden und rekalibrierter Sensoren vorstellte.

Sie waren
natürlich nicht tatsächlich in komplette Dunkelheit gehüllt. Es gab in so
ziemlich jeder Richtung Lichtreflexe verschiedenster Schattierung, die
aufglühten und wieder starben. Wo immer sie auftauchten, erzeugte ihr Licht den
deutlichen Umriss von etwas, das wie ein Asteroid aussah, es aber keinesfalls
war. Es handelte sich nicht um die Galaxis, die wie Diamanten in unsichtbarem
Äther ausgestellt war, aber es war auf seine eigene Art wunderschön.

Was die
Umrisse waren und wieso sie sich hier befanden und gerade auf diese Weise um
ihren unsichtbaren Stern angeordnet waren, blieb ein Thema von einigem
Interesse unter den Wissenschaftsspezialisten der Titan. Selbst Melora
Pazlar war anfangs unter ihnen gewesen. Doch zwei Wochen abnehmender
Beteiligung an eigentlicher Erforschung hatten ihr Gefühl von sinnloser
Isolation gesteigert.

»Ja«, sagte
Bralik und linste auf das Padd der anderen Frau. »Aber Kopf hoch, Engelchen.
Wir sind fast fertig.«

»Ich kann
nicht glauben, dass mich Jaza dazu überreden konnte, ihm dafür meine gesamte
Abteilung zur Verfügung zu stellen.«

»Ich würde
es nicht als ›überreden‹ bezeichnen, wenn ein vorgesetzter Offizier einem
befiehlt, all seine Ausrüstung darauf auszurichten, nur noch dunkle Materie
anzuzeigen.«

»Sie haben
recht«, sagte Pazlar mit einem weiteren ihrer verzagten, aber umwerfenden
Lächeln. »Aber Jaza macht es ja nicht auf die Tour. Er sprüht vor Enthusiasmus
und der Liebe zu reinem Wissen. Man wird da einfach hineingezogen.«

»›Jaza‹,
ja?«, sagte Bralik und grinste. »Nicht ›Najem‹?«

»Er bekommt
seinen Namen zurück, wenn ich meine Sterne bekomme«, sagte Pazlar.

»Sie können
ein zähes kleines Ding sein, wenn Sie wollen, nicht wahr?«, sagte Bralik und
zeigte ihre eigenen scharfen Zähne. »Jedenfalls klingt es eher so, als ob Sie
über Captain Riker reden würden anstatt über unseren bajoranischen Freund.«

»Das ist
momentan irgendwie das Gleiche«, sagte Pazlar, die zusah, wie ein Lichtreflex
aufglimmte und starb, und die entsprechende Notiz machte. »Als mir klar wurde,
was er vorhatte, waren meine Sterne schon weg und ich saß hier.«

»Achtundvierzig«,
sagte Bralik schmunzelnd. Pazlar sah von ihrem Padd auf, verkniff sich aber die
Frage. »Erwerbsregel Nummer achtundvierzig: Je größer das Lächeln, desto
schärfer das Messer.«

Sie schwiegen
für eine Weile, beobachteten die unregelmäßigen Entladungen der Lichtreflexe
und machten entsprechende Notizen. Bralik hatte beantragt, dass sie eine Probe
davon für Langzeitstudien an Bord bringen, aber Jaza hatte die
Düsterling-Materie für zu unberechenbar gehalten, als dass er die Mannschaft
damit gefährden wollte. Sie hatte also mit den holographischen Simulationen
vorlieb nehmen müssen. Zugegeben, sie waren unglaublich detailliert und
präsentierten ihre Daten im visuellen Spektrum so gut wie möglich, aber es gab
einfach nichts Besseres, als etwas selbst in die Hände zu bekommen.

»Nanu«,
sagte Pazlar abwesend. »Das ist komisch.«

»Was
denn?«, fragte Bralik.

»Ich messe
ein Flackern im Boryon-Intervall.«

»Was
bedeutet das?«, fragte Bralik.

Pazlar
ignorierte die Frage, »schwamm« zu einer unteren Region der riesigen
Darstellung und verschwand kurz hinter zwei gewaltigen Klumpen Schwarz. Als sie
wieder auftauchte, sah Bralik sie neben mehreren mittelgroßen Düsterlingen
schweben. Offenbar wartete sie auf etwas. Sie beobachtete Pazlar beim
Beobachten, während der Lichtreflex jedes einzelnen Objekts nacheinander
aufleuchtete.

Als das
dritte Aufleuchten vorbei war, wusste Bralik, was Pazlars Interesse geweckt
hatte. Bis jetzt waren die Lichtreflexe der Düsterlinge ausnahmslos einheitlich
rot, aquamarin oder Ähnliches gewesen. Dieser wellenförmige Regenbogeneffekt
war etwas Neues.

»Nun«,
sagte Bralik. »Was ist das?«

»Ich bin
nicht sicher«, sagte Pazlar. Ihre Hände klopften wie wahnsinnig gegen ihr Padd.
Etwas war offensichtlich falsch. »Pazlar an Jaza.«

»Was
gibt es?«,
kam die unmittelbare Antwort.

»Können Sie
die Sonde nach Gitter Zett sieben ausrichten und mir sagen, was Sie sehen?«

»Wird
durchgeführt«,
sagte Jaza hörbar verwundert. Dann: »Was soll ich denn hier …?«

Er hielt im
Satz inne, und Bralik konnte sich vorstellen, warum. Die seltsamen
Lichtreflexe, die Pazlar bemerkt hatte, waren zurückgekehrt und hatten Freunde
mitgebracht. Eine größere Gruppe der regenbogenfarbenen Auras blitzte kurz um
ihre jeweiligen Düsterlinge herum auf und verblasste wieder.

»Bei den
Feuerhöhlen«,
flüsterte Jaza. »Sagen Sie mir, dass es nicht das ist, wonach es aussieht.«

»Schlagen
Sie noch keinen Roten Alarm«, sagte Pazlar, während ihre Finger immer noch
heftig auf ihrem Padd herumklopften. »Es könnte etwas Lokales sein, oder eine
kleine Störung im Übertragungssignal der Sonde.«

»Nein
und nein«,
sagte Jaza durch, wie Bralik vermutete, zusammengebissene Zähne. »Warten Sie
einen Moment.«

»Sollen wir
abbrechen?«, fragte Pazlar, nachdem der Moment vorbei war.

»Warten
Sie«,
sagte Jaza, den die Anspannung nun zu überwältigen schien. Was auch immer es
war, es schien offensichtlich etwas Schreckliches zu sein. Braliks eigenes Padd
war darauf programmiert, nur die geologischen Daten zu erfassen –
Informationen, die einzig und allein aus der molekularen Untersuchung der
Düsterlinge gewonnen wurden. Im Gegensatz dazu konzentrierten sich Pazlar und
Jaza auf subatomare Teile.

»Können Sie
die Quelle der Störung isolieren?«, fragte Pazlar.

»Ich
arbeite dran …«

»Es sieht
aus wie die Wellung einer Art von …«

»Die
Störung ist eindeutig künstlich, Melora.«

»Aber hier
draußen ist nichts, was von intelligentem Leben geschaffen wurde.« Bralik
konnte Pazlar an ihrem Tonfall anhören, dass sie sich an Strohhalme klammerte.
»Ist es möglich, dass wir vergessen haben zu …«

»Sie
wissen genauso gut wie ich, um was es sich hier handelt, ansonsten hätten Sie
sich nicht bei mir gemeldet«, sagte Jaza. Seine Wut war selbst über die Komm
deutlich hörbar. »Dieser Irre!«

Da sie
weder helfen noch teilnehmen konnte, begnügte sich die Ferengi-Geologin damit,
frei umherzuschweben und ihren Kollegen dabei zuzusehen und -hören, wie sie
verzweifelt versuchten, ihr mysteriöses Problem zu lösen.

»Sollen wir
jetzt abbrechen?«

»Wir brechen
nicht ab«,
sagte Jaza.

»Aber wenn
die Daten fehlerhaft sind …«

»Das
wissen wir noch nicht.«

Die
Sekunden verstrichen und obwohl sie den Inhalt ihres Gespräches immer noch
nicht entschlüsseln konnte, fühlte Bralik, wie sich die Anspannung mit jedem
Moment steigerte.

Gerade als
sie erneut fragen wollte, was denn jetzt das Problem war, verschwand die ganze
Abbildung und ließ die beiden Frauen in einem riesigen, grauen Feld zurück,
dessen Oberfläche aus einem Netz ineinander verschachtelter Gold- und Silberraster
bestand.

»Melora«, sagte Jazas Stimme,
jetzt ohne die geringste Spur von Emotion. »Ich möchte, dass Sie und der
Rest des Teams die gesammelten Daten durchgehen und jede Anomalie isolieren,
die dem ähnelt, was wir gerade gesehen haben. Ich brauche eine Zeitachse.«

»Wir
versuchen zu retten, was wir können«, sagte Pazlar.

Ein heller
Klang ertönte, der darauf hindeutete, dass Jaza abgeschaltet hatte. Pazlar
tippte einmal auf ihr Padd, um es zu deaktivieren.

»Was war
denn da los?«, fragte Bralik. »Sagen Sie mir nicht, dass die Arbeit von drei
Wochen wegen einer kleinen Störung umsonst war.«

»Wir setzen
sie nur kurz aus«, berichtigte Pazlar mit einer Spur von Jazas Gereiztheit in
der Stimme. »Und warten die Datenüberprüfung ab.«

»Was ist
denn überhaupt das große Problem?«, fragte Bralik und trieb nach unten, um sich
der Elaysianerin anzuschließen.

»Das
gleiche Problem wie immer«, sagte Pazlar. »Ra-Havreii.«

»Manchmal ist das
Schwerste an einem Tag, ihn durchzustehen«, hatte ihre Mutter zu sagen gepflegt. Mehr
als einmal hatte Christine in ihren beiden Karrieren die Wahrheit dieser Worte
erfahren.

Während sie
im Vorraum darauf wartete, dass Troi endlich das beendete, was sie so lange
beschäftigte, wünschte sie sich erneut, dass etwas, vielleicht ein riesiges
Stück fremdartiger Kriegstechnologie, das noch immer auf der Suche nach Beute
die Sterne durchstreifte, auf sie herabstürzen und das Feuer eröffnen würde.
Nichts Ausgefallenes oder Tödliches – nur eine kleine Schlacht, um die
Schrecken dieser Ruhepause aufzubrechen.

Es war ja
nicht so, dass sie die Aussicht auf ein Massaker genoss, das durch solche
Umstände herbeigeführt werden konnte. Sie verspürte keinerlei besonderen
Blutdurst. Es lag nur daran, dass sie während solcher Zeiten wusste, wer sie
war, was sie tun musste, wie man angemessen reagierte, wenn um einen herum das
Chaos tobte. Es war einfach leichter als, naja, das hier.

»Wir sind
zur Erforschung hier draußen, Chris«, hatte Will Riker ihr mehr als einmal
gesagt. »Nicht, um zu kämpfen.« Seine Augen funkelten immer ein wenig, wenn er
einen dieser Sinnsprüche fallen ließ, als ob er in seinem Schädel statt eines
Gehirns einen Cluster von Pulsarsternen beherbergte. Sie war ja für Erforschung
– verdammt, das war ja einer der Hauptgründe gewesen, warum sie überhaupt der
Sternenflotte beigetreten war: um ihren Blick und ihre Hände auf etwas Neues zu
legen. Das Problem bestand darin, dass der Krieg einen an den Rausch gewöhnte,
an die beständige Möglichkeit eines Angriffs oder des Todes durch einen Feind. Erforschung,
reine Erforschung, war oftmals sehr langsam und grausam still.

Es
erforderte Zeit, die Konturen eines exotischen stellaren Phänomens
aufzuzeichnen, oder offene diplomatische Beziehungen mit einer Spezies zu
unterhalten, die kein Verständnis des Begriffs »Ich« hatten. Es erforderte Zeit
und Konzentration und koordinierte Bemühungen. Koordination wiederum erforderte
Einheit und Einheit erforderte – nun, bis zu dieser Aufgabe hatte sie gedacht,
sie wüsste, was Einheit bedeutete. Das Leben auf der Titan hatte all
ihre Ansichten diesbezüglich aus der Luftschleuse katapultiert. In letzter Zeit
hatte sie immer, wenn die Titan ihrer Aufgabe der Erforschung nachkam,
ein wachsendes Gefühl des Grauens, während sie das nächste katastrophale
Problem erwartete, das eher von innen als von außen kommen würde. Je länger
sich die Titan in der Stille aufhielt, desto besorgter wurde sie.

Ihre Nerven
hatten sich mal wieder an ihren Haaren gerächt. Immer, wenn sie zu lange unter
Anspannung stand, färbte sie. Wenn sie zu lange auf das Unerwartete wartete,
ließ sie schneiden. Zurzeit hatte sie beide Probleme, also …

Sie sind
zu rot,
dachte sie, als sie ihr Spiegelbild in der polierten Oberfläche des Raumteilers
erhaschte. Das sieht aus wie risanische Schimmertinte.

Die Länge
war schon in Ordnung. Sie mochte einen strengen Schnitt, aber zusammen mit dem
Rot ihrer Uniform … nun, man konnte es wohl am besten mit zu viel
beschreiben. Sobald sie eine Stunde frei hatte, würde sie wieder zu irgendeinem
Blondton übergehen.

Vale hatte
die Counselor-Räume mit Absicht gemieden, seit sie ihren Dienst auf der Titan
angetreten hatte. Nicht nur, dass sie es nicht mochte, wenn andere Leute in
ihrer Psyche umherstocherten, telepathisch oder nicht, sondern sie bevorzugte
es auch, mit Deanna Troi lediglich in ihrer Eigenschaft als diplomatischer
Offizier des Schiffes zu tun zu haben. Dort gab es eine klare Beschreibung
ihrer jeweiligen Aufgaben und weniger Potential für Grenzüberschreitungen.

Die
Befehlsstruktur gab es aus einem guten Grund, und solche Kniffe, die sie
eintrübten, wie das Beispiel eines Senior-Offiziers, der mit dem Captain
verheiratet war, wie es bei Troi und Riker der Fall war – nun, trüb war
noch der harmloseste Ausdruck dafür.

Vales
Pflichten als Erster Offizier und Trois andere Kompetenz als Senior-Counselor
schufen eine automatische – und nicht immer bequeme – Überschneidung.
Überschneidung bedeutete Verwirrung. Verwirrung bedeutete einen
Leistungsabfall, etwas das sich ein Schiff mit einer so unterschiedlichen
Mannschaft wie die Titan nicht leisten konnte.

Hier hing
ziemlich wortwörtlich das Leben von Harmonie zwischen den Spezies und zwischen
den Abteilungen ab. Das war ein anderer Grund dafür, warum das
Plötzlicher-Angriff-Durch-Aliens-Szenario zunehmend attraktiv erschien. So
etwas löste die normalen Spannungen zugunsten der Pflicht. Ohne dieses Andere
als verbindende physische Bedrohung? Nun ja.

Nicht
zuletzt bewiesen ihr diese Spannungen, was sie schon längst vermutet hatte:
egal, von welchem Planeten, die Leute waren im Grunde alle gleich. Nur leider
war das keine Garantie für ein friedliches Miteinander.

Eine
gewisse Menge chronischer Uneinigkeit war unvermeidbar bei
Langzeit-Weltraumerforschungen, selbst unter Mitgliedern der gleichen Spezies.
Man konnte einfach nicht so viele Leute für so lange in etwas zusammenpferchen,
was im Grunde eine riesige Metalldose war, und nicht erwarten, dass sich die
Gemüter erhitzen.

Im
Allgemeinen regulierte sich so etwas von selbst und erforderte nur gelegentlich
die Vermittlung durch einen Counselor – und ab und zu das Eingreifen der
Sicherheit.

Die
Karnivoren und Herbivoren, zum Beispiel, hatten es geschafft, zu so etwas wie
einem höflichen Waffenstillstand zu kommen. Die Ersteren, indem sie das
Umherspritzen mit Blut während der Mahlzeiten auf ein Minimum reduzierten und
die Letzteren, indem sie diese Bemühungen genügend schätzten, um kein Aufheben
um die gelegentlichen verirrten Tropfen zu machen. Fortschritt.

Einige der
anderen Reibereien jedoch erforderten immer noch ein gewisses Maß an Führung.

Nein,
Sie können dieses Schott nicht entfernen, Chaka. Es tut mir leid, dass die
Unterkünfte so beengt sind. Wir werden uns etwas für Sie ausdenken.

Ja,
Lieutenant Keyexisi, ich weiß, dass Ensign Lavenas Quartier Wärme von Ihrem
abzieht, aber wir reden hier nur von Bruchteilen eines Grades. Sie können das
doch unmöglich …

Er hat
sich entschuldigt, Ensign Mecatus. Lassen Sie ihn runter. Sie haben keineswegs
Anspruch auf einen Quart seines Lebenssaftes.

Es war, als
ob man von einer Herde Enten zu Tode gepickt wurde (eine weitere Redewendung
ihrer Mutter). Und am lästigsten war vielleicht der Ärger, der vom
Chefingenieur der Titan verursacht wurde: Die wachsenden Spannungen
zwischen ihm und dem leitenden Wissenschaftsoffizier des Schiffes, die Schwierigkeiten,
die der … angeborene Hedonismus des Ingenieurs unter einigen der weiblichen
Besatzungsmitgliedern verursachte, und natürlich die Tatsache, dass seine
vollkommene Gleichgültigkeit all diesen Dingen gegenüber Vale in den Wahnsinn
trieb. Seine Schiffskollegen regelmäßig zu verärgern, sorgte für einen
aufreibenden Dienst. Aber seinem XO den Tag zu vermiesen? Das konnte hässlich
werden.

Dr. Xin
Ra-Havreii war ein Genie, ja, aber das zählte nicht viel, wenn man gerade
jemanden davon abhalten wollte, ihm ins Gesicht zu schlagen. Vale hatte schon
eine Menge schlauer Jungs gesehen, die von schlichteren Gemütern bewusstlos
geschlagen wurden, weil diese zufällig im Besitz eines Billardqueues gewesen
waren. Jaza war noch nicht an diesem Punkt angelangt, aber wenn Ra-Havreii so
weitermachte …

Und nun war
sie hier und wartete darauf, sich mit Counselor Troi zu treffen, um einen
gemeinsamen Ansatz zu finden, einigen der hartnäckigeren Problemen vorzubeugen,
die sich innerhalb der Besatzung ergeben hatten.

Nur schien
Troi auch etwas nachgelassen zu haben, oder? Sie und infolgedessen auch ihr
Team ließen offensichtlich genug Risse im sozialen Zement der Titan,
dass Besatzungsmitglieder auf dem Gang an Vale herantraten, um bei ihr Dampf
abzulassen. So in den mobilen Kummerkasten verwandelt worden zu sein, hatte auf
jeden Fall die Grenzen ihrer persönlichen neutralen Zone übertreten.

Was zur
Hölle machte Troi denn da? Sie musste doch wissen, dass Vales Aufgabenliste
schon breit genug war, um ein ganzes Schwein zu verschlingen. Trois eigene
Pflichten mussten doch ebenso zahlreich sein. Sie hatten sich dafür
entschieden, die Sache direkt morgens abzuhandeln, um nicht den Tag damit
zuzubringen, sich gegenseitig zu verpassen und Zeit mit wiederholter Umplanung
zu verschwenden – Zeit, in der die Spannungen nur noch wachsen würden.

»Es als
Erstes zu machen wird am besten sein«, hatte Troi gesagt und Vale hatte
zugestimmt. Das war noch eine der Lebensweisheiten, die ihre Mutter ihr
eingetrichtert hatte: Räum den Schrott zeitig auf, damit du besser sehen
kannst, was vor dir liegt.

Aber wenn
das so weiterging, bestand Gefahr, dass »Erstens« »Zweitens« zu »Drittens«
machte und »Drittens« zu »Siebenundsechzigst«, und das durfte nicht passieren,
wenn Vale bei Verstand bleiben wollte. Aber wenn sie sich hier in diesem
verdammten Vorraum weitere zehn Minuten die Beine in den Bauch stehen müsste,
würde sie wahrscheinlich ausflippen, bevor Troi zum Zuge kommen würde.

Sie hatte
Warten nie ausstehen können. Selbst als sie noch auf dem Planeten Izar als
Offizier in der Sicherheit gearbeitet hatte, waren der schlimmste Teil ihrer
Arbeit die Überwachungen gewesen – nur wenige Meter von der Behausung eines
Verbrechers entfernt, für den unwahrscheinlichen Fall, dass er während der
Stunden, die man dort saß und beobachtete, kommen oder gehen würde. Man behielt
die Uhr im Blick und wartete gespannt darauf, dass etwas zuvor
Unberücksichtigtes passieren könnte, dass das ganze Programm über den Haufen
werden würde.

Manchmal
passierte es und man war irgendwie erleichtert, recht gehabt zu haben – dass
etwas Schlimmes geschehen würde. Manchmal passierte es nicht und man war froh,
Unrecht gehabt zu haben und dass die Dinge so liefen, wie sie sollten. In jedem
Fall war es das Warten, das einen umbrachte. Sie hatte gehofft, dieser
speziellen Qual durch den Eintritt in die Sternenflotte zu entkommen.

Und nun
steh ich wieder hier,
dachte sie und schaute sich zum ungefähr fünfundsiebzigsten Mal im Raum um. Wenn
es eine Hölle gibt, sieht sie bestimmt genau so aus.

Der Vorraum
selbst war Troi ziemlich ähnlich – unaufdringlich, durchdacht zusammengestellt,
professionelle Erscheinung, aber mit gelegentlichen Schnörkeln. Zusätzlich zu
den gedämpften Wandfarben, hauptsächlich blasses Grün und Gelb, hatte sie
kleine Wandteppiche aus verschiedenen Welten aufgehängt. Ein paar blättrige
Mikrokletterpflanzen standen hier und dort in Übertöpfen herum, ihre Ranken
erstreckten sich stellenweise über die Zimmerdecke und untergruben fast
unmerklich das Gefühl, sich drinnen aufzuhalten. Es lag auch eine Spur eines
Geruches in der Luft – irgendein exotisches Gewürz? Vielleicht Cheras-Wurzel.

Jedenfalls
war der ganze Ort offensichtlich darauf ausgerichtet, dass sich Anwesende wohl
fühlten, was natürlich unweigerlich dazu führte, dass Vale immer gereizter
wurde. Sie wollte Troi gerade lautstark an ihre Verabredung erinnern, als sich
die Tür zum Büro des Counselors öffnete und eine große, schuppige Gestalt
herauskam.

»Guten
Morgen, Commander Vale«, sagte die raubtierähnliche Kreatur freundlich. Die
Worte zischten aus seiner Kehle wie Dampfstrahlen.

»Guten
Morgen, Dr. Ree«, sagte sie.

»Bitte
verzeihen Sie, dass ich Counselor Troi aufgehalten habe«, sagte Ree. »Ich
glaube, dass sie in einem Moment für Sie bereit ist.«

»Kein
Problem«, sagte Vale. »Sie haben nichts besprochen, das meiner Aufmerksamkeit
bedarf, oder?«

Rees
zugespitztes Reptiliengesicht legte sich zur Seite und seine Zunge schoss
zweimal in ihre Richtung.

»Überhaupt
nicht, Commander«, sagte er. »Das war ein reiner Routinebesuch.« Seine
Pahkwa-thanh-Morphologie machte die Feinheiten von Rees Ausdrücken für Vale
schwer zu deuten. Manchmal, wenn er zum Beispiel belustigt war, wirkten seine
nicht blinzelnden, gelben Augen, als ob er Beute verfolgen würde. Dennoch
meinte sie, eine leichte Gestelztheit in Rees Worten entdeckt zu haben, als ob
er möglicherweise nicht die volle Wahrheit gesagt hatte. Oder aber es handelte
sich um eine für ihr menschliches Empfindungsvermögen vollkommen fremdartige
und unübersetzbare Sache.

Der Arzt
beglückwünschte sie zu ihrer Wahl der Haarpigmentierung und ging davon. Die
Klauen an seinen Füßen kratzten leicht auf dem Teppichboden, als er
vorüberging.

»Ein
kleines bisschen zuviel Rot, oder?« Troi trat aus dem Hauptraum und winkte Vale
herein.

»Keine Schnüffelei
in meinem Kopf, Counselor«, sagte Vale munter. »Darüber haben wir doch schon
geredet.«

»Nicht
notwendig«, sagte Troi mit einem Lächeln, das auf Vale ein wenig gezwungen
wirkte, »ich habe Jahre unaufhörlicher, heftiger Modekritik auf Lwaxanas Schule
für eigensinnige Betazoiden hinter mir.«

Netter
Versuch,
dachte Vale und studierte Trois Haltung. Aber ich nehm's dir nicht ab.

Anders als
den Arzt konnte man den Counselor sehr leicht durchschauen. Obwohl sie es gut
überspielte, sah Troi, in Ermangelung einer besseren Beschreibung, wie eine
lebende Leiche aus. Trotz strikt professioneller Haltung und Miene gab es
kleine Hinweise, die, zumindest in Vales Augen, darauf hinausliefen, dass sich
hinter ihrer Maske etwas anderes als Fröhlichkeit verbarg.

Ihre Augen
waren rot unterlaufen und glanzlos, keine Spur mehr von ihrem normalen
schwarzen Funkeln. Ihr Mund wirkte wie eingefroren, steif, als ob er sagen
wollte: Lächeln, welches Lächeln? Ich habe keine Ahnung, was ein Lächeln ist
oder warum ich eins fabrizieren sollte. Ihre Haut, die normalerweise einen
schönen olivfarbenen Ton hatte, war im Moment fast so blass wie die von Vale.

Man
brauchte keine Polizeiausbildung, um zu sehen, dass sie geweint hatte. Von da
war es kein großer Schritt mehr, darauf zu schließen, dass ihr Ree offenbar
keine guten Neuigkeiten überbracht hatte.

Routinebesuch,
was?,
dachte sie. Na sicher.

Troi
bedeutete Vale, auf dem ihr gegenüberliegenden Sessel Platz zu nehmen. »Tut mir
leid, dass ich Sie warten lassen musste.«

»Kein
Problem«, sagte Vale und ließ sich auf das weiche Polster sinken. Sie musste
sich zurückhalten, um nicht nach Rees Hausbesuch zu fragen.

»Es geht
mir gut«, sagte Troi, die offenbar trotz ihres Leugnens das Gefühl in Vales
Geist gelesen hatte. Betazoiden. »Dr. Rees Besuch war reine Routine.«

Na klar, dachte Vale und
bedauerte es sofort. Troi hatte ihre Skepsis offensichtlich ebenfalls
»gefühlt«. Vale nahm sich vor, ihre Bemühungen zu verdoppeln, ihre emotionale
Abschirmung zu verbessern. Streng genommen wusste sie ja, dass Troi nicht in
ihre Privatsphäre eindringen würde, aber eines der Dinge, die sie als
Multispezies-Therapeutin so erfolgreich machten, war die Art, wie die Gefühle
ihrer Patienten aus ihnen »heraussickerten«, und es war nicht gut für einen
Ersten Offizier, so durchschaubar zu sein. Trotz ihrer gemeinsamen Zeit als
Kollegen kannte Vale Troi noch nicht gut genug, um alle Feinheiten im Auge zu
behalten.

Der Moment
ging vorüber und Troi war wieder ganz sachlich, wofür Vale dankbar war. Das
hier würde schon so schwer genug werden.

»Also«,
sagte Troi. »Sollen wir dann mal anfangen?«

»Auf jeden
Fall«, sagte Vale und drückte die entsprechenden Notizen auf den Schirm ihres
Padds. »Wir müssen ein paar Brände löschen. Ich schlage vor, dass sich Ihr Team
mit dem von Mr. Keru abspricht, sobald wir uns auf eine Strategie geeinigt
haben.«

»Das klingt
gut«, sagte Troi. Ihr Gesicht war nun nicht mehr als eine Maske der Ruhe.
»Warum fangen wir nicht mit dem Schlimmsten an und arbeiten uns nach hinten
vor?«

»Das
Schlimmste, in Ordnung«, sagte Vale und überprüfte die Daten auf dem Padd. »Da
gibt es einige Bewerber um den Posten.«

»Suchen Sie
einen aus.«

»Also gut«,
sagte Vale. »Da wäre die Ra-Havreii-Situation.«

Torvig brauchte ein paar
Sekunden, um die Frage zu bearbeiten. Es war nicht die Ausdrucksweise, die ihn
verwirrte, oder die Tatsache, dass die Frage von Lieutenant Commander Jaza
gekommen war – obwohl es tatsächlich rätselhaft war, was der
Wissenschaftsoffizier so weit hier unten machte.

Er war
nicht einmal überrascht, dass der Bajoraner ihn jetzt gerade während dieser
Aufgabe aufsuchte, oder dass durch besagte Aufgabe ein Großteil von Torvigs
Körper in den Eingeweiden eines Deckenzugangsgitters steckte und nur noch sein
Kopf und Hals vom Gang unter ihm sichtbar waren. Nein, was Torvig stutzen ließ,
war die Frage selbst.

»Also,
Ensign«, sagte Jaza; seine grauen Augen sahen aus seinem braunen Gesicht zu ihm
auf, seine Arme hatte er auf eine Weise verschränkt, die, wie Torvig gelernt
hatte, Missfallen ausdrücken sollte. »Ich warte.«

»Sir«,
sagte Torvig und verdrehte seinen Hals so, dass er Jazas Augen sehen konnte.
Auf der Akademie hatte ein Kadett versucht, ihm den Spitznamen Strauß zu
verpassen. Torvig hatte das unterbunden, da er die Anspielung bestenfalls
ungenau fand. »Es tut mir leid, aber ich verstehe nicht, was Sie wollen.«

»Das ist
doch eine einfache Frage, Ensign«, sagte Jaza. »Versuchen Sie mich zu töten?«

Anders als
sein Volk, die Choblik, die Präzision schätzten, benutzten Humanoide wie
Commander Jaza gerne farbige Ausdrücke, um Informationen zu übermitteln,
anstatt sie einfach geradeheraus zu nennen. Andere Chobliken hatten erwähnt,
Schwierigkeiten mit dieser idiomatischen Eigenart zu haben. Die meisten hatten
es auf die Tatsache zurückgeführt, dass Humanoide im Allgemeinen den
kybernetischen Erweiterungen, die das choblikische Dasein ausmachten, eher
ablehnend gegenüberstanden. Je mehr Zeit Torvig in der Gesellschaft von
Humanoiden verbrachte, desto mehr musste er dieser Einschätzung zustimmen.

Sie war
bedauernswert, dachte er, diese Abneigung gegen biomechanische Wesen. Ein paar
zusätzliche Wahrnehmungschips oder ein weiteres Körperglied konnten für die
Perspektive eines Wesens Wunder wirken.

»Ich denke
nicht, Sir«, sagte er schließlich, immer noch unsicher darüber, ob er die Frage
seines Vorgesetzten richtig verstanden hatte. Sein langer Hals schmerzte von
dieser Haltung. Der Servomotor an seiner Schwanzspitze steckte in irgendetwas
fest. »Es liegt sicherlich nicht in meiner Absicht, Ihnen Schaden zuzufügen.«

»Das ist
seltsam«, sagte Jaza und meinte offensichtlich das Gegenteil, »weil ich nämlich
gerade drei Ihrer Kollegen aus den Eingeweiden des Schiffes ziehen musste und
jeder von ihnen war vorher mit Hardware-Updates beschäftigt gewesen, die bis
zum Ende unserer derzeitigen Mission ausdrücklich als gesperrt eingestuft
waren.«

»Wir wurden
darüber informiert, dass die kartographischen Arbeiten im Wesentlichen
abgeschlossen sind, Sir«, sagte Torvig.

»Informiert«,
wiederholte Jaza und seine Augen verengten sich zu Schlitzen, als er näher an
Torvig herankam. »Von wem informiert?«

»Verstehe
ich das richtig?«, fragte Jaza Ensign Rossini. »Sie sagen, dass Commander
Ra-Havreii Sie persönlich angewiesen hat, das hier zu tun?«

»Ja, Sir«,
sagte Ensign Rossini. Er war immer noch sichtlich erschüttert von Jazas
plötzlichem Auftauchen im Maschinenraum sowie den gereizten Fragen, die der
Wissenschaftsoffizier gestellt hatte. Er stand reglos dort, wo Jaza ihn
gefunden hatte, einen Fuß auf der untersten Sprosse einer Zugangsleiter, den
anderen auf dem Deck. Um sie herum ging eine Gruppe von Rossinis Kollegen ihrer
Arbeit nach, der Pflege des großen, pulsierenden Turms kontrollierter
Materie/Antimaterie-Reaktionen: Dem Warpkern der Titan. Rossinis
Hyperspanner baumelte vergessen in seiner linken Hand, während sich seine
rechte fest an einer der oberen Sprossen festhielt. »Der Chief hat gesagt, dass
Sie das Kartographieren gegen 0600 beendet haben würden und wir mit den
Upgrades weitermachen sollten.«

Jazas
einzige Reaktion war ein leichtes Verengen seiner Augen.

»Haben wir
das Kartographieren versaut, Sir?«, fragte Rossini aufrichtig bekümmert. Der
Boss mochte vielleicht kein Gespür für Zusammenarbeit haben, aber sein Team
hatte es auf jeden Fall. »Wir hätten niemals mit dem Upgrade angefangen, wenn
der Chief nicht gesagt hätte …«

Jaza hielt
eine Hand hoch, um ihn zum Schweigen zu bringen. Rossini sah zu, wie der
bajoranische Wissenschaftler zu einer in der Nähe stehenden Konsole hinüberging
und ein paar Befehle eingab.

»Es handelt
sich dabei doch um ein optionales Update, richtig, Ensign?«, sagte Jaza,
während die Informationen, die er angefordert hatte, auf dem Schirm vor ihm
erschienen. »Keines dieser Systeme hat eine Störung, korrekt?«

»Nein,
Sir«, sagte Rossini. »Ich meine, ja, Sir. Ich meine, Sie haben recht, Sir. Die
Systeme arbeiten alle bestens. Aber Dr. Ra-Havreii sagt immer, dass die Titan
das erste Schiff sein soll, das in besserer Verfassung zum Dock zurückkehrt,
als sie es verlassen hat, daher …«

»Ich danke
Ihnen, Ensign«, unterbrach Jaza. »Können Sie mir sagen, wo ich Commander
Ra-Havreii in genau diesem Moment finden könnte?«

»Wahrscheinlich
in seinem Quartier, Sir. Um ehrlich zu sein, verbringt er nicht mehr viel Zeit
hier unten. Geht nur kurz durch, macht sich Notizen und sagt uns …«

Rossini
verstummte. Jaza war bereits auf seinem Weg aus dem Maschinenraum.

»Sie haben kein einziges
Wort von dem gehört, was ich gesagt habe, oder?«, fragte Vale.

Troi ließ
sich viel Zeit dabei, das, worüber sie nachgedacht hatte, beiseite zu schieben.

»Ich habe
zugehört. Dr. Ra-Havreii gibt mir schon länger Grund zur Sorge.«

»Aber Sie
haben nichts dagegen getan.«

»Er hat
eigentlich kein abweichendes Verhalten gezeigt«, erklärte Troi. »Die Anekdoten
sind beunruhigend, aber sie summieren sich nicht zu einer tatsächlichen
Pathologie.«

»Sie haben
mit dem Mann zu tun. Und Sie sind ein Telepath. Sie müssen doch wissen, dass
etwas mit ihm nicht stimmt.«

»Ich bin Empath,
Christine«, verbesserte Troi. »Ich bin nur halbbetazoid. Meine telepathischen
Fähigkeiten sind begrenzt.« Die Worte wirkten gestelzt, voller Bitterkeit –
ungewöhnlich für Troi. In der Regel war sie nichts davon. »Und die Genauigkeit
meiner empathischen Begabung variiert von Spezies zu Spezies. Efrosianer sind …
vielschichtig.«

»Es geht
darum, dass ich hiermit eigentlich nichts zu tun haben sollte. Die Tatsache,
dass dem doch so ist, bedeutet, dass hier jemand seinen Job nicht richtig
macht.«

»Sie geben
mir die Schuld?«, fragte Troi. »Darum geht es hier?«

»Ich will
nur, dass Sie Ihre Arbeit machen. Wenn ich ein offizielles, aktenkundiges
Gespräch mit Ra-Havreii führen muss …«

»Ich mache
das hier schon viel länger als Sie, Christine«, meinte Troi lächelnd. »Ich
denke, ich weiß wie man …«

»Sie können
nicht jedes Mal die Erfahrungskarte spielen, Counselor«, unterbrach Vale. »Die Titan
ist nicht die Enterprise. Wir sind hier draußen auf uns alleine
gestellt, nackt. Wir können Ra-Havreii nicht einfach durch ein besseres Modell
ersetzen.«

»Sie
befinden sich nicht in der Position, mir einen Vortrag zu halten, Commander«,
blaffte Troi.

Plötzlich
musste Vale an den Streit denken, den sie mit ihrer Mutter gehabt hatte,
nachdem sie ihr ihre Absicht eröffnet hatte, der Sternenflotte beizutreten.

Es gibt
seit Generationen Vales in Izars Friedensamt. Du spuckst auf dein Erbe!

Danach
hatten hässliche Worte und noch hässlichere Gefühle zwischen ihnen gestanden,
verwickelt in den Tanz zwischen Mutter und Kind, und all das hatte sie vor
Jahren abgehakt. Warum musste sie nun daran denken?

Der Moment
verging.

Vale
blinzelte. Sie war sich nicht sicher, wie die Situation so schnell hatte
eskalieren können. »Und genau da liegen Sie falsch, Counselor. Als Erster
Offizier ist es meine Aufgabe, für den reibungslosen Ablauf auf dem Schiff zu
sorgen. Wenn etwas das erschwert, muss ich Schritte ergreifen. Das ist Schritt
eins.«

Für einen
Augenblick schien es, als wolle Troi mit etwas Ätzendem antworten. Vale begriff
nun endgültig, dass sie sich über etwas anderes als ihre Unterhaltung ärgerte.
Der Counselor saß da und sammelte sich nach und nach durch tiefes Atmen. Als
die damit fertig war und sich ihre Maske von Gelassenheit wieder
zusammengesetzt hatte, erhob sie sich und deutete damit an, dass zumindest für
sie dieses Treffen beendet war.

»Ich denke,
wir verstehen uns, Commander«, sagte sie. »Ich habe einen Plan, der das
Ra-Havreii-Problem bis zum Ende des Tages lösen sollte.«

»Und die
andere Situation?«, fragte Vale und stand auf.

»Das geht
Sie nichts an.«

Vale
hasste, was sie nun sagen musste, aber es war für das Wohl des Schiffes und
seiner Besatzung zu wichtig, um es ungesagt zu lassen. »Mir ist aufgefallen,
dass der Captain in letzter Zeit ebenfalls ein wenig neben der Spur ist.«
Tatsächlich war Riker in den letzten zwei Wochen stocksteif gewesen und hatte
außerdem Vales besorgte Nachfragen beständig zurückgewiesen. »Geht da etwas
zwischen Ihnen beiden vor, bei dem ich …«

»Wie
gesagt«, unterbrach Troi, »was auch immer zwischen mir und Will vorgeht oder
nicht, ist unsere Sache, nicht Ihre. Und wenn Sie mich jetzt entschuldigen
wollen, ich habe Verpflichtungen, um die ich mich kümmern muss.«

Aber es
ist meine Sache, Deanna, dachte Vale, als sich die Türen zum Büro des Counselors
hinter ihr schlossen. Und jetzt muss ich wohl zu Plan B übergehen.

Sie
wartete, bis sie um eine Biegung des Korridors gegangen war, bevor sie auf
ihren Kommunikator drückte. »Vale an Counselor Huilan.«

Kapitel 2

Das Föderationsarchiv
auf Memory Alpha beschrieb das bajoranische Volk, manchmal auch Bajora genannt,
als »eine der wenigen humanoiden Spezies, die es geschafft haben, ein
Gleichgewicht zwischen wissenschaftlichem Fortschritt und der Entwicklung einer
spirituellen Lebensauffassung zu finden. Bajoraner begründen diesen
harmonischen Zusammenschluss von Glauben und Vernunft, indem sie diese Zeilen
aus dem Achten Gesang der Propheten zitieren:

›Die
eine Hand hält den Stein, die andere den Funken. Um Feuer zu machen, müssen sie
zusammenkommen.‹«

Jaza wusste
nicht genau, warum ihm diese spezielle Zeile immer wieder in den Sinn kam, als
er an Xin Ra-Havreiis Tür klopfte, aber er identifizierte sich in diesem Moment
mit dem Stein.

Jaza
betrachtete sich selbst als ziemlich gelassene Person, die nicht zu
Vorverurteilungen oder Jähzorn neigte. Er und der Chefingenieur der Titan
hatten die Feinheiten der Kartographierung vor fast einem Monat ausgiebig
besprochen. Die hochsensiblen Sensornetze der Titan waren sorgfältig neu
kalibriert worden, um dieses einzigartige Dunkle-Materie-System aufzuspüren und
zu erforschen.

Die
Sensoren der Titan waren auf dem neuesten Stand der Technik. Selbst in
ihrer Grundeinstellung befanden sie sich in einer weitaus komplexeren
Größenordnung als alles andere, was man außerhalb der modernsten, stationären
Beobachtungsanlagen fand.

In ihrer
derzeitigen Einstellung, spezifisch auf die Erfassung des Düsterling-Phänomens
gemünzt, konnte selbst die kleinste Spitze in der Umgebungsstrahlung all ihre
Messungen zunichte machen und sie dazu zwingen, von vorne anzufangen.

Ra-Havreii
hatte, so schien es zumindest, der Notwendigkeit seiner Leute zugestimmt,
absolut nichts zu tun, was die Balance von Software und Hardware stören könnte,
die zu schaffen Jaza und sein Team Tage gekostet hatte. »Ich weiß, dass Sie
mehrere Systeme upgraden wollten«, hatte er gesagt. »Aber wenn Sie damit warten
könnten, bis wir fertig sind, würde ich das sehr zu schätzen wissen.«

Er
erinnerte sich ganz genau an diese Unterhaltung. Er hatte erwartet, dass sie
hitzig werden würde, da Ra-Havreii in letzter Zeit zunehmend egozentrisch
gewirkt, und alles, was nicht in sein eigenes Fachgebiet fiel, ignoriert und
wenig Interesse an der Arbeit anderer Abteilungen außer seiner gezeigt hatte.
Jaza nahm an, dass es damit zu tun hatte, dass Ra-Havreii den Großteil seiner
Sternenflottenkarriere nicht an der Front verbracht hatte, sondern in den
Forschungs- und Entwicklungslaboren, die traditionell eine etwas feudalere
Herangehensweise an Kommunikation zwischen den Abteilungen hatten.

Mehr als
einmal waren Jaza und seine Leute in den vergangenen Monaten gezwungen gewesen,
laufende Experimente zu verschrotten oder aufzuschieben, weil einige aus
Ra-Havreiis Team an ihren Systemen herumbastelten. Und das bloß weil ihr
Vorgesetzter entschieden hatte, dass sie ihrer Aufmerksamkeit bedurften.

Diese
Vorkommnisse belasteten ihre berufliche Beziehung ziemlich.

In diesem
Fall aber hatten sich Jazas Befürchtungen als unbegründet erwiesen. Sein
Treffen mit dem Chefingenieur der Titan war freundlich gewesen, fast
schon kumpelhaft. Ra-Havreii hatte ihm eine Auswahl seltsamer efrosianischer
Musik vorgespielt – nichts als Glocken und Streicher – und ihm sogar ein Glas
andorianisches Ale angeboten, das Jaza höflich abgelehnt hatte.

»Da muss
ich dran bleiben«, hatte er dem Ingenieur gesagt. »Man findet ja nicht jeden
Tag konzentrische Gürtel von exotischen Materie-Asteroiden im Orbit um einen
Neutronenstern«, hatte er gesagt. »Vielleicht sehen wir so etwas nie wieder in
unserem Leben.«

Ra-Havreii
hatte an allen richtigen Stellen genickt und gedankenvoll über seinen
Schnurrbart gestrichen, während er zu jeder von Jazas Bitten leise, zustimmende
Geräusche in seiner Kehle gemacht hatte. Als sie fertig gewesen waren, war Jaza
zu seiner Arbeit an den Sensornetzen zurückgekehrt, im sicheren Wissen, dass er
und der Ingenieur auf der gleichen Wellenlänge waren.

Aber
Ra-Havreii war wieder in seine alten Gewohnheiten zurückgefallen. Mehr als das
– diese Sabotage von Jazas Arbeit war gleichbedeutend mit dem Hinwerfen eines
Fehdehandschuhs. Die wochenlange Arbeit des Kalibrierens, Codeschreibens,
direkter Erforschung und Beobachtung hätte wegen eines ungeduldigen
Chefingenieurs zunichte gemacht werden können. Es würde noch einige Stunden
dauern, bis Jaza wissen würde, ob die aktuellen Sensorkarten verworfen werden
mussten. Pazlar, Dakal und die anderen brüteten über den Daten und suchten nach
Hinweisen auf Fehler. Bis sie ihr Urteil verkündeten, war es durchaus möglich,
dass Dr. Xin Ra-Havreiis nächster Eintrag im Dienstbuch lauten würde: Erster
Efrosianer in der Geschichte, der von einem Bajoraner erwürgt wurde.

»Ich weiß,
dass Sie da drin sind, Commander«, sagte Jaza. »Machen Sie auf oder ich schwöre
bei den Propheten, dass ich mich vom Transporter-Chief hier reinbeamen lasse.«
Nachdem der Ingenieur es für angebracht gehalten hatte, die Türglocke zu
ignorieren, war Jaza dazu übergegangen, an die Tür zu hämmern.

»Sie
verschwenden Ihre Zeit«, hatte eine weibliche Stimme hinter ihm gesagt. Die
Worte wurden begleitet von einem Lufthauch, einem Anflug von etwas wie
Hyazinthe. Als er sich umdrehte, um zu sehen, wer da gesprochen hatte, sah er
aber nur noch die Rückenansicht einer vertrauten weiblichen Person in schwarzem
Sternenflottentrainingsanzug, die auf das andere Ende des Korridors zujoggte.
Ohne sich umzudrehen, fügte sie hinzu: »Er ist gerade mit Ensign Evesh
zusammen.«

Dann
verschwand sie um eine Biegung, ihre langen, goldenen Zöpfe baumelten im Takt
mit ihrem leichten Schritt. Jaza stand für einen Moment nur da und fühlte die
gleiche Anspannung in seiner Brust wie zuvor, den gleichen Schauer auf seiner
Haut. Und für einen Moment verschwanden seine Gedanken an eine Konfrontation
mit dem efrosianischen Ingenieur vollkommen.

Als Jaza das Quartier
von Ensign Evesh erreicht hatte, war Ra-Havreii nicht mehr dort gewesen. Der
Ensign, eine muskulöse kleine Tellaritin, machte sich gerade zu ihrer Schicht
auf. Jaza bemerkte, dass das üppige Haar, das eine Art Mähne um ihren Kopf
bildete, noch ein wenig feucht war, als wäre sie gerade aus der Dusche
gekommen.

»Er ist vor
zehn Minuten los, Sir«, sagte sie mit mehr als einer Spur von Reue. »Offenbar
hält er nicht viel davon, ein wenig zu verweilen.«

Es schien,
dass Ra-Havreii zusätzlich zu seinen anderen Exzentrizitäten die Angewohnheit
hatte, sein Abzeichen abzulegen, wann immer es ihm passte, und so wirkungsvoll
die Fähigkeit des Computers austrickste, ihn zu orten. Der Mann konnte in
diesem Moment überall auf dem Schiff sein und Jaza, dessen Frustration seinen
Ärger schlussendlich erstickt hatte, nahm seine Niederlage hin.

Er seufzte,
lehnte sich schwerfällig gegen die Wand des Korridors und überlegte, wie genau
er den Captain davon überzeugen sollte, dass die Titan einen weiteren
Monat brauchen würde, um Occultus Ora ordentlich zu kartographieren.

»Es handelt sich nicht
um Partikelfluss«, sagte Hsuuri. Ihre honigsüße Stimme war voller Sorge. Ihre
Ohren und Schnurrhaare zuckten nervös. »Und auch nicht um zufällige
Feldverzerrung.«

Die Lichter
im Sensorgehäuse waren auf höchste Helligkeit eingestellt und das Team hatte
sich um die verschiedenen Abgleichungsknoten versammelt, um die Berge
unverarbeiteter Daten durchzusehen.

»Natürlich
ist es keine zufällige Verzerrung«, sagte Klace Polan für Dakals Geschmack ein
wenig zu aggressiv. Der catullanische Ensign hatte die Angewohnheit,
Unterhaltungen mit einer Art von Angriff zu beginnen. »Der Kern ist nun schon
seit Wochen gedrosselt.«

Von den
anderen kam zustimmendes Gemurmel. Jeder von ihnen war höchst konzentriert auf
einen der verschiedenen Aspekte der Scanergebnisse.

»Ich bin
sicher, dass Commander Jaza dreifach erfreut sein wird, zu hören, was es nicht
ist«,
sagte aMershik, während die Tentakel aus seinem oberen Cluster zwischen
mehreren Konsolen auf einmal hin und her tanzten und seine segmentierten Augen
über verschiedene Datenströme wanderten. Sein Abzeichen ließ ihn klingen, als
hätte er den Mund voller Talg, aber sein Tonfall war wie gewöhnlich
unmissverständlich sarkastisch. Aber so waren Thymerae eben – sie sahen immer
die Regenwolke am klaren Himmel. »Aber es wäre noch besser, wenn ihm auch
gesagt werden könnte, was es ist.«

»Mehr als
die Hälfte der gravimetrischen Messungen sind bereits überprüft«, sagte Fell,
eine Spur zu fröhlich. Es war eindeutig, dass sie verhindern wollte, dass
aMershiks mürrisches Verhalten auf die anderen abfärbte. »Der anfängliche Scan
des Impulsbodens sieht fehlerfrei aus.«

»Wie oft
muss dieser Sie darüber in Kenntnis setzen, Peya Fell«, sagte aMershik. »Optimismus
ohne Fakten ist …«

»Verschwendeter
Intellekt«, sagten die anderen im Chor. Berias kicherte gutmütig; seine graue
Haut verdunkelte sich vor Vergnügen.

Nachdem sie
einen Monat so eng zusammengearbeitet hatten, waren alle in Jazas Team mit
Fells und aMershiks Wanderfestival des Sarkasmus vertraut. Deltaner und
Thymerae waren die extremsten Gegenteile, was Spezies-Gesinnung anbelangte. Es
wurde gemunkelt, dass sich diese beiden schon seit ihren ersten Tagen an der
Akademie die Köpfe eingeschlagen hatten.

Dakal,
dessen Mitarbeit bei dieser sensiblen Aufgabe weder gefordert noch benötigt
wurde, saß auf einem Stuhl unter der niedrigsten Etage und hörte den anderen
beim Nörgeln zu.

Er ließ
sich von ihrer Neckerei nicht täuschen. Sie waren genauso nervös wegen der
Ergebnisse ihrer Untersuchungen wie er. So viel Arbeit, so viel verschwendete
Zeit wegen der Verantwortungslosigkeit eines einzigen Ingenieurs – es war
schwer für Dakal, das nachzuvollziehen.

Auf
Cardassia neigten Leute wie Dr. Ra-Havreii – Ikonoplasten, Individualisten –
dazu, nach ihrem ersten öffentlichen Fehltritt zu verschwinden. Wohin sie
gingen oder was mit ihnen passierte, war ein Rätsel, das die Mehrheit der
Bevölkerung nicht interessierte. Es genügte, dass der Störenfried ohne größere
Beeinträchtigung des Ablaufs des normalen Lebens weg war. Diese Tage waren
natürlich vorbei, aber man konnte die Höhe an Effizienz nicht von der Hand
weisen, die vom alten Zustand erreicht worden war.

»Hey,
Dakal«, sagte Roakn. Sein großer dunkler Zylinder von einem Kopf lugte von
einer der oberen Ebenen herunter. »Hören Sie auf, Trübsal zu blasen und machen
Sie sich nützlich.«

»Wie kann
ich Ihnen helfen, Lieutenant?«, sagte der junge Kadett diensteifrig.

»Sie sind
Cardassianer, oder?«

»Ja, Sir«,
sagte Dakal geübt. Er hatte sich daran gewöhnt, dass Nichthumanoide
Schwierigkeiten damit hatten, ihn von einem Vulkanier oder Trill zu
unterscheiden. Aus ihrer Sicht war ein Humanoide ein Humanoide war ein
Humanoide, wenigstens wenn es um das Aussehen ging.

»Cardassianer
sind gut darin, Muster zu erkennen, oder?« Roakns Volk hatte niemals
irgendwelchen direkten Kontakt mit Dakals gehabt, aber das hieß nicht, dass
einige der beliebteren Klischees nicht doch durchgesickert waren.

Die
cardassianische Regierung hatte sich als bewandert in Verschlüsselung und
Geheimoperationen erwiesen, daher musste das, wenigstens für Roakn, offensichtlich
bedeuten, dass jeder einzelne Cardassianer diese Gabe besaß. Entzückend.

»Ich würde
nicht sagen, dass es sich dabei um eine wirkliche genetische Eigenschaft
handelt, Sir«, sagte Dakal. Er hütete sich davor, anzudeuten, dass sein
Vorgesetzter eine rassistische Bemerkung gemacht hatte. »Es handelt sich eher
um eine kulturelle …«

»Wie auch
immer«, brummte Roakn und wedelte Dakals Bemerkung beiseite, als ob es sich um
einen Mückenschwarm handeln würde. »Werfen Sie einen Blick auf die
Zeitablauf-Aufzeichnungen der sichtbaren EM-Übertragung. Und spielen Sie bei
dreifacher Geschwindigkeit zurück, ansonsten sind Sie noch in einem Monat
dran.«

»Wonach
suche ich, Sir?«, fragte Dakal.

»Nach
jeglicher Anomalie, Kadett«, sagte das breite, steinerne Gesicht. »Genau wie
wir übrigen.«

Wenn Roakn
kein Lieutenant gewesen wäre, hätte Dakal angemerkt, dass die sichtbaren
Übertragungen bestenfalls Schätzungen dessen waren, was die Sensoren
tatsächlich wahrnahmen. Besonders die Zeitablauf-Aufzeichnungen waren fast
vollständig nutzlos, um irgendetwas von forensischer Bedeutung zu liefern.

Dakal hätte
auf diese Dinge hinweisen und noch ein wenig weitergehen können, wenn er gesagt
hätte, dass jemand wie Roakn, dessen Spezies aus wenig mehr als einem Haufen
belebter Steine bestand, etwas zurückhaltender sein sollte, Arbeit aufgrund von
rassistischen Stereotypen zu verteilen.

Außerdem
wusste Dakal, was hier tatsächlich vor sich ging. Der wirkliche Grund, warum
ihm diese sinnlose Arbeit zugewiesen wurde, bestand darin, dem jungen
Cardassianer zu zeigen, wie unzulänglich seine Fähigkeiten für das Team waren.
Einige seiner jüngeren Kollegen nannten ihn Kadett Dunsel. Es war
Sternenflottenjargon und Dakal musste den Begriff nachschlagen, nachdem er ihn
das erste Mal gehört hatte.

»Dunsel:
Ein Schiffsteil, das keinem nützlichen Zweck dient«, hatte die
sprachwissenschaftliche Datenbank ihn informiert. Roakn hatte aus Spaß Dakal in
Dunsel geändert. Wie amüsant.

Nach zwei
Minuten der Wiedergabe wusste Dakal, dass er genug hatte. Bei dreifacher
Geschwindigkeit schienen die Lichtreflexe auf seinem Schirm zu explodieren wie
ein Feuerwerk. Außer dass es nur eine Art von Explosion gab und sie niemals
länger als eine oder zwei Sekunden dauerten. »Langweilig« war nicht mal
ansatzweise das richtige Wort, um es zu beschreiben. Wenn dreifache
Geschwindigkeit erwünscht war, um in der Aufzeichnung ein Muster zu erkennen,
dann war es siebenfache oder achtfache Geschwindigkeit erst recht.

Über ihm
ging der Plausch zwischen den Offizieren weiter. Ohne die eigentlichen Worte
verstehen zu können, bekam er doch den Tonfall des Gespräches mit, während es
von vorsichtigem Optimismus zu vollkommener Niederlage und wieder zurück
schwankte.

»…
verschwendete Zeit«, sagte jemand, vermutlich Hsuuri.

»…
verdammte Ingenieure«, meinte einer der Benziten.

»…
Zahnräder statt Gehirnen.« Das war ganz bestimmt aMershik. Er war mitten in einem
seiner Vorträge über die Sinnlosigkeit von Optimismus, als etwas auf dem
Bildschirm Dakal ins Auge sprang. Eine sonderbar schimmernde Störung war in den
Lichtreflexen der Düsterlinge aufgetaucht, erst schwach, dann zunehmend
stärker.

»Hoffnung
ist eine Illusion«,
brummte aMershik über ihm.

Als er die
Aufzeichnung wieder auf normale Geschwindigkeit stellte, verschwanden die
Abweichungen. Worum es sich auch handelte, es verursachte lediglich
minutenweise Veränderungen in den Scans. Es handelte sich um nichts, das die
Sensoren, nicht mal die der Titan, im Augenblick entdecken würden, aber
sie stachen scharf hervor, wenn man es sich in Übergeschwindigkeit ansah, wie
er es getan hatte.

Dieser
Effekt schien nicht neu zu sein und damit auch nicht das Ergebnis der Bastelei
der Ingenieure.

Als er die
Aufzeichnung wieder auf siebenfache Geschwindigkeit beschleunigte, erschien das
Muster erneut und wurde immer deutlicher, während der Zeitstempel weiterlief.

Er hatte an
Tag eins ihrer Untersuchungen begonnen und war nun am Abend des fünften Tages
angekommen. Das Störungsmuster verschwand für mehrere Stunden und erschien zu
etwa der gleichen Zeit wieder, zu der es erstmals aufgetreten war. Es
verschwand wieder komplett nach ungefähr dem gleichen Zeitabstand und tauchte
anschließend wieder auf.

»Hoffnung
in einem Einheitscluster«, sagte aMershik. »Exkremente in dem anderen. Beobachten
wir doch mal, welcher sich zuerst füllt.« aMershiks Behauptungen mochten
vielleicht konsequent sein, aber Dakal hatte nun seine eigene kleine Maxime im
Kopf, eine cardassianische.

Zieh am
Faden und sieh zu, wie sich der Vorhang auflöst.

Das
Feuerwerk sauste vorbei. Inzwischen konnte man sie als ziemlich eindeutige
Beispiele für das gleiche Muster von Störungen erkennen, die von Melora Pazlar
entdeckt worden waren.

Sie
verschwanden und tauchten wieder in den gleichen regelmäßigen Abständen auf,
aber einmal, um die Mitte von Tag zwanzig herum, wurden sie intensiver und
verändert willkürlich die Farben der Lichtreflexe von einem Ende des Spektrums
zum anderen.

Es war
sicherlich ungewöhnlich, aber war es auch wichtig? Wenn eine versteckte
Bedeutung hinter dem Muster der Störungen steckte, konnte Dakal sie nicht
erkennen.

»Was haben
Sie da, Kadett?«, fragte Jaza, der plötzlich hinter ihm stand. Dakal war von
den feurigen Lichtreflexen so fasziniert gewesen, dass er nicht bemerkt hatte,
wie der Senior-Offizier das Gehäuse wieder betreten hatte. Wenn man von aMershiks
nervtötendem Monolog und Fells gelegentlichen, markigen Erwiderungen ausging,
hatten die anderen das ebenfalls nicht.

»Ich bin
nicht sicher, Sir«, sagte Dakal ein wenig langsamer als ihm lieb war. »Es sieht
aus wie eine Art Quantenstörung, aber es ist so zerstreut …« Er wollte in eine
Erklärung der lästigen Arbeit übergehen, die Roakn ihm aufgehalst hatte, aber
Jaza drängte ihn bereits beiseite.

»Schnelle
Wiedergabe. Quantenstörung sichtbar. Verstehe«, sagte Jaza abwesend, während
seine Hände so schnell über die Konsole flitzten, dass sie fast schon
verschwommen wirkten. »Haben Sie es mit Pazlars Boryon-Scans verglichen?«

»Daran habe
ich noch nicht gedacht«, sagte Dakal. »Ich habe es gerade erst entdeckt.«

Jaza zog
sich für einen Moment in sich selbst zurück, während er verarbeitete, was er
sah. Dann nahm er an der Software, die er benutzte, um die Informationen zu
analysieren, Veränderungen und Ergänzungen vor. Als er wieder aufsah, schien er
wieder er selbst zu sein, als ob dieses neue Rätsel ihn irgendwie gegen die
Auswirkungen der Zerstörung der ursprünglichen Suche geimpft hätte. »Jaza an
die Stellarkartographie.«

»Pazlar
hier. Was gibt es?«

»Ich
verbinde Sie mit den Dokumentardateien unseres Kartographieprojektes, Melora«,
sagte Jaza. »Sagen Sie mir, was Sie sehen.«

Es folgte
ein kurzes Schweigen, während sich Pazlars Systeme mit denen von Jaza
abglichen, und die neuen Informationen empfingen und einarbeiteten. Dann kam
ein einfaches »Wow.«

»Anmerkungen?«

»In
dieser Geschwindigkeit sieht es aus wie ein EM-Fleck von einem fehlerhaften
Sensorsignal«,
sagte Pazlar. »Das könnte das Boryon-Problem und die Regelmäßigkeit der
Intervalle erklären, nicht aber die Schwankungen der Störung an sich.«

»Oder warum
es über Wochen verteilt ist«, beendete er ihren Satz.

»Aber es
wirkt auf jeden Fall wie eine Art Signal-Rausch-Effekt«, sagte sie.

Es war für
Dakal offensichtlich, dass Commander Jaza Lieutenant Pazlar in dieser Hinsicht
um gute fünf Schritte voraus war. Er fuhr bereits die meisten der abseitigeren
Sensoreinstellungen zugunsten derer herunter, die sich speziell auf die
Boryon-Strahlungen und Quantenschwankungen in der mittleren Bandbreite bezogen.

»Lieutenant
Roakn!«, rief Jaza plötzlich laut genug, um seine Anwesenheit dem ganzen Raum
kundzutun.

»Sir!«, dröhnte
Roakns Stimme von oben. Sofort schaute er über den Rand der oberen Ebene und
sah auf Jaza und Dakal hinunter. Das übrige Geplauder des Teams verstummte
unversehens, so als ob die Stimmen der anderen in das Vakuum außerhalb der
Hülle der Titan gezogen worden wären. »Sie sind zurück?«

»Ja«, sagte
Jaza. »Und ich würde Sie gerne fragen, warum ich Kadett Dakal hier unten dabei
vorgefunden habe, wie er Aufzeichnungen der EM-Aufnahmen abspielt, anstatt beim
Rest des Teams zu sein.« Roakns Oberfläche verhärtete sich vor Scham. Er
öffnete seinen Mund, um zu antworten, doch Jaza kam ihm zuvor. »Schon gut.
Darüber reden wir später. Jetzt im Augenblick brauche ich eine
Sondenneueinstellung, um Quantenwelligkeit aufzuspüren.«

»Sir?«

»Gestern,
Mr. Roakn«, sagte Jaza, der seine Aufmerksamkeit jetzt zwischen dem Schirm und
verschiedenen Kontrollkonsolen um ihn herum aufteilte. »Ich brauche es
gestern.«

»Aye, Sir«,
sagte Roakn. Die obere Ebene zitterte unter seinen Füßen, als er davondonnerte,
um seine Aufgabe zu erledigen.

Wieder
einmal vergessen, begnügte sich Dakal damit, dem Senior-Offizier bei der Arbeit
zuzusehen. Jazas Finger tanzten, deaktivierten Systeme, leiteten sie um oder
richteten sie neu ein und brachten die dazugehörigen Displays dazu, sich davon
abhängend zu verdunkeln oder aufzuleuchten. Alles mit einer Geschwindigkeit und
Präzision, die Dakal dem älteren Mann niemals zugetraut hätte.

Auf
Cardassia hatte er einmal eine Übertragung des Virtuosen Winim Teekat gesehen.
Teekat war der anerkannte Meister der Kynsleve, einem Instrument aus
Hunderten von Fäden, die fest an eine Sichel aus Thera-Knochen gebunden
waren.

Als es von
den geschickten Fingern des Maestros gezupft wurde, entsprangen ihm die
eindringlichsten Melodien. Während er jetzt zusah, wie Jazas Finger über die
verschiedenen Konsolen hüpften, war sich Dakal sicher, dass der Senior-Offizier
ein Naturtalent an der Kynsleve sein würde.

»Brücke
an Sensorgehäuse«,
meldete sich eine ernste Stimme.

»Hier. Was
gibt es, Mr. Tuvok?«, sagte Jaza, der einfach weiterarbeitete.

»Es
scheint, dass Sie die Hauptsensoren des Schiffs wieder einmal auf eine neue und
recht abwegige Konfiguration einstellen.«

»Ja«, sagte
Jaza, der gerade von einer Reihe unerwarteter Symbole abgelenkt wurde, die auf
einem in der Nähe stehenden Display aufgetaucht waren. »Ich wollte Sie gerade
darüber informieren.«

»In
Zukunft«,
sagte Tuvok, »bitte ich darum, mir solche Modifikationen vor der
Durchführung mitzuteilen statt mittendrin oder hinterher.«

»Besondere
Umstände«, sagte Jaza. »Wir verfolgen ein Signal, möglicherweise bewusster
Herkunft.«

»Dann
wäre es logisch, das Kommunikationsnetz der Titan in Ihre Rekalibrierung
miteinzubeziehen, oder?«

»Das stand
als Nächstes auf meiner Liste«, sagte Jaza.

»Machen
Sie weiter, Mr. Jaza«,
sagte Tuvok. »Ich werde die Kommunikationssysteme so anpassen, dass sie
Ihren Bedürfnissen entsprechen.«

»Sonde fünf
vorbereitet und in der Röhre, Sir«, hörte man Roakn von irgendwo her. »Start.«

Die anderen
auf der oberen Ebene beschäftigten sich mit ihren ursprünglichen Aufgaben.
Dakal lauschte, wie sie Daten austauschten und Hypothesen verglichen – wenn die
Störungen das Resultat eines irgendwie gearteten Signals waren, könnte ihr
Effekt dann von den ursprünglichen Düsterling-Scans entfernt, und so die Arbeit
eines Monats gerettet werden?

Selbst
aMershik, dessen vier Fingerbündel alle wild gestikulierten, schien nun mit
uncharakteristischem Optimismus erfüllt zu sein. Er und Fell schienen ihre
gewöhnliche Feindschaft vergessen zu haben und ließen eine Tandem-Simulation
laufen, um die Parameter der Störung zu beschreiben. Hsuuri und der Rest waren
mit ähnlichen Aktivitäten beschäftigt.

Packt
euch das neue Rätsel,
dachte Dakal, der sie anerkennend beobachtete. Aber rettet etwas vom alten,
wenn ihr könnt. Etwas, an das man sich erinnern kann.

Was er
nicht begreifen konnte, war, warum sie alle deswegen so hektisch schienen. Was
auch immer dieser Effekt war, er hatte sich über Wochen entwickelt. Gewiss war
die Störung in dieser Zeit stärker geworden und hatte es Pazlar ermöglicht, den
letzten Effekt in Echtzeit zu erspähen. Aber warum nun diese ganze Eile, um
seine Geheimnisse aufzustöbern?

Er
unterbrach seine Überlegungen, als er bemerkte, dass Jaza ihn mit einem
seltsamen Gesichtsausdruck ansah.

»Wieder bei
uns, Kadett?«, fragte er. Dakal nickte. »Gut, weil ich Sie nämlich brauche, um
die Sonde zu bedienen.«

»Sir?«

»Jeder hier
ist für die TBV-Ausrüstung zugelassen, aber die anderen sind alle beschäftigt«,
sagte Jaza und zog den verblüfften Kadetten zur zentralen Empore. Die
verschiedenen Steuerknüppel stiegen lautlos aus dem Boden um ihn herum auf,
während der zentrale Ring aufleuchtete. »Außer Roakn. Aber sein Kopf ist zu
groß für den VISOR.«

»Ja, Sir,
aber, ich meine, würden Sie nicht lieber …«

»Sie wurden
auserwählt, Kadett«, sagte Jaza grinsend. Und in diesem Grinsen konnte Dakal
erkennen, was Jaza vorhatte.

»Sir«,
sagte er. »Ich weiß es zu schätzen, aber ich bin nicht die richtige Person für
diese Aufgabe. Ich weiß nicht einmal genau, was dieses Gerede über Quantenwelligkeit
bedeutet. Warum glauben Sie, dass es sich um eine Art Signal handelt?«

Jaza sprach
schnell, während er die Steuergurte und den TBV an Dakals leicht kleinere
Dimensionen anpasste. »Es gibt zwei Möglichkeiten, um Relativität
auszuschließen, wenn es um Kommunikation geht, Dakal«, sagte er. »Die eine
besteht im Subraum, den jede Welt in der Föderation benutzt, um mit den anderen
in Kontakt zu bleiben. Die andere ist Quantenübertragung, die die Sternenflotte
für Langstrecken-Notfallsignale und in begrenztem Umfang bei Sensorsonden
nutzt.«

Wenn der
TBV zu klein für Roakns riesigen Brikar-Körper war, dann war sie für Dakals
schmale Gestalt etwas zu weit. Besonders der Helm schien ein wenig unsicher auf
seinem Kopf zu sitzen und drohte bei der geringsten Bewegung hinunterzufallen
und auf dem Boden zu zerspringen.

»Es gibt in
der Natur nur zwei Quellen von Quantenwelligkeit«, fuhr Jaza fort und zog die
Riemen des Gurtwerks fest. Als er damit fertig war, sah Dakal aus, als ob er
sich in eine Art riesige Marionette verwandelt hätte und seine abgeschnittenen
Schnüre auf der runden Plattform lagen. »Wurmlöcher und Pulsare. Beide schaffen
eine gewöhnliche Welligkeit oder Störung in den Quanten. In keinem Fall
verändern sie sich oder nehmen zu. Also wird unsere Störung entweder von einem
Gerät erzeugt, das von einem empfindungsfähigen Wesen geschaffen wurde, oder …«

Jaza ließ
den Satz im Nichts baumeln, bis Dakal begriff, dass er ihn aufnehmen sollte.
»Oder es ist etwas, was wir noch nie zuvor gesehen haben«, sagte er.

»Genau«,
sagte Jaza. Das leuchtete Dakal ein, aber der Grund, warum er jetzt in der
TBV-Ausrüstung steckte, offensichtlich nicht. »Ich glaube nicht an Dunsel,
Kadett. Habe ich nie. Werde ich nie. Und jetzt an die Arbeit.«

Auf der Brücke der Titan
taten zwei Männer so, als ob. Captain William Riker tat so, als ob er nicht
ruhelos hin und her tigern würde, und Commander Tuvok, sein Sicherheitschef und
taktischer Offizier, tat so, als ob er es nicht bemerken würde.

Tuvok
diente noch nicht lange unter dem Captain, hatte aber vorsichtige Beurteilungen
seiner Persönlichkeit angestellt, die sich bis jetzt bestätigt hatten.

Nachdem er
Zeuge seines Benehmens in verschiedenen Missionsszenarien von militärisch bis
erforschend geworden war, schätzte Tuvok Captain Riker als mutig,
entschlussfreudig und (für einen Menschen) recht intelligent ein, mit einer
außergewöhnlich flexiblen und improvisatorischen Denkweise.

Trotz
seiner Größe und seiner Fähigkeiten im Nahkampf war Riker im Grunde eine
nachdenkliche Person, gelassen in seinem Selbstverständnis, souverän im
Auftreten und gemütlich in seiner Wesensart. Er war niemand, der hetzte.
Dennoch war der Captain nach Tuvoks Zählung dreiundzwanzigmal über das Deck der
Brücke gelaufen und gelaufen und gelaufen, seit er heute morgen seine Schicht
angetreten hatte.

Riker
leistete passable Arbeit darin, dieses Tun vor dem Rest der Brückenbesatzung zu
verbergen – indem er vorgab, er würde über die Schulter des Steuermanns schauen
(»Ein wenig stärker bei diesen Bögen, Aili. Impulstriebwerke brauchen eine
feste Hand.«) oder näher an den Hauptschirm herangehen, um einen genaueren
Blick darauf zu werfen (»Unglaublich. Da ist ein ganzes Sternsystem direkt vor
uns, und es ist für unsere Augen vollkommen unsichtbar.«)

Nichts
davon täuschte Tuvok auch nur für eine Sekunde. Irgendetwas beschäftigte einen
Großteil der Aufmerksamkeit des Captains, und es hatte nichts mit ihrer
derzeitigen Kartographiemission zu tun oder ihrer kürzlichen seltsamen
Umsetzung.

»Sie
scheinen verärgert zu sein, Mr. Tuvok«, sagte Riker und stellte sich neben ihn
an die taktische Konsole. »Gehen Ihnen die Streiche von Jaza auf den Geist?«

»Keineswegs,
Sir«, sagte Tuvok und projizierte den Anschein vollkommener Konzentration auf
die Aufgabe vor ihm. »Selbst wenn Verärgerung eine Emotion wäre, zu der ich
fähig bin, liegen plötzliche Änderungen an bewährten Missionsparametern in der
Natur der Sache, wie die Menschen zu sagen pflegen.«

»Modifizierte
Sonde nähert sich den Zielkoordinaten«, sagte die Stimme von Kadett Dakal.

»Bestätigt«,
sagte Tuvok mit leicht erhobener Augenbraue, während er systematisch ein System
nach dem anderen neu einstellte. »Verbinde Universalübersetzer mit
Sondensteuerung.«

»Danke«, sagte Jazas Stimme. »Sonde
wird in fünf Sekunden in Position sein. Drei Sekunden. Eine.«

Der
Countdown endete und nichts geschah. Die Titan setzte ihre sanfte
Ellipse fort und Ensign Lavena steuerte das Schiff geschickt zwischen den
unsichtbaren und nicht greifbaren Düsterlingen hindurch.

Riker entfernte sich von
der Taktik und nahm eine Position an der unbesetzten Wissenschaftsstation ein,
von wo er das Vorgehen ohne Filter mitverfolgen konnte.

Auf dem
Bildschirm vor ihm war die Telemetrie von Jazas modifizierter Sonde zu sehen,
die nun eingestellt war, um nach dem unglaublich diffusen Signal, das das Team
im Sensorgehäuse entdeckt hatte, zu scannen und es zu isolieren.

Riker hatte
noch keine Möglichkeit gehabt, das TBV-Gurtwerk selbst auszuprobieren. Doch als
er das lebensechte Auf und Ab der Sonde beobachtete, während Dakal ihre
Positionierung einstellte, versprach er sich selbst, dass das nächste Mal, wenn
die Sonden benötigt wurden, sein Name auf dem Pilotendienstplan stehen würde.
Vorrecht des Captains.

So eine
Ablenkung könnte ich jetzt gut gebrauchen, dachte er, während er mit einer Hand
langsam über seinen Bart strich. Dieses Ding zwischen ihm und Deanna war in nur
wenigen Wochen zu elefantösen Ausmaßen herangewachsen. Ihre Dienstpläne hatten
sie zwar in letzter Zeit meistens getrennt gehalten, aber wenn sie sich trafen,
war die Stimmung zwischen ihnen zunehmend eisig.

Er würde
drängen – Deanna, du weißt, dass ich recht habe – und sie würde
ausweichen oder auf stur schalten – Verdammt, Will, lass es – und ganz
allmählich war ihre Fähigkeit, miteinander zu reden, beinahe auf Null gesunken.

Nach Jahren
fast vollkommener Offenheit über jedes Thema und jede Emotion würde die
wachsende Kluft zwischen ihnen vielleicht tatsächlich das schaffen, was all die
wahnsinnigen Eroberer, apokalyptischen Erscheinungen und interstellaren Kriege
nicht fertig gebracht hatten.

Das
Schlimmste daran war, dass sie beide wussten, dass er mit seinen Versuchen, sie
zu drängen, letztendlich gute Absichten verfolgte. Aber ihr Ausdruck war
unerfreulich, erzeugte Spannung zwischen ihnen, und doch schien er einfach
nicht damit aufhören zu können.

»Signal
erfasst«,
sagte Dakals Stimme. Er klang fast übermütig. »Ich lade es zum Gehäuse
hoch.«

»Scan
ist auf dem Weg«,
sagte Jaza. »Ruhig, Kadett. Sie wackeln.«

Hunderte
Zeilen kodierter Daten begannen über Rikers Monitor zu sausen. Anfangs war
nicht viel Sinn darin zu erkennen – wahllose Symbole, die bedeuteten, dass es
sich um bis jetzt unbekannte Informationen handelte – aber sobald sich der
Universalübersetzer darin festgebissen hatte, begann sich das Chaos aufzulösen.

Nach und
nach verwandelten sich die Symbole in solche, die er verstehen konnte. Zwei
erkennbare Symbole wurden drei, wurden zehn, wurden eine ganze Zeile aus
entschlüsseltem Code, der Riker beunruhigend vertraut vorkam.

»Tuvok?«,
sagte Riker. »Sehen Sie, was ich sehe?«

»Ich bin
mir der Situation bewusst, Sir«, sagte der Vulkanier. »Wie vermutlich auch Mr.
Jaza.«

»Ich
wandle um«,
sagte Jazas Stimme, aber sein Tonfall war so ernst wie der des Vulkaniers.

Ein paar
Sekunden später, als nahezu siebzig Prozent des Signals übertragen war, dachten
sie alle das Gleiche.

»Das ist
das Beste, was wir bekommen können, Captain«, meldete Jaza. »Da sind zu viele
Störungen, um den Rest herauszufiltern.«

»Tun Sie,
was Sie können«, sagte Riker und ging schnell von der Wissenschaftsstation zum
Kommandosessel hinüber. »Dann schauen wir uns das Ding mal an.«

»Die
visuelle Komponente ist für verlässliche Übertragung zu fehlerhaft«, sagte
Tuvok mechanisch.

»Geben Sie
mir, was Sie haben, Mr. Tuvok.«

»Rekonstruiere
Audio.«

Ein
Schweigen fiel über die Brücke, während alle gebannt darauf warteten, was
einige von ihnen – diejenigen, die im Kommunikationskurs auf der Akademie
aufgepasst hatten – bereits befürchtet hatten.

»*********** TITAN
************* EMPFINDUNGSFÄHIGE ******* EMPFÄNGT *************** GEFÄHRLICHE
********* SICH AUSBREITET ********** ******** ANGRIFFS ********* KRIEGSHANDLUNG
******** SPEZIES ****** UNBEKANNT *************«

Der Alarm ertönte gegen
Ende von Vales Besprechung mit Counselor Huilan. Sie hätte die Tatsache, dass
es sich um eine Besprechung handelte, lieber verborgen, indem der kleine
Psychologe sie bei einem Spaziergang über die Gänge begleitet hätte. Wenn
jemand gefragt hätte, wären sie nur auf dem Weg gewesen, um vor Dienstantritt
einen kleinen Happen zu essen. Huilan in ihren Plan B miteinzubeziehen, war
nicht ihre Lieblingsoption gewesen, wenn sie nicht gezwungen gewesen wäre, aber
natürlich war so ein Plan B ja genau für so einen Fall gemacht – die weniger
wünschenswerte Alternative zur ersten Option.

Huilan war
zuerst unwillig gewesen, Teile der Schicht zu übernehmen, die sie zuteilte,
aber als sie ihm das ganze Bild verdeutlicht hatte, verschwanden die meisten
seiner Bedenken.

»Bei einer
Sache liegen Sie falsch«, sagte er in seinem knurrenden Zwitschern. »Ich kann
mich auf keinen Fall in einer Tasche verstecken und die meisten
Besatzungsmitglieder werden mich auch nirgendwo hin tragen können. Ich bin zwar
klein, Commander, aber außerordentlich schwer.«

Vale musste
grinsen. Huilan war ein S'ti'ach. Für menschliche Betrachter ähnelten seine
Leute kleinen, blauen, vierarmigen Bären.

Auf den
meisten Planeten der Klasse M waren solche Wesen relativ unauffällig. Im
Gegensatz dazu war S'ti'ach ein Hyper-Planet und während seine Flora und Fauna
nach Föderationsnormen schon dicht war, waren ihre molekularen Strukturen doch
noch eine ganz andere Sache.

Obwohl
Huilans Kopf kaum an Vales Knie reichte, überstieg seine Masse ihre doch durch
einen Faktor von vier oder fünf. Wahrscheinlich könnte eher er sie umhertragen
statt umgekehrt. Verdammt, wahrscheinlich könnte er sie ohne große Anstrengung
von einer Seite des Raums zur anderen werfen.

»Also, was
schlagen Sie vor?«, sagte sie. »Es ist ausgeschlossen, dass sich einer von
ihnen mit Ihnen hinsetzt und seine Seele offenbart.«

»Ja«, sagte
Huilan gedankenvoll. »Counselor Troi war in dieser Angelegenheit äußerst
dickköpfig.«

Natürlich
hatte Huilan die gleichen Symptome an Troi und dem Captain bemerkt wie sie. Er
war ein Profi und arbeitete genauso eng mit Troi zusammen wie Vale es mit Will
Riker tat.

Sie war
gleichzeitig zufrieden und enttäuscht zu erfahren, dass ihre Befürchtungen
nicht das Ergebnis einer allgemeinen XO-Paranoia waren. Irgendetwas passierte
mit Riker und Troi, etwas Unangenehmes, das keiner von beiden zugeben würde.

Vale und
Huilan befanden sich nun in der Messe und wurden von dem Lärm darin bestürmt.
Die Wachablösungsmahlzeiten waren die lautesten von allen, und diese hier
bildete keine Ausnahme.

»Ich bitte
Sie ja nicht, jemanden auszuspionieren«, sagte sie und kämpfte darum, inmitten
der plappernden Stimmen gehört zu werden. »Ich will nur, dass Sie einen Blick
auf die beiden zusammen werfen, eine Bewertung erstellen und mir Ihre
Empfehlung einreichen.«

»Ich weiß
nicht recht, Commander«, sagte Huilan, der offensichtlich immer noch Zweifel an
der ganzen Sache hatte. »Heimliche Therapien sind äußerst problematisch. Genau
wie eine Diagnose ohne eine enge Zusammenarbeit mit dem Patienten.«

Vale wollte
gerade mit einem Pakled-Sprichwort parieren, dass man mit den Werkzeugen
arbeiten muss, die man zur Verfügung hat, aber bevor sie das tun konnte,
schrillte der Alarm los.

»Alle
Decks auf Gelben Alarm gehen«, erklang Tuvoks Stimme. »Dies ist keine
Übung.«

Als sich
die Massen in Bewegung setzten, piepste Vales Kommunikator. Rikers Stimme rief
sie auf die Brücke.

»Auf dem
Weg, Captain«, sagte sie und zog los.

»Es ist eines von
unseren. Sind Sie sicher?«

»Das Signal
war bruchstückhaft, aber es hatte eine Sternenflottensignatur, Chris«, sagte
Riker, während sie sich in den Sessel des Ersten Offiziers gleiten ließ. »Und
wer auch immer sie waren, sie haben ausdrücklich die Titan gerufen.«

»Wir sind
also bereits auf dem Weg«, sagte sie, als die schrumpfende schwarze Masse von
Occultus Ora von dem größeren Muster dahinströmender Sterne aufgesaugt wurde.
»Irgendeine Idee, um welches Schiff es sich handelt?«

»Noch
nicht«, sagte Riker. »Außer der Tatsache, dass das Signal selbst fast
vollständig zerfetzt war, haben die Gravitationsstörungen in Occultus Ora
verhindert, dass wir eine Richtungsortung machen konnten.«

»Wir
verlassen jetzt das Düsterling-System, Captain«, sagte Steuermann Lavena.

»Danke,
Ensign«, sagte Riker, dann wandte er sich an seinen taktischen Offizier.
»Tuvok?«

»Das Signal
scheint irgendwo aus der Nähe der Region FSR-B2157 zu stammen, die man auch das
Elysia Incendae-System nennt«, sagte Tuvok, während die Daten hereinkamen.
»Einen Moment, Captain. Mr. Jaza und ich sind …« Tuvok hörte auf zu sprechen
und ging von der taktischen zur Wissenschaftsstation hinüber. »Da ist immer
noch eine Störung, die uns davon abhält, die Quelle zu lokalisieren oder mit
dem Sender zu kommunizieren.«

»Was
verursacht diese Störung?«

»Das kann
ich zu diesem Zeitpunkt nicht sagen, Captain«, meldete der Vulkanier kühl. Vale
beneidete ihn um seine Gelassenheit. Ihr eigener Puls war schon höher als ihr
lieb war und dabei hatte sie den Notruf noch nicht einmal selber gehört.

»Ensign
Lavena«, sagte Riker, »wann werden wir im Elysia Incendae-System ankommen?«

»In
siebenundzwanzig Stunden bei Warp sechs, Sir«, antwortete sie.

»Setzen Sie
Kurs und dann los.«

»Aye, Sir«,
sagte Lavena, als ihre umhüllten Finger über ihre Navigationskonsole tanzten.

»Sie
denken, dass es sich um die Charon handelt, nicht wahr?«, sagte Vale mit
gesenkter Stimme, während sie sich zu ihrem Captain vorbeugte.

»Sie ist am
nächsten«, lautete seine düstere Antwort. »Aber es könnte jedes von ihnen
sein.«

Vales
Gedächtnis sprang sofort zum Rest der Flotte. Einschließlich der Titan
hatte die Sternenflotte vier identische Schiffe der Luna-Klasse, die die
äußeren Bereiche des Beta-Quadranten erforschten. Die Schiffe waren über die
Region verteilt wie mikroskopische Perlen auf einem unendlichen, schwarzen
Strand.

Das ihnen
am nächsten liegende, die U.S.S. Charon, war das letzte Mal, als ihre
Missionsaktualisierungen übertragen worden waren, viele Parsecs entfernt.

Das ist
schon Wochen her,
dachte Vale. Inzwischen sollte sich die Charon tief im Ringnebel
befinden und nicht hier in dieser Region herumtrödeln.

»Was wissen
wir über das Elysia Incendae-System, Mr. Jaza?«, rief Riker.

»Die
oberflächliche Vermessung in der Datenbank führt FSR-B2157 als einen G1-Stern,
der von fünf Planeten umkreist wird, von denen einer in der für
Klasse-M-Lebensformen bewohnbaren Zone liegt. Allerdings wurde die Anwesenheit
solchen Lebens nie bestätigt.«

»Die Worte empfindungsfähig
und Spezies waren beide in der Übertragung«, sagte Riker.

»Das ist
wahr, Sir«,
gab Jaza zu. »Aber wir wissen nicht mit Sicherheit, in welchem Zusammenhang
sie gebraucht wurden.«

Riker
wandte sich an Vale. »Ist Drakmondo oder Fortis Captain der Charon?«

»Captain
Bellatora Fortis«, sagte Vale und brachte die Personaldaten ihres
Schwesterschiffes auf den Schirm in ihrer Armlehne. »In New Riyadh geboren. Hat
die Akademie drei Jahre vor mir verlassen. Bekam ihre Pins nach dem zweiten
Kampf um Chin'toka.«

»Schlachtfeldbeförderung«,
sagte Riker und runzelte leicht die Stirn. Vale wusste warum. Sie erinnerte
sich jetzt an Fortis: Groß, blass und schlank, um nicht zu sagen fragil, wirkte
sie nicht wie jemand, der an einem Kampf teilnehmen, geschweige denn ihn
überleben würde. Aber als ihr Captain und Erster Offizier der U.S.S.
Sparrowhawk durch einen Breen-Angriff ums Leben gekommen waren, war es
Bellatora Fortis gewesen, die das ramponierte Schiff im Kampf gehalten hatte.
Und es war Fortis gewesen, die sie nach Hause gebracht hatte. Ihre Reputation
war die eines guten Soldaten, aber keineswegs einem mit dem flexibelsten
Verstand. Die Notwendigkeiten des Krieges hatten viele Leute in den Sessel des
Captains befördert, ohne ihnen die Möglichkeit zu geben, wahrhaft raumfest als
Forscher zu werden. Vale hoffte, dass die Charon nicht in etwas
hineingeraten war, das für die geradlinige Denkweise ihres Captains zu komplex
war.

»Geben Sie
mir Warp sieben, Ensign«, sagte Riker.

»Warp
sieben, aye.«

»Nette
Farbe übrigens«, sagte Riker leise, und Vale begriff, dass er wieder mit ihr
sprach. »Betont das Rot Ihrer Uniform.«

»Sehr
witzig.« Sie fand den Witz zwar überhaupt nicht komisch, war aber dankbar, den
alten Riker ein wenig hervorblitzen zu sehen. Danach schwieg er. Und mit ihm
die gesamte Brücke. Die Sterne, durch das Warpfeld des Schiffes in nadelfeine,
weiße Striche verwandelt, flogen am Hauptschirm der Titan so lautlos
vorbei wie die Leere, in der sie sich befanden.

Vale hatte
eine von außen kommende Macht erfleht, die sie wieder zusammenfinden lassen
würde. Jetzt war sie erhört worden und dennoch ging es weiter abwärts.

Was hatte
ihre Mutter immer gesagt?

»Geh
vorsichtig mit Wünschen um, Christine. Sonst bekommst du, wonach du gefragt
hast, und nicht das, was du wolltest.«

Kapitel 3

Der Impuls traf die Titan
zehn Stunden, nachdem sie aufgebrochen waren und schlug das Schiff aus dem Warp
wie eine klingonische Faust Zähne aus dem Mund eines Feindes schlägt.

Die
Tidenkräfte, die von der Rückkehr der Titan in das, was normaler Raum
hätte sein sollen, verursacht wurden, schlossen die Systeme kurz, brachten
alles vollkommen zum Erliegen, über- und durchspülten das Schiff, als ob seine
erstaunliche Sammlung an Verteidigungsmaßnahmen nicht existieren würde.

Bevor die
Schwerkraft wieder einsetzte, wurde eine Anzahl von Besatzungsmitgliedern durch
ihre eigene Trägheit gegen Wände oder Decken geschleudert. Die
widerstandsfähigsten oder gelenkigsten von ihnen blieben unbeeindruckt und
hatten Diensthaltung angenommen, noch bevor die Sirenen des Roten Alarms sie zu
ihren Stationen gerufen hatten.

Die
zerbrechlicheren Mannschaftsmitglieder – die Primaten, die kleineren
Reptiloiden, der relativ dünne Dr. Cethente – bekamen die Hauptlast ab. Ensign
Torvig verbrachte fünfzehn qualvolle Minuten damit, seine kybernetischen
Verbesserungen wieder zum Laufen zu bringen, nachdem fast alle seine primären
Kontroll-Subroutinen vom Impuls durcheinandergebracht worden waren.

Entgegen
dem Anschein war der Impuls nicht aus heiterem Himmel gekommen. Sowohl Tuvok
als auch Jaza hatten rechtzeitige, aber letztendlich erfolglose, Warnungen ein,
zwei Sekunden, bevor das Schiff getroffen wurde, ausgeben.

Sie hatten
das Muster der Störung untersucht, die sie hierher geführt hatte, und nach
ihrem Ursprung geforscht, aber obwohl es Beweise auf gewaltige Quantenstörungen
in der gesamten Region gab, konnten sie keinen Hinweis auf ihre Ursache finden.
Die Störung selbst widerstand näherer Analyse.

Gerade als
sie Ra-Havreii rufen wollten, um seine Meinung zu dem Problem zu erfahren – da
es vielleicht nichts mit dem Phänomen, sondern mit den Sensornetzen der Titan
zu tun hatte – wurden sie vom Impuls getroffen.

Als die
Notbeleuchtung angesprungen und das Geschrei zu sporadischen Spitzen im
postkatastrophalen Kielwasser abgeebbt war, hatte es nur eine einzige Frage in
den Köpfen der Besatzung gegeben.

»Was zur
Hölle war das?«, rief Riker und erhob sich vom Deck. »Statusbericht!« Er sah
zu, wie Vale wieder zurück in ihren Sitz kletterte und sofort damit begann,
Informationen aus ihrer Konsole zu ziehen.

»Die
Sekundärsysteme initialisieren noch, Captain«, sagte Vale. Das rötliche Licht
setzte sie in harte, schwarze Schatten.

»Die
Steuerkontrolle ist wackelig«, sagte Lavena, nachdem sie sich aufgerichtet
hatte. »Der Warpantrieb ist außer Betrieb.«

»Die Hülle
ist intakt«, sagte Tuvok, während andere Systeme wieder ansprangen. »Keine
Brüche gemeldet. Kleinere Schrammen durch das Drehmoment auf der backbord
gelegenen Gondelstrebe.«

»Der Effekt
scheint außerdem abgenommen zu haben«, sagte Jaza, der erst in der vergangenen
Stunde auf die Brücke zurückgekehrt war. »Er ist immer noch da, aber vorläufige
Scans zeigen, dass die lokalen Bedingungen wieder Normalzustand erreichen.«

»Was hat
uns da getroffen, Mr. Jaza?«, fragte Riker.

»Ein
Energieimpuls irgendeiner Art, aber die Messungen sind ungenau. Die Analyse ist
auf dem Weg.«

Riker
bestätigte dies mit einem kurzen Nicken und lauschte konzentriert den Stimmen
seiner Mannschaft, die nun die Komm-Kanäle überschwemmten.

Das ist
nicht gut,
dachte Vale. Das Schiff lief ausschließlich über Notenergie; wenn dieser
Zustand das Resultat eines Angriffs war, würde die Titan schlechte
Chancen haben, eine zweite Attacke abzuwehren oder davor zu fliehen.

»Taktischer
Status, Mr. Tuvok«, sagte sie.

»Die Phaser
sind außer Betrieb«, meldete der Vulkanier. »Photonen- und Quantentorpedos
funktionieren, aber die Zielsysteme reagieren nicht. Die Schilde sind momentan
bei halber Stärke.«

Eine
Gestalt stellte sich neben Riker. Vale sah auf und erblickte Troi, die neben
dem Captain stand. Vale hatte ihr Eintreffen gar nicht bemerkt. Sie konnte
Deannas leise in das Ohr ihres Ehemannes verkündeten Bericht mitanhören: »Ein
Viertel der Besatzung steht kurz vor der Panik.«

Wieder
nickte Riker, und Vale war froh zu sehen, dass die beiden, egal, was momentan
zwischen ihnen stand, wussten, wann sie es beiseite schieben mussten. Troi nahm
ihren Platz zur Linken des zentralen Platzes ein und begann sofort, mit Keru
die Hilfs- und Rettungsbemühungen ihrer jeweiligen Teams zu koordinieren.

»Brücke an
Krankenstation. Statusbericht.«

»Ree
hier. Die Systeme der Krankenstation arbeiten nicht ganz bei voller Stärke,
aber obwohl eine große Anzahl von Verletzungen gemeldet wurde, sind sie bis
jetzt alle relativ gering …«

Während
Riker Rees Bericht anhörte, verließ Vale ihren Platz und überquerte das Deck
zur Wissenschaftsstation. »Könnte das auch dem anderen Schiff passiert sein?«,
flüsterte sie Jaza zu.

»Ich
wünschte, ich wüsste es«, sagte Jaza ohne aufzusehen. Seine Stimme war voller
Frustration. »Bis jetzt ergibt keine dieser Messungen Sinn. Ich werde noch mehr
Zeit brauchen, um die Antworten zu finden, Commander.«

»Wir müssen
schnell wissen, mit was wir es hier zu tun haben«, drängte Vale. »Wir sitzen
hier draußen auf glühenden Kohlen, Najem.«

Er warf ihr
einen Blick zu und schenkte ihr ein kleines Lächeln.

»Dann
solltest du aufhören, mich abzulenken, Chris.«

»… Wir
werden Sie weiter auf dem Laufenden halten, Captain.«

»Danke,
Doktor. Riker Ende«, sagte der Captain. Dann fuhr er fort:

»Brücke an
Maschinenraum.«

»Ra-Havreii
hier«,
antwortete der Efrosianer. Seine normalerweise melodische Stimme wirkte sehr
angespannt. »Das ist gerade ein schlechter Zeitpunkt, Captain, aber in ein
paar Minuten kann ich Ihnen genaueres sagen. Maschinenraum Ende.«

Riker sah
zu Vale. Er schien fast zu überrascht, um zu sprechen.

»Hat er
mich gerade abgewürgt?«

Vales Miene
verhärtete sich. »Ich bin schon dran«, sagte sie und sah, während sie auf den
Turbolift zumarschierte, zu Troi hinüber.

»Counselor,
Sie kommen mit mir.«

Als die zwei ankamen,
war der Hauptmaschinenraum ein einziges Durcheinander. Werkzeugbeladene
Techniker hasteten überall herum, drängten sich Korridore entlang, riefen sich
Befehle und Bestätigungen über den Lärm der anderen zu. Ein Teil der Aktivität
wurde sicherlich durch den anhaltenden Ausnahmezustand verursacht, aber da war
noch etwas anderes, etwas, das sie noch nicht festmachen konnte.

Es ist
nicht allein der Impuls, der all das verursacht hat, dachte sie, während
sie das Chaos betrachtete. Die Leute hier zerlegen den Raum in seine
Einzelteile. Da sie Ra-Havreii in diesem Tollhaus nicht entdecken konnte,
griff sich Vale einen vorüberlaufenden Ingenieur und fragte ihn, wo sich der
Leiter dieser Abteilung gerade befand.

»Ist gerade
nicht da, Commander«, sagte Ensign Urgar, ein großes bärenähnliches Wesen, das
mehr Interesse an dem Kreislaufwechselrichter zu haben schien, der auf einer
seiner breiten Schultern lag, als daran, mit seinem XO zu sprechen. »Der
Maschinenmeister war da und dann ging er wieder.«

»Er war
gerade hier«, sagte Vale, deren Wut nun heißer brodelte als die beträchtliche
Umgebungswärme. »Und was lässt er Sie hier machen? Sieht wie eine
Generalüberholung aus.«

»Der
Maschinenmeister befiehlt und wir führen es aus«, sagte der große Ingenieur.
»Obwohl Urgars Kopf voller Fragen ist. Das Schleifen frisst zu viele Momente.
Warum nicht erst reparieren und dann nachrüsten, wenn alles gut ist, ja?«

In der Tat,
warum nicht? Was zur Hölle tat Ra-Havreii? Das hier war Roter Alarm. Die Titan
war momentan nicht viel mehr als ein großer Metalleimer, der im Dunkeln
umherrollte – langsam, beschränkt, wehrlos. Das hier war nicht der Moment für
jemandes Exzentrizitäten.

Dann war
Trois Hand plötzlich an ihrem Arm und zog sie sanft beiseite.

»Ich
kümmere mich um Ra-Havreii«, sagte sie leise. Offensichtlich hatte sie sich auf
den Grund für Vales momentanen emotionalen Aufruhr konzentriert. »Können Sie
diesen Ort hier unter Kontrolle bringen?«

Vale nickte
kurz. Troi war eine Sekunde später wieder im Lift, ihr Auftrag klar. Vale nahm
einen tiefen Atemzug und drehte sich wieder zu dem wilden Durcheinander um.

»Achtung«,
rief sie laut, um über den Lärm gehört zu werden. Bei ihrem dritten Versuch und
nachdem sie mit einem Schraubenschlüssel gegen das Schott geschlagen hatte,
hielten sie inne und sahen in ihre Richtung. »Alle Arbeiten, die nicht damit zu
tun haben, dieses Schiff schnellstmöglich wieder funktionsbereit zu machen,
werden augenblicklich eingestellt. Wenn man es flicken kann, flicken Sie es.
Keine unnötigen Auswechselungen, keine Upgrades, die nicht hundertprozentig
benötigt werden. Verstanden?«

Das wurde
es. Sie konnte an ihren Gesichtern ablesen, dass einige von ihnen erleichtert
waren, endlich einen Befehl zu erhalten, den sie nachvollziehen konnten. Dieses
Mal war Ra-Havreii definitiv zu weit gegangen.

»Wir brauchen jeweils
ein eigenes Team in jeder der Gondelleitungen«, sagte Ra-Havreii zu einem sehr angespannt
wirkenden Ensign Rossini. Letzterer tat sein Bestes, um mit den größeren
Schritten des Efrosianers mitzukommen und gleichzeitig die Anweisungen des
Senior-Offiziers in sein Padd einzugeben. »Sobald der Kern wieder in Betrieb
ist, werden wir keine Zeit mehr haben, die Stromkupplungen zu ersetzen.«

Er hätte
noch weiter gemacht – es gab viel zu tun, mehr, als irgendjemand sonst wusste –
aber die dunkle Wolke, die vor seinem Quartier schwebte, machte ihn sprachlos.

»Das wäre
dann im Moment alles, Ensign«, sagte er und entließ den dankbaren Rossini ohne
einen weiteren Blick. »Nun, Counselor Troi, was verschafft mir das Vergnügen?«

»Es handelt
sich nicht um einen Höflichkeitsbesuch, Doktor«, sagte Troi frostig. »Ihr
Verhalten ist zu launenhaft geworden, um es weiter zu ignorieren.«

»Ah«, sagte
Ra-Havreii und versuchte etwas, von dem Troi annahm, dass es sich um ein
schiefes Lächeln handeln sollte. »Wenn wir über mich reden wollen, schlage ich
vor, dass wir das in meinem Quartier tun.«

»Wir
befinden uns mitten in einem Roten Alarm, Commander …«, begann Troi.

»Exakt«,
sagte der Ingenieur, als sich die Türen zu seinem Quartier aufzogen. »Lassen
Sie uns drinnen weiterreden.«

Bevor sie
antworten konnte, hatte er die Schwelle überschritten, und während seine Stimme
fröhlich klang, ging noch eine andere Emotion von ihm aus, die ihre Sorge noch
größer werden ließ. Da sie keine andere Möglichkeit sah, folgte sie ihm ins
Innere.

Ra-Havreiis
Quartier war spartanischer eingerichtet, als Troi vermutet hatte. In den drei
kleinen Räumen mit den vorgeschriebenen grauweißen Wänden befanden sich eine
Standardcouch, ein standardisierter Schreibtisch mit Stuhl und ein
Standardesstisch, und im viel diskutierten Schlafzimmer von Ra-Havreii stand
ein Standardbett.

Die Titan
hatte das Dock vor Monaten verlassen. Ra-Havreii war fast die ganze Zeit an
Bord gewesen und dennoch war er noch nicht richtig eingezogen. Es gab keine
persönlichen Veränderungen an seinem vorschriftsmäßigen persönlichen Umfeld.

Auch unter
den strengsten Auflagen konnte man selbst von einem Vulkanier erwarten, dass er
irgendwo ein UMUK-Symbol oder einen Meditationsschrein besaß. Xin Ra-Havreii,
der berüchtigste Hedonist der Titan, hatte nichts. Das, zusammen mit der
angespannten Aura – Schuld? Melancholie? – die von ihm ausging, sorgte dafür,
dass sich Trois Nackenhärchen aufstellten.

»Luna
80.102, zweites Modell in D-Moll«, sagte Ra-Havreii, als er sich auf einen
Stuhl fallen ließ. Sogleich war der Raum mit den Klängen eines
Streichersextetts erfüllt, die etwas spielten, das an eine Kombination aus
terranischer – klassischer japanischer – Musik und einem romulanischen
Flötenchor erinnerte. Für einen Moment war Troi unwillkürlich fasziniert. Die
Melodie war absolut herrlich, das Zusammenspiel der Klänge gleichzeitig zart
und doch irgendwie kraftvoll, aber eine Reihe von disharmonischen Klängen riss
sie wieder in die Realität.

Ra-Havreii
blockte ihre beiden ersten Versuche ab, ein Gespräch zu beginnen, und schien im
komplexen Wechselspiel der Klänge verloren zu sein.

»Hm?«,
sagte er, als er endlich von diesem geheimnisvollen Ort zurückgekehrt zu sein
schien. »Haben Sie etwas gesagt, Counselor?«

»Sie können
so nicht weitermachen, Xin«, sagte Troi. »Sie benutzen Ihre Arbeit, um Ihre
persönlichen Dämonen auszutreiben.«

»Tue ich
das?«

»Ich habe
gesehen, was im Maschinenraum los ist«, erklärte Troi. »Sie sollten die Titan
so schnell wie möglich wieder betriebsbereit machen. Stattdessen haben Sie Ihre
Leute angewiesen, eine Generalüberholung durchzuführen.«

»Und
deswegen gehen Sie davon aus, dass ich an meinen unterdrückten Gefühlen wegen
meiner vergangenen Fehler arbeite.« Er schwieg, um einem besonders komplexen
Refrain zu lauschen, bevor er weitersprach. »Ist es das?«

»So
ungefähr«, sagte sie.

»Nehmen wir
an, dass Sie recht hätten«, erwiderte er. »Ist es nicht am besten, den
Patienten, wenn möglich, sich selbst heilen zu lassen?«

»Traurigerweise«,
sagte sie, »funktioniert es nicht immer so.«

»Ich bin
der Ingenieur.« Die Musik um sie herum schwoll an. »Sollte ich nicht Ihnen
erklären, wie etwas funktioniert?«

Ein
weiterer Misston erklang. Ra-Havreii legte seinen Kopf auf die Seite und
lauschte, als der Ton in eine Reihe von ungeordneten Klängen überging, die ganz
anders waren als der Rest des zugegebenermaßen ungewöhnlichen Stückes.

»Machen Sie
keine Witze.« Sie ignorierte den Klang.

»Nur einen
Moment, Counselor.« Ra-Havreii war sichtlich verärgert über ihre Unterbrechung.
»Computer, halt. Wiedergabe am Anfang der letzten Phrase fortsetzen.«

Die Musik
setzte wieder ein, ihre trällernde Melodie durchdrang den Raum für ein paar
Sekunden, bis der Missklang erneut ertönte. Wieder schwankte Ra-Havreiis
Gesichtsausdruck zwischen Verärgerung und Neugierde, und Troi fiel es schwer,
die Grenze zwischen ihnen zu finden.

Irgendetwas
brodelte in dem Ingenieur; das war offensichtlich. Sie konnte seine Unruhe fast
genauso deutlich spüren wie ihre eigene, obwohl sie, wie gewöhnlich, die genaue
Quelle nicht lokalisieren konnte. Wenn dieses seltsame musikalische
Zwischenspiel ein Versuch war, ihn zu beruhigen, schien es nicht zu
funktionieren.

»Ich
dachte, dass Sie zugestimmt hätten, mit mir über Ihre Gefühle bezüglich des Luna-Zwischenfalls
zu sprechen«, sagte Troi schließlich.

»Was meinen
Sie damit, Counselor?«, fragte er.

»Sie haben
gesagt, dass der Titel dieses Stücks Luna ist, oder?«, sagte sie. »Und
ich weiß, wie ernste Bedrohungen der Titan Sie manchmal dazu bringen,
bestimmte Aspekte des Luna-Unglücks wiederaufleben zu lassen.«

»Nun ja«,
gab Ra-Havreii zu, immer noch ein wenig abwesend. »Ich bin sicher, dass ich
wegen dieses … Vorfalls immer mein Päckchen zu tragen haben werde.«

»Denken Sie
nicht, dass es hilfreich sein könnte, daran zu arbeiten, dieses Päckchen
loszuwerden?«

»Es gibt
loswerden, Madame Troi«, sagte Ra-Havreii, als die Musik wieder zu ihren
normalen, angenehmen Streichern zurückgekehrt war, »und es gibt loswerden.
In jedem Fall versichere ich Ihnen, dass ich mich selbst, mein Päckchen und
meine Dämonen im Griff habe.«

Warum
nur lügen sie immer alle?, dachte Troi. Sie müssen doch wissen, dass ich es weiß.

Sie konnte
trotz seines gelassenen Aussehens spüren, dass seine Fassung an einem seidenen
Faden hing. Wenn überhaupt, schien diese Musik alles irgendwie noch schlimmer
zu machen.

»Es gibt
keinen Grund, sich vor mir zu verstellen, Xin«, sagte Troi und versuchte damit,
einen anderen Weg in die Psyche des Efrosianers zu finden. »Sie wissen, dass
ich es fühlen kann, wenn Sie …«

»Halt«,
unterbrach er und erhob sich. Erst, als die Musik verstummte, ohne
wiederzukehren, begriff Troi, dass er nicht sie gemeint hatte.

Sie sah zu,
wie er sein Padd nahm, ein paar Kommandos eingab und davonging. Rote
Notbeleuchtung drang vom Korridor herein und verwandelte die Gestalt des
Ingenieurs in eine tiefschwarze Silhouette.

»Kommen
Sie, Commander?«

»Commander
Vale hat den Maschinenraum im Griff, Xin«, sagte sie. »Ich glaube, wir sollten
uns besser damit beschäftigen, was in Ihnen vorgeht.«

»Was in mir
vorgeht, Madame Troi«, sagte Ra-Havreii, »ist, dass ich gerade präzise entdeckt
habe, was die Titan aus dem Warp geworfen hat und momentan ihre Systeme
durcheinander bringt. Ich würde den Captain gerne über meine Erkenntnisse
unterrichten, da ich sicher bin, dass er großes Interesse an ihnen haben wird.
Wenn Sie allerdings der Meinung sind, dass dem Schiff und der Mannschaft besser
gedient ist, wenn ich hier mit Ihnen herumsitze und über meine Gefühle spreche,
werde ich dieser Bitte natürlich nachkommen.«

Außer Dr. Ree, der
selbst in den nervenaufreibendsten Situationen vergnügt blieb und daher immer zu
Smalltalk aufgelegt war, schien die vordere Beobachtungslounge auf Deck eins so
still zu sein wie eine Gruft. Vales Blick streifte interessiert die im Raum
Anwesenden, während sie auf das Eintreffen des Captains warteten.

Troi saß
zur Linken des Tischendes, Vale direkt gegenüber. Sie schien vollkommen auf
ihre Hände konzentriert, die sie vor sich auf dem Tisch gefaltet hielt. Kein
Augenkontakt. Keine unverfänglichen Äußerungen. Immer, wenn sie sich nicht auf
eine Aufgabe konzentrieren konnte, schien es, als würde sie sich in sich selbst
zurückziehen, wie eine Sturmwolke, die darauf wartete, aufzubrechen.

Neben ihr
saß Tuvok, der noch in letzter Minute Informationen in sein Padd eingab. Sein
ruhiges Äußeres gab nichts davon preis, was in seinem Inneren vor sich ging.
Als nächstes kam Jaza, der vor den Fenstern stand, mit dem Rücken zum Raum,
seine Hände hinter sich gefaltet, während er in die sie umgebende Leere
blickte.

Am anderen
Tischende war Ree, der heitere Ree, der darüber schwadronierte, wie sehr die erstaunliche
Dr. Bralik ihre Berufung verfehlt hatte, indem sie sich für die Geologie
entschieden hatte.

»Für ihr
Talent, mit Kranken umzugehen, würden die meisten Ärzte ihre Nachkommen
ausweiden«, sagte er. »Sie ist Pazlar nicht von der Seite gewichen, seit sie in
die Krankenstation verlegt wurde.«

»Sie ist
nicht im Weg?«, fragte Vale.

»Im
Gegenteil«, erwiderte Ree. »Zusätzlich zu ihrer eigenen Arbeit hat sie es
geschafft, sich als äußerst nützlich zu erweisen, als einige Mitglieder meines
Teams während des Impulses verletzt wurden. Eine außergewöhnliche Kreatur.«

»Wo bleibt
Captain Riker?«, fragte Ra-Havreii. Er gab sich ebenfalls den Anschein von
Gelassenheit. Seine Augen waren geschlossen, seine langen Finger formten vor
seinem Gesicht eine Pyramide. Eingerahmt von seinem silberweißen Haar, wirkte
sein Gesicht ernst und entschlossen. Xin Ra-Havreii, der Freigeist, war
verschwunden. Das hier war Dr. Ra-Havreii, einer der führenden Experten im
Bereich der Warp-Physik.

»Der
Captain wird hier sein, wenn er bereit ist, das Treffen zu beginnen,
Commander«, sagte Vale in warnendem Tonfall. Der Efrosianer beugte leicht
seinen Kopf und schwieg wieder.

Sie hätte
sich wegen des kleinen Sieges über den Ingenieur besser fühlen sollen, aber die
aufgestellten Haare auf ihrem Unterarm sagten Vale, dass sie gleich eine
weitere von Will Rikers patentierten Improvisationen zu hören bekommen würden.
Wunderbar. Unter diesen Umständen würde das wahrscheinlich einen ähnlichen
Effekt haben wie ein Tribble bei einer Klingonenhochzeit.

»Die
Propheten halten Geduld für eine der fünf notwendigen Aspekte, Xin«, sagte
Jaza, der immer noch mit dem Rücken zum Raum stand.

»Wenn man
ihre Beziehung zu Bajor bedenkt, Mr. Jaza«, erwiderte der Ingenieur, »ist das
auch kein Wunder.«

»Warum
sagen Sie das?«, fragte Jaza.

»Wenn eine
Partei einer anderen hinreichend überlegen ist, scheint es vernünftig,
anzunehmen, dass erstere unmäßige Mengen von Geduld aufbringen muss, nur um bei
Verstand zu bleiben.«

»Die
Propheten lehren, dass so etwas wie überlegen und unterlegen nicht existiert«,
sagte Jaza. »Sondern nur diejenigen, deren Geist offen ist, und diejenigen, bei
denen das nicht so ist.«

»Ja«, sagte
Ra-Havreii. »Das klingt genau wie das, was die Überlegenen den Unterleg…«

»Schon gut,
das ist jetzt genug von Ihnen beiden«, unterbrach Vale, deren Geduld jetzt am
Ende war.

»Entschuldigung,
Commander«, sagte Jaza.

»Bitte
entschuldigen Sie«, sagte Ra-Havreii.

Das
Schweigen war fast schlimmer als das verbale Gefecht. Es machte die Spannung
noch greifbarer, wenn das überhaupt möglich war. Zu dick für ein dünnes
Messer, wie ihre Mutter gesagt hätte. Ein Großteil dieser Spannung schien
Ra-Havreii zu umkreisen, und nach ihrem kürzlichen Aufenthalt im Maschinenraum
konnte Vale verstehen, wieso. Der Mann machte einen wahnsinnig. Genialität
konnte nicht alles ausgleichen.

Vale fragte
sich, wie sie auf die anderen wirkte. Konnte man ihr die eigene Unruhe am
Gesicht ablesen? War ihr Unbehagen über die langsame, hierarchische Auflösung
von Will Rikers großem Experiment so offensichtlich und gewaltig, wie sie sich
anfühlte? Sie hoffte nicht.

»Also gut«,
sagte Riker, als sich die Türen teilten und er in den Raum schritt. Er war nun
seit mehr als einem Tag auf den Beinen, hatte Abteilungen koordiniert, bei
Reparaturen mitangepackt, sich vergewissert, dass sein Schiff und seine
Mannschaft unter diesen Umständen so sicher wie möglich waren. Man hätte es ihm
nie angesehen. Das beste Pokerface in zwei Quadranten. »Dann wollen wir mal
ran.«

Er wurde
von zwei Frauen begleitet – die größere war der goldhäutige seleneanische
Ensign. Ihr Name war Eera Maren oder Arda Oden – irgend so etwas in der Art.
Vale hatte eine vage Erinnerung, dass sie in der Kommunikation oder einer
ähnlichen Abteilung war. Die kleinere Frau war eine Antaranerin, grobknochig
und aus irgendwelchen Gründen mit missmutigen Augen. Sie sah herb genug aus.
Beide Ensigns trugen gelbe Uniformen. Warum Riker dachte, dass ihre Anwesenheit
erforderlich war, blieb ein Geheimnis.

Sie
bemerkte, wie Jaza der Seleneanerin einen seltsamen Blick zuwarf. Er schien
etwas zu überlegen. Die Frau lächelte höflich zurück, als sie Platz nahm.

»Ich will
hoffen, dass Sie es geschafft haben, meinen Bericht durchzugehen«, sagte
Ra-Havreii, der plötzlich aus seiner unechten Trance gekommen war.

»Die Titan
wurde von einer Art gewaltigem, energetischem Impuls getroffen«, sagte Riker
und nahm seinen Platz am Kopf der Tafel ein. Die Ensigns gaben sich Mangels
ausreichender Sitzgelegenheiten damit zufrieden, an der Tür stehenzubleiben.

»Ein gewaltiger
Warpimpuls, um genau zu sein, Captain«, sagte Ra-Havreii.

Jaza
schnaubte verächtlich.

»Haben Sie
ein Problem mit den Ergebnissen von Dr. Ra-Havreii, Mr. Jaza?«, fragte Riker
eisig, was Jaza zu entgehen schien.

Selbst dem
Captain schien etwas im Nacken zu sitzen und er war nicht in der Stimmung für
Gezänk.

»Nein,
Sir«, sagte der Wissenschaftsoffizier, doch sein Tonfall verriet, dass er
eigentlich das Gegenteil meinte. »Aber wir lehnen uns doch ziemlich weit aus
dem Fenster, all dies als das Resultat eines Warpimpulses einzuordnen – ein
Warpimpuls, der sogar intensiv genug war, um die Systeme der Titan zu
stören – ohne jeglichen Hinweis auf das Schiff, das ihn verursacht hat.«

»Er muss
nicht unbedingt von einem Schiff ausgegangen sein«, sagte Ra-Havreii.

»Wenn er
nicht von einem geheimen Trinärpulsar stammt, den keiner bemerkt hat«, sagte
Jaza, »muss er von einem Schiff kommen.«

»Vielleicht
war das Schiff getarnt«, schlug Ree vor.

»Nein«,
sagte Jaza und runzelte die Stirn. »Die lokalen Bedingungen würden eine Tarnung
genauso stören, wie sie die energetischen Systeme der Titan unterbrochen
haben.«

»Genau
genommen gibt es sogar eine ganze Reihe von Geräten, die solch einen Impuls
generieren könnten«, sagte Ra-Havreii. »Einige davon habe ich selbst erfunden.«

»Da war
kein Schiff«, sagte Jaza. »Es war kein Impuls. Dort draußen ist nichts, was das
hier verursacht haben könnte. Bedenkt man die verstärkten Sensoren der Titan,
bedeutet das, dass dort draußen nichts ist.«

»Dennoch
wurde die Titan definitiv von einem Warpimpuls getroffen«, sagte
Ra-Havreii. »Wie lautet Ihre Erklärung?«

»Ich bin
noch dran«, sagte Jaza, der offensichtlich nicht besonders glücklich darüber
war, das zugeben zu müssen.

»Ein
Warpimpuls stimmt auch mit meinen Ergebnissen überein«, sagte Tuvok. »Obwohl es
nicht die restlichen Störungen der Quantensynchronizität in der Region
erklärt.«

»Eben«,
sagte Jaza. »Ein Warpimpuls verursacht diese Art von Störung nicht und ganz
sicher auch nichts so Nachhaltiges wie das, was wir gerade erleben.«

»Haben Sie
bemerkt, dass die Cochrane-Valenzen im Fluss sind?«, fragte der Ingenieur.

»Natürlich
haben wir das, Ra-Havreii«, blaffte Jaza. »Wir sind keine Idioten.«

»Quantensynchronizität?
Cochrane-Valenzen?«, sagte Vale in einem Versuch, zu deeskalieren. »Wir sind
hier nicht alle Wissenschaftler, Leute. Halten Sie es einfach.«

»Allgemein
verständlich gesagt bedeutet es, dass die Eigenschaften der subatomaren
Partikel in dieser Region durcheinandergebracht wurden«, sagte Jaza. »Es ist,
als ob man einem Feuer den Sauerstoff entzieht. Die Reaktionen, die den
Warpkern antreiben und es uns so erlauben, eine Warpblase um die Titan
zu erzeugen und aufrechtzuerhalten, können sich nicht entwickeln.«

»Was ist
mit Impulskraft?«

»Wir haben
genug, um die Beleuchtung zu betreiben, aber nicht viel mehr«, sagte
Ra-Havreii.

»Eine
Flaute«, sagte Riker gedankenvoll. Dann, als er die Verwirrung auf den
Gesichtern der anderen bemerkte, fügte er hinzu: »So nannten es vor langer Zeit
die terranischen Seemänner, wenn ein Schiff keinen Wind mehr in den Segeln
hatte.«

»Eine
angemessene Analogie, Captain«, sagte Tuvok. »Die Titan kann sich erst
dann wieder bewegen, wenn wir dem anhaltenden Effekt entgegenwirken können.«

»Das wird
sich schwierig gestalten, wenn wir von einem weiteren Impuls getroffen werden«,
sagte Ra-Havreii.

»Sie
denken, dass das wahrscheinlich ist?«, fragte Riker.

»Obwohl ich
niemals zuvor von einem Auftreten in dieser Stärke gehört habe, gehen
Quantenstörungen häufig mit primitiven Warpgeräten einher, Captain«, sagte
Ra-Havreii. »Wer auch immer solch einfache Technik benutzt, hat
höchstwahrscheinlich keine Ahnung von ihren Nebenwirkungen. Daher haben sie
keinen Grund, damit aufzuhören.«

»Ich
verstehe nicht, warum Sie so sicher sind, dass der Impuls von
empfindungsfähigen Wesen verursacht wurde«, sagte Troi. »Ich spüre gar nichts
in dieser Region außer der Mannschaft der Titan.«

»Wenn Sie
erlauben, Ma'am«, meldete sich eine leise Stimme hinter ihnen. »Ich glaube, das
können wir beantworten.«

Die Köpfe
aller wendeten sich zu den beiden Ensigns um, die an der Tür stehengeblieben
waren und offenbar auf die Gelegenheit gewartet hatten zu sprechen.

»Für
diejenigen, die sie noch nicht kennen«, sagte Riker, »das hier sind die Ensigns
Loolooa Tareshini und Y'lira Modan. Es scheint, als hätten die Ensigns, während
wir versucht haben, das Schiff in einem Stück zu behalten, unsere Übeltäter
gefunden.«

»Naja«,
sagte Modan, die vortrat, da ihre Partnerin nun ein wenig zu nervös schien, um
weiterzumachen. »Wenigstens ihre Fußabdrücke.« Ihre dicken Zöpfe schwangen
sanft mit, während ihr Blick zwischen den Gesichtern ihrer Vorgesetzten hin-
und herwanderte.

»Fußabdrücke?«,
sagte Ree. »Was bedeutet das?«

»Wir sind
Kryptolinguisten«, sagte Tareshini, die wieder das Wort ergriff. »Immer, wenn
die Titan etwas empfängt, das als Signal empfindungsfähiger Wesen
gewertet werden könnte, wird jegliche relevante Information automatisch mit
unserer Arbeitsstation verlinkt.«

»Signal
empfindungsfähiger Wesen«, wiederholte Jaza. »Ich nehme an, dass Sie damit etwas
anderes meinen als das Sternenflottensignal, das wir untersucht haben.«

»Nein,
Sir«, sagte Tareshini nervös. »Ich meine, ja, Sir. Aber es gibt mehr. Viel
mehr.«

»Das
Sternenflottensignal wurde durch die gleiche Störung beeinträchtigt, die wohl
auch Ihre Kartographierung von Occultus Ora unbrauchbar gemacht hat«, sagte
Modan. Jaza sah aus, als wolle er etwas einwerfen, lehnte sich aber stattdessen
auf seinem Platz zurück und ließ die jüngere Frau fortfahren. »Sie waren so
damit beschäftigt, den durch die Quantenwelligkeit verursachten Schaden zu
begrenzen, dass Sie sich die Welligkeit an sich nur flüchtig angesehen haben.
Wir nicht.«

»Was hat
Sie dazu veranlasst, sie überhaupt zu untersuchen?«, fragte Ra-Havreii.

»Ehrlich
gesagt, Sir, wussten wir nicht genau, was wir da sahen«, sagte Tareshini. »Der
Computer informierte uns immer wieder über ein Muster, das dort sein sollte,
aber wir haben bis jetzt gebraucht, um es zu isolieren. Und natürlich war der
Impuls nicht gerade hilfreich.«

»Um was für
ein Muster handelt es sich, Ensign?«, fragte Tuvok. Er hatte aufgehört, sich
Notizen zu machen und bedachte Tareshini nun mit diesem durchdringenden Blick,
für den sein Volk berühmt war.

»Jede der
Quantenwelligkeiten enthält Signalinformationen«, sagte Tareshini. »Diese
Information deckt sich mit der gleichen Art von Signalmüll, den wir von
Übertragungen planetarischer Zivilisationen mit technischer Entwicklung der
Klasse K oder besser empfangen haben.«

»Aber die
Quantenwelligkeit ist nur ein Nebeneffekt«, sagte Jaza. »Wie Wellen in einem
Teich, nachdem man einen Stein hineingeworfen hat.«

»Nichtsdestotrotz,
Sir«, sagte der antareanische Ensign offensichtlich aufgeregt. »Ich habe
Signalmüll der letzten Monate, vielleicht sogar Jahre gefunden –
informatorische Kommunikation, Unterhaltung, Sportwettbewerbe – alles
komprimiert und wieder komprimiert, so oft, dass es zuerst wie Rauschen
wirkte.«

»Wie ist
das möglich?«, fragte Jaza.

»Das wissen
wir nicht, Sir«, sagte Modan. »Unser Spezialgebiet ist Linguistik, das Knacken
von Codes, nicht Physik.«

»Das
verleiht der Theorie, dass der Impuls von empfindungsfähigen Wesen geschaffen
wurde, auf jeden Fall mehr Gewicht«, sagte Riker. »Wenn wir diese Leute finden
können, schaffen wir es vielleicht, sie davon zu überzeugen, mit dem, was sie
da auch immer tun, das dies hier verursacht, aufzuhören.«

»Zumindest
bis wir Reparaturen durchgeführt und die Charon lokalisiert haben«,
sagte Vale. »Ich stimme dafür.«

Die
aufgeladene Stille, die sich über die Gruppe gelegt hatte, signalisierte, dass
mehr als nur ein paar der Anwesenden mit dem XO übereinstimmten, obwohl Troi
vor zu viel Optimismus zurückschreckte. Es gab immer noch viele Unbekannte in
dieser Gleichung, und jede von ihnen könnte ihnen den Boden unter den Füßen
wegziehen.

»Schließlich
haben wir noch keine Ahnung, wer diese Leute sind«, sagte sie. »Oder wie sie
auf einen ersten Kontakt mit Außerirdischen reagieren werden.«

»Nun«,
sagte der Captain. »Hoffen wir auf das Beste und bereiten wir uns auf das
Schlimmste vor.«

»Mit
anderen Worten«, sagte Vale und zwang ihr Gesicht zu einem künstlichen Lächeln,
»Standardvorgehensweise.«

»Gut
gesagt, Nummer Eins«, sagte Riker.

Für einen
Moment gingen die Spannungen, die das Leben aus dem Raum gebrannt hatten, auf
ein einfaches Köcheln zurück.

Captain
Riker, der dankbar über die momentane Stimmungsänderung war, segelte voran und
erteilte seinen Leuten den Auftrag, ihn in kürzester Zeit mit so vielen
Optionen wie möglich zu versorgen.

Die
Informationen der Kryptolinguisten mussten katalogisiert und übersetzt werden.
Die geheimnisvolle Zivilisation musste gefunden, verstanden und kontaktiert
werden.

Die Titan
steckte fast vollkommen stromlos im All fest und obwohl sie das Schlimmste des
Impulseffekts überstanden zu haben schien, war klar, dass sie nirgendwo
hinfliegen würde. In dieser Hinsicht lagen noch Stunden harter Arbeit vor
ihnen, wenn nicht sogar Tage.

Nachdem
ihre Aufgaben verteilt waren, drängten die Offiziere aus dem Raum, um an die
Arbeit zu gehen. Vale blieb allein zurück.

»Das war
aufschlussreich«, sagte eine kratzige, hohe Stimme scheinbar aus dem Nichts.
»Und das war ein viel besserer Plan, als mich in einer Tasche zu verstecken.«

»Dann haben
Sie alles gehört?«, sagte Vale.

»Mit Ohren
dieser Größe?«, sagte Huilan und kletterte aus seinem Versteck unter dem Tisch
hervor. »Absolut.«

»Und?«

»Und«,
sagte der kleine S'ti'ach und kletterte auf den Stuhl, auf dem gerade noch Troi
gesessen hatte. »Ich denke, Sie haben recht.«

Vale
wusste, dass es nur eine Illusion war, die durch die natürliche Struktur seines
Gesichts erzeugt wurde, aber Huilans immerwährendes Lächeln besänftigte ihre
Stimmung ein wenig.

»Dann habe
ich also recht damit, dass der Kommandostab am Rande eines vollkommenen
Zusammenbruchs steht«, sagte Vale. »Großartig.«

»Aber das
Pigment in Ihren Haaren riecht wunderbar«, sagte Huilan. »Trösten Sie sich
damit.«

Die Stunden krochen so
langsam wie Wochen vorbei, während die Besatzung ihre Zeit dazwischen
aufteilte, so viel der Titan zu reparieren, wie sie konnte, und die
Position der mysteriösen Fremden aufzustöbern, die für ihre missliche Lage
verantwortlich waren.

Der
Warpkern brachte die Ingenieure zur Weißglut und weigerte sich trotz ihrer
kreativsten Bemühungen, anzuspringen. Die Sensornetze der Titan,
ironischerweise die dauerhaftesten der hochmodernen Systeme, waren wieder in
Betrieb. Ihre Betreiber versuchten fieberhaft, die Suppe von exotischen
Partikeln zu durchdringen, die das Schiff im subatomaren Äquivalent einer
Teergrube gefangenhielt.

Während
mehr und mehr der geheimnisvollen Signale markiert und entschlüsselt wurden,
verbrachte Troi zunehmend Zeit damit, zwischen Tuvoks und Jazas gemeinsamen
Bemühungen, die Quelle der Übertragungen zu orten, und Ensign Modans Station im
Linguistiklabor hin und her zu pendeln.

Vale war
äußerst dankbar dafür, dass diese Zwickmühle Troi voll und ganz in die Rolle
des diplomatischen Offiziers gezwungen hatte und nun nur noch die Counselors
Huilan und Pral glasch Haaj für das emotionale Wohlergehen der Mannschaft
verantwortlich waren.

Ra-Havreii blieb
zwar weiterhin ein Problem, aber kein ernstes mehr. Nachdem Riker ihm klipp und
klar erklärt hatte, wie wenig Spielraum der Ingenieur hatte, wenn es darum
ging, zwischen Upgrades oder Reparaturen zu entscheiden, hatte der
Chefingenieur sich artig, aber bestimmt in sein Quartier zurückgezogen.

Unter
normalen Umständen wäre Vale gezwungen gewesen, ihn und seine Leute
zurechtzustutzen, aber irgendwie schaffte es Ra-Havreii trotz seines
selbstauferlegten Miniexils, den Überblick über den Reparaturplan zu behalten
und die notwendigen Befehle und Anweisungen über die Komm-Kanäle zu verbreiten.
Den Abteilungsleitern – und besonders den Chefingenieuren – wurde ein gewisses
Maß an Handlungsspielraum eingeräumt, wie sie die Dinge in ihrer Ecke des
Raumschiffes angingen. Ungeachtet der Neigung des Efrosianers, Leute zu
verärgern, musste Vale zugeben, dass er seine Arbeit erledigte.

Die
Impulsantriebe blieben – obwohl sie immer noch nicht in der Lage waren, die Titan
mehr als ein paar tausend Kilometer in jede Richtung zu bewegen – einen oder
zwei Striche über dem roten Bereich.

Das muss
reichen,
dachte sie, lehnte sich in ihrem Sessel zurück und schaute auf der Brücke
umher. Ensign Lavena, die zuerst mit ihrer Steuerkonsole und dann mit dem
überladenen Chipsatz zu kämpfen hatte, der die Arbeit an dieser Konsole
vereinfachen sollte, schien sich endlich mit ihrem Los angefreundet zu haben.
Sie und Ensign Revtem Prin Oorteshk, der Steuermann der Beta-Schicht,
beschäftigten sich damit, zunehmend abstruse Theorien zu entwickeln, wie sie
das Schiff in Bewegung versetzen könnten, sollte die Triebkraft niemals
wiederkehren.

Vale hatte
stets Freude an Oorteshk, wann immer es anwesend war. Es verströmte bei guter
Stimmung einen angenehmen Minzgeruch, was anscheinend die meiste Zeit der Fall
war. Es sprach, indem es die schmalen Ausstülpungen um seine orale Höhlung
vibrieren ließ, was seinen Worten einen hauchigen, fast kindlichen Tonfall und
Singsang verlieh.

»Kontrollierte
Plasmaeruptionen von einer der Gondeln«, sagte Oorteshk. »Explosion stark
genug, wir sehr schnell aus diesem Sumpf trudeln, ich denke.«

»Und
trudeln und trudeln«, sagte Lavena mit einem kleinen Schnauben, das eine Flut
von kleinen Blasen hinter der Gesichtsplatte ihres Hydrationsanzuges erzeugte.
»Keine Richtungskontrolle. Keine Reibung, um uns langsamer werden zu lassen
oder uns zu stoppen.«

»Natürlich,
wir halten«, sagte Oorteshk. »Wir explodieren zweite Gondel, erzwingen
Gegenträgheitsreaktion. Sehr einfach.«

»Dann
besteht Ihre Lösung also darin, beide Gondeln zu sprengen und uns in
irgendeinen ebenso unbekannten Teil des Beta-Quadranten treiben zu lassen?«

»Kontaktieren
andere Raumschiffe, warten auf Abschleppung«, sagte Oorteshk. »Verbringen
Zwischenzeit schwimmen mit Lavena.«

»Ich weiß
nicht, ob Ihre Epidermis den Salzgehalt in meinem Becken aushalten würde,
Oort«, sagte Lavena.

»Für Aili
Lavena, viele Gefahren riskiert werden könnten.«

Vale
lächelte. Für ein geschlechtsloses Wesen war Oorteshk ein ganz schöner
Charmebolzen.

Der Captain
war recht eingespannt, mit Tuvok und Jaza an den Sensormodifikationen zu
arbeiten, mit Ra-Havreii an der Energieverteilung und mit Vale an ihren eigenen
sieben Milliarden mannschaftsbezogenen Aufgaben. Er hatte alle Hände voll zu
tun, und ihrer Meinung nach war er froh darüber. Und da Troi genauso mit der
Krise beschäftigt war, war das, was da zwischen ihnen vor sich ging, bis auf
weiteres kaltgestellt, so wie es sein sollte. Aber Vales Besorgnis blieb. Nicht
nur wegen des Schiffes, sondern wegen dieser zwei Leute, die sie als ihre
Freunde betrachtete.

»Die Lösung
der beiden für ihr Problem scheint richtig zu sein«, bemerkte Huilan bei ihrem
letzten heimlichen Gespräch im Turbolift.

»Sie sind
zu beschäftigt, um daran zu arbeiten«, sagte Vale. »Ich bin nicht sicher, ob
das irgendetwas löst.«

»Es stimmt,
ihre Gerüche sind weniger vermischt. Aber beider Respirationsraten sind
innerhalb der Norm.«

»Sie atmen
also normal.«

»Sie
scheinen Abstand voneinander zu brauchen, Commander. Die derzeitige Lage der Titan
macht das möglich.«

»Wie viel
Abstand können sie bekommen?«, fragte Vale. »Das hier ist kein besonders großes
Schiff.«

»Wir werden
abwarten und beobachten müssen, was sich zwischen den beiden entwickelt.«

Großartig.
Noch mehr Warterei.

»Und Dr.
Ra-Havreii«, sagte Vale, und überlegte, wie lange sie ihre momentane
»Überprüfungsrunde« ausdehnen konnte, bevor der Captain nach ihr suchen würde.
»Wie lautet da die Prognose?«

Ausnahmsweise
schien Huilans Dauerlächeln ein wenig schwächer zu werden. Seine Ohren senkten
sich ganz leicht und er stieß einen Seufzer aus, bei dem Vale dachte, dass er
zwei Nummern zu groß für seinen Körper war.

»Die
S'ti'ach haben ein Spiel«, sagte er. »Volition. Wir spielen es alle. Wir
vermischen schnellbrütende Bakterien, um zu sehen, welche von ihnen die anderen
in der Entwicklung überholen. So entstehen und vergehen viele neue Lebensformen
in wenigen Minuten.«

»Klingt
interessant«, sagte Vale und dachte, nicht zu vergessen moralisch fragwürdig.
»Aber was hat das mit Ra-Havreii zu tun?«

»Der
Gewinner des Spiels ist derjenige mit dem komplexesten überlebenden
Bakterienstamm«, sagte Huilan. »Unseren Chefingenieur zu beobachten, war, wie
das Finale von Volition zu verfolgen.«

»Wenn mir
noch eine einzige Person sagt, dass er kompliziert sei …«

»Dann
lassen Sie mich einfach sagen, dass ich zu verstehen beginne, warum Deanna
seine Therapie selbst übernommen hat.«

»Ich habe
bemerkt, dass er immer noch Dinge von seinem Quartier aus diktiert«, sagte
Vale.

»Was sowohl
seinem Team als auch dem Schiff zugute kommt«, sagte Huilan. »Natürlich ist
Isolation keine dauerhafte Lösung, aber wenigstens im Moment scheint seine
Exzentrizität den Reparaturbemühungen eher zu nutzen, als sie zu behindern.«

»Also«,
sagte Vale und ergab sich Huilans Politik der Nichteinmischung, »treten wir bei
Ra-Havreii also Wasser?«

»Für den
Moment ja.«

»Und wir
vertrauen einfach darauf, dass Will und Deanna das, was zwischen ihnen steht,
selbst lösen können?«

»Meiner
Erfahrung mit Primaten nach ist dieser Weg oftmals der beste.«

»Primaten?«,
sagte Vale, nicht sicher, ob sie und die anderen Menschen auf der Titan
gerade beleidigt worden waren.

»Naja,
eigentlich bei allen Spezies, die in Paaren zusammenleben.«

Kapitel 4

BERICHT DER VORLÄUFIGEN
ANALYSE

UND EXTRAPOLATION

vorbereitet von
COMMANDER DEANNA TROI

(CDO, U.S.S. Titan)

THEMA:

PLANET ORISHA

(STERNENFLOTTENBEZEICHNUNG:
Elysia Incendae II)

KLASSE: M (Variante)

Captain, wie
angefordert, nachdem wir 35% der Daten des fremdartigen Signalmülls abgeglichen
haben, gehen wir davon aus, dass wir genügend Informationen gesammelt haben, um
eine Grundlage für jede Maßnahme zu schaffen, die Sie hinsichtlich eines
Erstkontaktes ergreifen möchten. Beachten Sie bitte, dass dies lediglich eine
vorläufige Beurteilung ist und die nachfolgende Datensuche eine neue Darlegung
jeglicher Pläne erforderlich machen könnte, die auf diesen Ergebnissen beruhen.

ERGEBNISSE:

A) Planetare
Eigenschaften

Elysia Incendae II ist
ein Klasse-M-Planet mit abweichender Sauerstoff-Stickstoff-Atmosphäre, mit
einer Schwerkraft von 5,1 auf der Föderationsstandardmessskala, und umkreist
Elysia Incendae (Klasse-G-Stellarkörper) bei einhundertzweiundvierzig Komma
sechs Millionen Kilometer.

Obwohl er keine Monde
hat, ist davon auszugehen, dass die zwei größeren Gasriesen, die die mittleren
und äußersten Bereiche des Systems umkreisen, dazu dienen, ihren kleineren
Bruder vor Meteoreinschlägen zu schützen und es ihm so erlaubt haben, über die
letzten Milliarden Jahre Leben zu entwickeln.

Elysia Incendae II ist
eine üppig bewachsene Welt, bestehend aus vier zusammenhängenden Landmassen und
einem H2O-Meer, das drei Fünftel der Planetenoberfläche bedeckt. Die Atmosphäre
ist reich an Umgebungsfeuchtigkeit, die Landmassen sind mit dichter Vegetation
bedeckt und wimmeln von verschieden Arten von Tieren und Insekten, von denen
viele zu diesem Zeitpunkt nicht im Index der Sternenflotte verzeichnet sind.

Die dominierende
Lebensform auf Orisha ist eine insektoide Spezies (siehe Xindi, Nasta,
Lactran), die sich selber als die Kinder von Erykon bezeichnet.

B) Soziopolitische
Entwicklung

Bis jetzt konnten wir
feststellen, dass es sich bei der orishanischen Gesellschaft um eine
modifizierte Theokratie handelt, die in drei oder mehr ausgeprägte Kasten
unterteilt und um die Anbetung ihrer Gottheit Erykon organisiert ist. Jede
orishanische Kommunikation, einschließlich Unterhaltung und
Regierungsübertragungen, ist auf die Vorstellung der Orishaner von den Wünschen
ihrer Gottheit ausgerichtet.

Wir sind nicht sicher,
wie viel davon einfacher lokaler Brauch und wie viel davon die Wahrheit ist,
aber die Bruchstücke orishanischer Geschichte, die wir bis jetzt zusammentragen
konnten, scheinen darauf hinzudeuten, dass mindestens zwei und vielleicht bis
zu sechs Zivilisationsbeendende Katastrophen in den letzten tausend Jahren stattgefunden
haben.

Obwohl wir noch nicht
über die Mittel verfügen, die Richtigkeit dieser Annahmen zu überprüfen, ist
eindeutig, dass die Orishaner einen Großteil ihres sozialen und religiösen
Diskurses um die Diskussion und Analyse der Bedeutung jeder dieser Ereignisse
eingerichtet haben.

C) Technologie

Die derzeitige
orishanische Technologie entspricht ungefähr der des 23. Jahrhunderts der Erde
oder des 15. Jahrhunderts von Bajor, einschließlich Funkübertragungen und
verschiedenen Techniken, um Energiefelder zu manipulieren, aber wo die
genannten Föderationskulturen immer eine starke Neigung zu Erforschung und
Ausbreitung gezeigt haben, sind die Orishaner entschieden engstirnig in ihrer
Weltsicht.

Es gibt Hinweise darauf,
dass die Orishaner in vergangenen Zeiten äußerst gewalttätig gewesen sein
könnten. Mehrere Diskussionen über uralte Konflikte durchziehen die uns zur
Verfügung stehende Datendestillation, und für eine Gesellschaft, die so
gefestigt und homogen ist, ist einfach nicht der nötige Funken da, um große
Konflikte auszulösen.

D) Physische Struktur

Zum jetzigen Zeitpunkt
unserer Beobachtungen haben wir festgestellt, dass der durchschnittliche
Orishaner (siehe holographische Darstellung) etwa zwei Meter groß ist und sechs
Extremitäten besitzt – zwei Beine und vier Arme, zwei auf jeder Seite des
Körpers. Wie andere Insektoiden scheinen sie über ein permanentes Außenskelett
und sensorische Organe zu verfügen, die einen Satz Fühler beinhalten, die über
ihren Facettenaugen am Kopf sitzen.

Es ist möglich, dass
diese Spezies spezialisierte Vertreter hat – Jäger, Arbeiter, Brüter, usw. mit
jeweils verschiedenen Merkmalen – aber bis zu diesem Zeitpunkt haben wir dafür
noch keine Beweise gefunden.

E) Ergänzungen

Sie scheinen vollkommen
desinteressiert am Universum in der Gesamtheit oder selbst den lokalen Körpern
und Besonderheiten ihres eigenen Systems zu sein. All ihre Aufmerksamkeit
scheint darauf konzentriert, perfekte Frömmigkeit in den Augen ihrer Gottheit
aufrechtzuerhalten, oder, in diesem Fall, dem Auge.

Das Auge des Erykon ist
das vorherrschende Symbol dieser Kultur, und während wir uns noch nicht über
seine volle Bedeutung sicher sind, ist klar, dass die Orishaner glauben, das
Auge sei irgendeine körperliche Manifestation und in der Lage, apokalyptischen
Schaden über ihre Zivilisation zu bringen, sollte ein Aspekt für unzulänglich
befunden werden.

Sie haben keine
künstlichen Kommunikationsgeräte im Orbit und scheinen sich in
bienenstockartigen Städten verschiedener Größe organisiert zu haben. Es gibt
keinen Hinweis darauf, dass sie irgendein Gefährt oder eine Technik entwickelt
haben, mit der sie den Weltraum erreichen, geschweige denn bereisen könnten.
Sie sind schlicht und ergreifend an nichts interessiert, das außerhalb ihrer
religiösen Weltanschauung liegt.

EMPFEHLUNGEN:

Die Orishaner sind
eigentlich nicht xenophob, lediglich extrem abgeschottet. Ihre einzige
antreibende Gesinnung scheint die Anbetung des Erykon und die Angst vor diesem
sogenannten Auge zu sein.

Unter normalen Umständen
würde ich empfehlen, dass wir an diesem Planeten vorbeifliegen oder höchstens
ein getarntes Beobachtungsteam zurücklassen, um eine bessere Vorstellung davon
zu bekommen, wie gut sie mit einer richtigen Erstkontakt-Situation umgehen
werden.

Natürlich sind dies keine
normalen Umstände, daher gelten die erwarteten Empfehlungen nicht. Wir werden
improvisieren müssen.

Archiviert zu Sternzeit
58.443,7 von Commander Deanna Troi, Diplomatischer Offizier der U.S.S. TITAN

EMPFÄNGER: Capt. W. T.
Riker; Cmdr. C. J. Vale; Cmdr. Tuvok; Cmdr. S. Y. E. Ree; Cmdr. Jaza N.; Lt.
Cmdr. R. Keru; Cmdr. X. Ra-Havreii.

»Moment mal«, sagte Vale
und sah ungläubig von ihrem Padd auf. »Sie sagen also, dass diese Leute dabei
sind, Warptechnologie zu entwickeln, aber sie haben nicht vor, sie für die
Raumfahrt zu verwenden?«

»Das
scheint der Fall zu sein«, sagte Troi. »Sie leben extrem abgeschottet und
obwohl sie sich des größeren Universums und der Möglichkeit außerweltlicher
Intelligenz bewusst sind, haben sie kein Interesse an einer Erforschung.«

Es war
offensichtlich, dass niemand im Raum mit diesen Neuigkeiten glücklich war,
Captain Riker am wenigsten. Seine Augen hatten einen stahlharten Blick
angenommen, den er im Allgemeinen dafür einsetzte, um Gegner in
Entschlossenheitswettkämpfen niederzustarren.

Troi
brauchte weder Telepathie noch Empathie, um zu wissen, was er dachte. Die
Oberste Direktive der Sternenflotte drohte, mit der Kraft einer archaischen
Brandwand auf ihre Pläne herabzustürzen.

Will? Sie berührte seinen
Geist zögernd, nervös wegen der langen Wochen, die sie auf unterschiedlichen
Seiten der Kluft gestanden hatten.

Er blockte
sie ab, wie es seine Gewohnheit geworden war, und hielt ihren vortastenden
Geist selbst aus den Untiefen des seinen, genauso vollständig, wie er es bei jedem
anderen kürzlichen Anlass getan hatte.

Es war, als
hätte er seine mentale Tür geschlossen, sie zugenagelt und in großen, grellen
Buchstaben BETRETEN VERBOTEN darüber geschrieben.

Hinter
dieser Tür blitzte Rikers Geist, während das Meeting weiterging, wie ein
Gewitter zwischen den Vorschriften hin und her, suchte nach irgendwelchen
Schlupflöchern oder Ausnahmen, alles, was es ihnen ermöglichen würde, ihr Leben
zu retten, ohne die natürliche Entwicklung der Orishaner zu gefährden.

»Sind wir
uns dieser Ergebnisse absolut sicher?«, fragte er schließlich.

»Bis jetzt
weisen die Daten auf einen einheitlichen kulturellen Standpunkt hin, Sir«,
sagte Tuvok. »Sie sind eigentlich nicht xenophob, sondern lediglich extrem
gläubig und auf sich selbst fokussiert.«

»Zugegebenermaßen
haben wir nur etwa ein Zehntel dessen entschlüsselt, was wir von ihren
Übertragungen herausgefiltert haben, Captain«, sagte Troi.

»Ich störe
mich noch immer an der Tatsache, dass da so viel Signalkomprimierung war«,
sagte Jaza. »Da gibt es fehlende Stücke, die ich nicht verstehe.«

»Vielleicht
können wir die Orishaner danach fragen«, sagte Modan, »wenn wir sie erstmal
kontaktiert haben.«

Der Rest
der Neuigkeiten, einschließlich der Informationen über die Orishaner, war recht
freudlos.

Die Wissenschaftsabteilung
und der Maschinenraum hatten ihr Möglichstes getan, um die Titan wieder
in Gang zu bringen, was, wie sich herausstellte, nicht viel war.

Die Energie
hielt sich bei etwa vierzig Prozent und ermöglichte es der Besatzung wieder
eine Art von Normalität aufzunehmen, aber die Titan befand sich immer
noch in der Flaute, wie Riker es ausgedrückt hatte.

Die
Quantenstörungen, die sie umgaben, hielten die Schilde weiterhin davon ab,
volle Stärke zu erreichen und die Phaser davon, zu initialisieren. Außerdem
verhinderten sie jede Bewegung, die über das hundert Meter weite Hin- und
Hergewackel hinausging, das Ensign Lavena so erschütterte und Xin Ra-Havreii
gerade in seinem Quartier hielt.

Als das
Team wieder zusammengekommen war, hatte Riker gehofft, dass er mehr als nur ein
paar Fetzen kultureller Daten geliefert bekommen würde. Da war etwas an diesen
Orishanern, das ihn nervös machte, wenn er auch nicht sagen konnte, warum.

Kulturelle
Kurzsichtigkeit war nicht ungewöhnlich, selbst im bekannten Raum. Tatsächlich
war ausgemachte Fremdenfeindlichkeit durchaus verbreitet. Die Organier, die
Melkotianer, selbst die Daledianer hatten alle den Schutz ihrer Privatsphäre zu
scheinbar irrsinnigen Extremen getrieben. Aber diese Art von Kulturen hatten,
als sie die Warptechnologie entwickelten, diese entweder für begrenzte
Raumfahrt genutzt oder, wie die Organier, überhaupt keine Verwendung dafür
gehabt.

Wesen aus
einer Kultur, die den Himmel mied, aber über eine Technologie mit so viel
zerstörerischem Potential verfügte, musste man mit äußerster Vorsicht begegnen,
wenn überhaupt.

»Warum
sollte man Warptechnologie entwickeln, wenn man nicht vorhat, zwischen Welten
zu reisen?«, fragte Dr. Ree.

»Energie«,
antwortete Jaza. »Ein stabiler Warpreaktor erzeugt eine beträchtliche Menge an
Energie. Eine einzige, rudimentäre Vorrichtung könnte genügend Energie
erzeugen, um eine ganze planetare Kultur für Jahrhunderte zu versorgen.«

»Wow«,
sagte Vale. »Warum habe ich noch nie von jemandem gehört, der Warpgeneratoren
auf diese Weise nutzt?«

»Weil es zu
gefährlich ist«, sagte Jaza. »Wenn man ein Warpfeld innerhalb einer
Planetenatmosphäre erzeugt und es sich destabilisiert, könnte das katastrophale
Folgen nach sich ziehen, die sich vielleicht nicht nur auf den einen Planeten
beschränken.«

»Allerdings
nur, wenn etwas schiefgeht«, sagte Ra-Havreii. »Wenn sie die Vorrichtung
weiterhin ohne Schwierigkeiten benutzen, wird die Titan für unbestimmte
Zeit festsitzen.«

Unbestimmt. Es könnte genauso gut
unendlich heißen. Die gleichen Bedingungen, die die Titan davon
abhielten, wieder an Energie zu kommen, den Warpkern zu zünden, nahezu alle mit
Energie betriebenen Systeme zu benutzen, waren die gleichen, die sie davon
abhielten, die Gegend nach ihrem verlorenen Schwesterschiff zu scannen oder es
zu kontaktieren, falls sie es überhaupt finden sollten.

»Ich habe
den Anflug einer Idee zum Warpkern, Captain«, sagte Ra-Havreii bedächtig,
nachdem das Schweigen zu lange angedauert hatte. »Und vielleicht eine weitere
darüber, wie wir die Shuttles nutzen können, um uns aus dem betroffenen Bereich
herauszuziehen.«

»Das
Problem bei dieser Idee«, sagte Jaza, »ist, dass in der Sekunde, in der die
Shuttles starten, sie dem Störeffekt unterliegen. Sie werden genauso lahmgelegt
wie wir.«

»Können wir
die Orishaner durch den Subraum kontaktieren?«, fragte Vale. »Sie einfach nur
wissen lassen, dass da oben jemand ist, der davon abhängig ist, dass sie ihre
Experimente für eine Weile einstellen?«

»Gegenwärtig
nicht, Commander«, sagte Tuvok. »Obwohl der Störeffekt um den Planeten Orisha
etwas schwächer ist, befindet er sich dort zusätzlich in einem ausgeprägteren
Zustand des Fließens. Während ihre Signale offenbar in den Weltraum gelangen
können, verfügt die Titan weder über die Technik noch über die Energie,
um diesen Fluss von außen zu durchdringen.«

»Selbst
wenn wir einen Weg finden könnten, um sie zu kontaktieren«, sagte Jaza, »wird
es nicht so einfach sein, ihnen zu sagen, dass sie bitte damit aufhören
sollen.«

»Sind Sie
über die potentielle Verletzung der Obersten Direktive besorgt, Commander?«,
fragte Tuvok.

Jaza
runzelte die Stirn. »Sind Sie es nicht?«

»Ich gebe
zu, dass diese Situation ein besonderes Umdenken erfordert«, sagte der
Vulkanier vorsichtig.

»Verzeihen
Sie«, sagte Ree, während sich sein großer Reptilienkopf zur Seite neigte. »Ich
glaube, ich verstehe nicht. Wieso beschwören diese Umstände die Oberste
Direktive herauf? Der Sternenflotte ist es untersagt, Kontakt zu Zivilisationen
aufzunehmen, bevor diese nicht unabhängig Warptechnologie entwickelt haben,
richtig?«

»Das ist
korrekt, Doktor«, sagte Tuvok.

»Aber
unsere derzeitige Lage beruht doch darauf, dass diese Orishaner genau das getan
haben.«

»Nicht
unbedingt«, sagte Troi und erntete damit einen leicht verwirrten Blick von
Vale. Von was zur Hölle redete sie da? Ihr Gesichtsausdruck sagte eindeutig,
dass auch sie mit der Richtung, in die dieses Gespräch nun ging, nicht ganz
glücklich war. »Die Orishaner haben Warptechnologie, oder eine Version davon,
aber sie betreiben keine Raumfahrt, daher sind wir möglicherweise nicht
berechtigt …«

»Warten
Sie«, unterbrach Vale und blickte von Troi zu Riker. Sie wusste, dass ihre
Ungläubigkeit auf ihrem Gesicht prangte wie hybarianische Wandkunst, aber es
war ihr egal. »Wollen Sie damit sagen, dass selbst wenn wir wissen, was es
verursacht und wer dafür verantwortlich ist, wir sie nicht bitten werden, damit
aufzuhören?«

Niemand
sprach. Niemand rührte sich. Alle Augen waren auf den Captain gerichtet und
warteten auf die einzige Reaktion, die wirklich zählte.

»Sie können
alle wegtreten«, sagte er schließlich. »Chris, Counselor, Sie bleiben.«

»Das kann nicht Ihr
Ernst sein«, sagte Vale. »Sie können doch nicht ernsthaft in Erwägung ziehen,
die Orishaner nicht zu kontaktieren.«

»Ich denke,
sie hat recht, Will«, sagte Troi sanft. Es war nicht die stärkste
Unterstützung, auf die man hoffen konnte. Vale war sich nicht sicher, wie
glücklich sie sich schätzen konnte, den Counselor auf ihrer Seite zu wissen.
Der Streit zwischen ihr und ihrem Mann würde seine Stimmung, die von Sekunde zu
Sekunde schlechter wurde, nicht gerade bessern. »Ich denke, wir müssen einen
Weg finden, um …«

»John
Gill«, unterbrach er sie. Mittlerweile hatte er sich an die Plexifensterwand
gestellt und starrte hinaus ins Dunkel.

»Fang nicht
wieder damit an«, sagte Troi und näherte sich ihm. »Da ist keine
Gemeinsamkeit.« Dennoch behielt sie eine gewisse Distanz. Irgendetwas an Rikers
Haltung schrie: Lass mich in Ruhe.

»Leonard
McCoy«, sagte er und drehte sich zu ihr um.

»Will …«

»Benjamin
Sisko«, sagte er und rasselte schnell hintereinander weitere Namen herunter.
»James Kirk, Mark Jameson, Rudolph Ranson, Joshua Grant.«

Vale kannte
einige dieser Namen – Sisko und Kirk natürlich – aber die anderen gaben ihr
Rätsel auf. Troi kannte sie offenbar alle. Mit jedem Namen schien sie sich
weiter hinter ihre ursprüngliche Maske der emotionalen Distanz zurückzuziehen.
Er schlug offensichtlich mit den Namen auf sie ein, aber wieso?

Riker spie
noch mehr Namen aus – Tracey, Pike, Calhoun, B'Liit. Noch mehr Captains? Was
verband sie? Was hatten sie mit der momentanen Notlage der Titan zu tun?

»Jean-Luc
Picard«, sagte Troi, als ob sie zum Ende einer langen und kunstvoll
konstruierten Erörterung kommen würde. Auf Vale wirkte ihr Gebaren wie das
eines izarianischen Richters, der mit seinem Hammer auf die Marmorplatte des
Tisches geschlagen hatte.

Riker
erstarrte und wirkte fast so, als ob er in Habachtstellung gehen würde.

»Nein,
verdammt«, sagte er und schlug mit einer großen Faust auf den Konferenztisch,
was Vales Padd tanzen ließ. »Nein.«

Er ließ die
zwei Frauen einfach stehen, schweigend im Kielwasser seines Zorns. Nachdem Vale
eine angemessene Zeit hatte verstreichen lassen, fragte sie, was zur Hölle da
gerade losgewesen war.

»All diese
Personen haben die Oberste Direktive verletzt, Christine«, sagte Troi. Ihre
Stimme war leise, voll kraftvoller Emotion. Wut? Abscheu? Es war für Vale zu
komplex, um es zu entschlüsseln. »Fast alle ihre Vergehen brachten irreversible
Veränderung, manchmal die vollständige Zerstörung einer gesamten Kultur. Er
möchte nicht auf dieser Liste landen.«

»Aber«,
sagte Vale. »Ich dachte … ich meine, er war doch nie besonders glücklich über
die OD.«

»Er mag den
Geist der Direktive«, sagte Troi, die mit ihrem Mann in dieser Hinsicht
offensichtlich einer Meinung war. »Es sind die Worte, die er nicht mag. Wie
können wir über die Würdigkeit einer Kultur durch ihre technologische
Entwicklung richten? Da sind so viele Dinge, die Zivilisation und Reife
ausmachen. Warum ist die Technik der einzige Maßstab der Föderation?«

Vale hatte
darauf keine Antwort. Warptechnologie war so gefährlich – sogar noch mehr, als
sie sich vorgestellt hatte, wie sie nun dank ihrer Anwesenheit bei der Jaza und
Ra-Havreii-Show wusste – dass sie ihr als der perfekte Maßstab erschien, um
eine neue Kultur zu beurteilen.

Wenn eine
Zivilisation damit umgehen konnte, ohne sich selbst in die Luft zu jagen,
folgte daraus, dass sie reif genug war, um in das größere Universum eingeladen
zu werden, das nur so von Wesen wimmelte, die anders waren als sie.

Wenn sie
nicht reif genug waren? Kawumm: sie löschten sich mit eskalierendem Krieg oder
planetarer Umweltzerstörung selbst aus, machten reinen Tisch und gaben einer
anderen Spezies eine Chance an der Sonne.

Es hatte
immer so eindeutig auf sie gewirkt, ein perfekter Ausdruck von allem, für das
die Föderation stand. Jetzt, mit der Titan in ihrer derzeitigen Lage,
könnte ein Verstoß gegen die OD ihr einziger Weg in die Freiheit sein.

Gar
nicht so leicht, oder?, sagte die Stimme ihrer Mutter aus der Vergangenheit. Nicht
ganz das große Abenteuer, das du dir ausgemalt hast.

»Auf der Titan
gibt es dreihundertundfünfzig empfindungsfähige Wesen, Deanna«, sagte Vale
leise. »Hier sind Kinder. Babys.«

Ein
weiterer nicht entzifferbarer Gesichtsausdruck, vielleicht eine Mischung aus
Überraschung und Kummer, huschte über Trois Gesicht und verschwand wieder.

»Das weiß
er, Commander«, sagte sie. »Das weiß er.« Die Türen öffneten sich zischend,
Troi ging hindurch und Vale war allein mit ihren Gedanken.

Männchen. Man kann weder
mit ihnen leben noch kann man ihnen die Kehle herausreißen und sie zum
Abendessen verspeisen.

Ensign
Hriss hatte das schon während ihrer Zeit an der Akademie und dem anschließenden
Dienst auf der U.S.S. Voorhees unzählige Male gedacht. So auch heute.

Sie war
ziemlich empört gewesen, als Keru ihr diese Aufgabe zugewiesen hatte. Sie
befanden sich mitten in einem Roten Alarm, Chaos und zerschmetterte Technik
überall, und er steckt sie hier in die Eingeweide, um nach Schiffen zu sehen,
die nicht fliegen konnten und kein Ziel hätten, wenn sie es könnten. Erwartete
er, dass durchgeknallte Besatzungsmitglieder einen dieser Kübel stehlen und im
Dunkel verschwinden könnten? Das wäre schon ein ganz schöner Zaubertrick, wenn
man die gegenwärtigen Umstände bedachte.

Nichtsdestotrotz.
»Es geht nicht immer nur um Blut und Sex, Hriss«, hatte Keru ihr gesagt.
»Manchmal muss man halt herumsitzen.«

So saß sie
also im Schatten des riesigen, leeren Hangars herum und die Minuten krochen
über ihr Fell wie Blutmilben.

Die hohe,
gewölbte Decke des Hangars, die vielen Deckausbuchtungen, die groben Umrisse
der neuen Hochleistungsshuttles, all das zusammen erinnerte sie an die große
Höhle auf Cait und die Versammlungen der verschiedenen Rudel, die dort während
ihrer Jugend stattgefunden hatten.

Schon
damals hatte sie es kaum ertragen können, während der endlosen Prahlereien der
älteren Männchen mit den anderen Welpen herumzusitzen.

Weibchen
machen die ganze Arbeit, hatte sie mehr als einmal gedacht. Warum höre ich mir
diesen Unsinn überhaupt an?

Männchen.
Sie hatten sicherlich ihren Nutzen, einige von ihnen waren sogar ganz angenehm,
aber sobald sie mit dem Gequatsche anfingen, konnten Stunden vergehen, bevor
etwas Wichtiges gemacht werden konnte. Und dieses Phänomen schien speziesunabhängig
zu sein.

Außer Mr.
Tuvok, der sich ein entsprechend stoisches Auftreten angeeignet hatte, hatten
selbst die Männchen, die im Rang höher standen als sie, es verdient, am Nacken
gepackt und geschüttelt zu werden. Selbst Keru. Was bildete er sich ein, sie
hier unten hineinzustecken, wenn er diesem kalten Fisch Pava den Job hätte
geben können? Andorianer waren gut darin, herumzustehen und zu warten. Das war
praktisch ihre Religion.

Humanoide.
Felinoide. Reptiloide. Es machte keinen Unterschied. Wohin man auch sah, ein
Männchen war ein Männchen war ein Männchen.

Hriss war
Jägerin, und obwohl diese Kunst gelegentlich Ruhe und Stille verlangte, war es
nur das schnelle, blutige Zuschlagen, das ihre Augen zum Funkeln brachte.

Sie
beschäftigte sich damit, den Weg, den sie bei ihrem Rundgang um den Hangar
machte, zu variieren. Statt einfach nur wie ein Uhrwerk die Länge und Breite
der Halle abzugehen, hatte sich Hriss ein kompliziertes Patrouillenmuster
ausgedacht, das das Erklettern der fast reibungsfreien Wände bis zu ihren
schattigen Höhen und das anschließende und lautlose Springen von Shuttledach zu
Shuttledach beinhaltete.

Sie war
gerade auf dem massigen Hochleistungsshuttle Ellington gelandet und
beäugte die Marsalis als Ziel ihres nächsten Sprungs, als Mr. Jaza den
Hangar betrat. Kurz darauf folgte Chief Ra-Havreii, der offenbar gerade
beleidigt war.

»Aber ich
sage Ihnen doch«, blaffte der bajoranische Wissenschaftler und drehte sich zu
dem Ingenieur um. »Das kann nicht funktionieren.«

»Kann es
doch«, sagte Ra-Havreii. »Als ich noch in der Area 51 gearbeitet habe, haben
wir …«

»Ich
brauche keinen weiteren Vortrag über Ihre glorreiche Vergangenheit, Commander«,
unterbrach ihn Jaza. »Jeder hat eine Vergangenheit.«

»Stimmt«,
sagte der Efrosianer. »Aber meine beinhaltet Forschung und Entdeckung anstatt,
sagen wir, wahllos Cardassianer in die Luft zu sprengen, für irgendeine obskure
politische Aussage.«

Hriss hatte
vor ihrem Dienst auf der Titan nie mit Bajoranern zusammengearbeitet und
auch jetzt nicht viel. Bis jetzt war das Beste, was sie über sie sagen konnte,
dass sie nicht so stark wie andere Humanoide nach Beute rochen, was angenehm
war. Manchmal war es wirklich schwer für sie, die haarlosen Affen nicht einfach
auseinander zu reißen und zu verspeisen, besonders nach einer langen
Doppelschicht ohne Mittagspause.

Mr. Jaza
besaß eine breite Brust und lange Beine wie ein caitianisches Männchen, und der
Ton seiner Haut ähnelte manchen Fellen. Er war offensichtlich intelligent. Die
Sternenflotte schätzte dies höher als Kampfgeschick, aus Gründen, die Hriss
immer noch nicht ganz nachvollziehen konnte. Ohne einen laserscharfen Verstand
konnte man in der Wissenschaftsabteilung keinen hohen Rang erreichen.

Hsuuri
arbeitete eng mit Jaza zusammen und behauptete, den Mann wirklich zu bewundern.
Hsuuri war schon irgendwie seltsam. Sie schien außerdem Gefallen an dem dürren
Cardassianer Dakal gefunden zu haben. Sie mochte es, wie sich sein Geruch immer
dann veränderte, wenn sie sich nahe waren. Tatsächlich schien sie es, ganz zu
Hriss' Ekel, in Betracht zu ziehen, seine offensichtliche Zuneigung zu ihr
eingehend zu erforschen.

Igitt! Menschen waren die eine
Sache. Obwohl sie wie Appetithappen rochen, konnten manche von ihnen
gelegentlich anziehend sein. Aber Cardassianer, mit all diesen Riffeln und dem
beständigen Geruch nach Tage altem Preth? Niemals. Sie würde eher mit
Dr. Ree ins Bett steigen. Glücklicherweise hatte sie Rriarr, um sich zu wärmen.
Caitianische Männchen mochten vielleicht überheblich und faul sein, aber auch
sie hatten ihre angenehmen Eigenschaften.

Hriss war
froh, dass bis jetzt keiner der Senior-Offiziere ihre Anwesenheit bemerkt
hatte; selbst die efrosianischen Ohren des Ingenieurs waren dafür nicht gut
genug. Obwohl das Protokoll verlangte, dass sie ihre Anwesenheit den beiden
bekannt gab, sagte ihr etwas an ihrer Haltung, dass es im Moment wohl am besten
war, die beiden in dem Glauben zu lassen, dass sie allein waren.

»Besteht
darin das Problem?«, fragte Jaza und ging verbal in Kampfstellung. »Dass ich im
Widerstand war?«

Der
Ingenieur schnaubte. »Sagen wir einfach, während Sie damit beschäftigt waren,
Bomben zu werfen und sich vor Plasmablitzen zu verstecken, habe ich die
Warptheorie neu definiert.«

»Soll
heißen?«

»Soll
heißen«, sagte Ra-Havreii, »dass Sie alles, was mit Warpkernen, Warpantrieben,
Warpblasen, Warptheorie oder Warptechnologie zu tun hat, besser mir überlassen
sollten.«

»Die Titan
kann kein stabiles Warpfeld aufrechterhalten, Doktor«, sagte Mr. Jaza. »Und das
können auch Sie nicht ändern.«

»Und was
ist mit dem, was Sie da vorhin über Leute mit offenem Geist geredet haben, Mr.
Jaza?«

Jazas Augen
verengten sich zu Schlitzen.

»Sie sind
ein Spezialist«, sagte der Wissenschaftsoffizier schließlich. »Speziell auf ein
Aufgabengebiet getrimmt.« Er ging an Ra-Havreii vorbei und streifte ihn dabei
hart an seiner Schulter, bevor er sich neben die Ellington hockte. »Aber
Warpphysik kann die Quantenphysik nicht immer umgehen.« Er deutete auf die
sichtbare Gondel, die an der Seite des Shuttles entlanglief. »Solange sich das
Shuttle im Inneren des Hangars befindet, geschützt von der Hülle der Titan,
ist es möglich, ein stabiles Warpfeld um es herum zu erschaffen«, sagte er.
»Aber in dem Moment, in dem es nach draußen gelangt, wird die gleiche
Randomisierung von Quanteneigenschaften einsetzen, die der Titan zu
schaffen macht. Selbst wenn Sie Schwung und Trägheit mit einberechnen …«

Der
Wissenschaftsoffizier verstummte plötzlich. Er riss seine Augen auf und sein
Mund gefror mitten im Satz, so dass er Hriss an ein Shetr-Kalb
erinnerte, das sie einmal betäubt und dann gefressen hatte. Der Blick auf
seinem Gesicht war auf einmal so komisch, dass sie ein Kichern unterdrücken
musste.

Mr. Jaza
stand auf und ging langsam um die Ellington herum, dabei ignorierte er
Ra-Havreii vollkommen.

Über ihm,
in den Schatten auf dem Dach der Marsalis, fiel Hriss erneut auf, wie
sehr Mr. Jaza einem der Männchen aus ihrer Heimatwelt glich.

Er
pirscht etwas hinterher, dachte sie. Er ist eindeutig auf der Jagd.

Während der
Wissenschaftsoffizier um das Shuttle herumging, fuhr Ra-Havreii damit fort, ihm
einen Vortrag über die Launen von Warpfeldern zu halten und wie sicher er war,
dass man mit ein klein wenig Kreativität die Shuttles aktivieren und dazu
benutzen konnte, die Titan in Sicherheit zu schleppen.

»Nein. Das
werden wir nicht«, sagte Jaza, während er das andere Ende der Ellington
umrundete und wieder an seinem Ausgangspunkt neben dem Ingenieur anlangte.
»Aber das ist jetzt egal. Ich habe eine bessere Idee.«

»Bitte
nehmen Sie das jetzt nicht persönlich, Mr. Jaza«, sagte der Efrosianer. »Aber
das bezweifle ich doch stark.«

»Es tut mir leid«, sagte
Vale und hoffte inständig, dass sie sich verhört oder etwas falsch verstanden
hatte. »Sie wollen, dass wir was machen?«

Jaza
wiederholte, was er gesagt hatte, umriss die Wies und Warums, die Vorteile und
Nachteile seiner Idee und beobachtete, wie sein XO bei dem Gedanken bleich
wurde.

»Das ist
verrückt«, sagte sie schließlich.

»Vielleicht«,
sagte er. »Aber es sollte bei etwas funktionieren, das die Größe, Masse und
besonders die Form eines Shuttles hat.«

In
sichtbarer Verzweiflung sah Vale zu Xin Ra-Havreii hinüber, in der Hoffnung,
dass die Spannungen zwischen ihm und Jaza den Efrosianer dazu bringen würden,
ihm in die Parade zu fahren. Aber sie hatte kein Glück. Der Ingenieur stand
einfach nur da, strich sich über seinen Schnurrbart und summte, offenbar in
Gedanken, diese verdammte Melodie. Großartig.

»Sie werden
den Hangar zerstören«, sagte sie. »Mindestens.«

»Das denke
ich nicht«, sagte Jaza. »Wenn wir es richtig machen, verbeulen wir ihn nur ein
bisschen. Wir reden hier nur von einer Mikrosekunde oder zwei. Kaum genug Zeit,
etwas zu spüren, geschweige denn, um ernsthaften Schaden anzurichten.«

»Ich weiß
nicht, Najem.« Sie war mehr als unsicher. Das hier war einer dieser verrückten
Pläne, die wahrscheinlich funktionieren würden, aber wenn nicht, könnte das
ihre derzeitige Situation astronomisch verschlechtern. Nicht zu vergessen, dass
mehrere unentbehrliche Besatzungsmitglieder dabei draufgehen könnten.

»Es wird
funktionieren, Chris«, sagte Jaza sanft und legte ihr eine seiner großen Hände
auf die Schulter. Der Griff war fest, angenehm, fast beruhigend. »Gehen Sie
damit einfach zum Captain und lassen ihn entscheiden.«

»Er will was
tun?«, rief Riker hinter seinem Schreibtisch im Bereitschaftsraum. Dort hatte
er sich in den letzten Stunden abgeschottet, um mit seinem Gewissen zu ringen.
Das sah man ihm auch an.

Die Augen
des Captains hatten diesen gefühllosen, kalten Ausdruck angenommen, den Vale zu
erkennen und abzulehnen gelernt hatte. Sein Kiefer war verkrampft und in einer
Stellung, die seine Züge, die normalerweise schelmisch und einnehmend aussahen,
irgendwie wie etwas wirken ließen, das aus Granit gemeißelt war. Captains
brauchten diese Art leidenschaftsloser Berechnung, wenn sie die harten
Entscheidungen fällen können wollten, aber sie hasste es, diesen Umstand so
stark in Will zu erkennen.

Sie
bemerkte außerdem zum ersten Mal den krassen Gegensatz zwischen dem Büro von
Commander Troi und dem Bereitschaftsraum ihres Mannes. Während man Trois
Bereich die persönliche Note ansah, damit sich Besucher wohlfühlten, war der
von Riker so unpersönlich wie ein Raum nur sein konnte.

Da war der
Schreibtisch mit dem Computerzugang. Da war ein Standardsessel mit hoher Lehne,
der hinter dem Schreibtisch stand, mit dem Captain darin. Da war ein Relief des
Föderationsabzeichens, ebenfalls Standardausstattung, an der Wand hinter dem
Sessel.

Das war es.
Als ob Riker sich diesen Ort so eingerichtet hätte, dass er, sobald er ihn
betreten hatte, keine andere Rolle einnehmen konnte als die des
Schiffscaptains.

»Jaza will
das Picard-Manöver einsetzen, um eines der Shuttles in Beamreichweite von
Orisha zu bringen«, sagte sie. Es schien etwas an Jazas Plan zu geben, das bei
den Leuten, die ihn das erste Mal hörten, eine Art Kurzschlussreaktion
auslöste. »Dann ist da noch die Idee, Manövrierdüsen zu benutzen, um das
Shuttle dort zu landen.«

»Und er
will das Manöver einleiten, während das Shuttle noch im Hangar ist?«, fragte
Riker. Vale nickte.

»Wir
verriegeln die Halle, stellen ein paar Energiedämpfer auf, um den Schaden an
der Einrichtung gering zu halten, öffnen die Hangartore und lassen der Sache
freien Lauf«, sagte sie. »Bis die Störung die Warpblase zerstört, sind sie
schon Lichtjahre weit weg. Danach können sie die Düsen benutzen, um den
Planeten zu erreichen.«

»Eine
holprige Fahrt«, überlegte Riker laut.

»Das wird
es garantiert«, sagte sie.

»Und es ist
möglicherweise eine Reise ohne Wiederkehr, wenn sie keinen Kontakt mit den
Orishanern aufnehmen können«, gab er zu bedenken. »Wenn sie es nicht schaffen,
werden sie bei Sublicht Monate von der Titan entfernt sein.«

»Und dann
ist da immer noch Ra-Havreiis These, dass der Impuls wiederkehren könnte«,
sagte sie. »Die Dinge könnten noch viel schlimmer werden.«

»Die Dinge
könnten noch viel schlimmer werden«, sagte er zu sich selbst. »Tja, das trifft
wohl immer zu, oder?«

Sie sah ihm
an, dass etwas in seinem Kopf vorging, aber da sein Gesichtsausdruck immer noch
nicht wieder im Normalzustand war, war sie nicht besonders scharf darauf, das
Ergebnis zu hören.

»Jaza kennt
die Risiken, aber er ist der Meinung, dass sie verglichen mit der Alternative
zu vernachlässigen sind«, sagte sie.

»Und
Ra-Havreii?«

»Ist nicht
besonders glücklich damit, schätze ich«, sagte Vale. »Aber er hat sich
ebenfalls gemeldet.«

»Und was
denken Sie, Chris?«

Da war sie:
die Gelegenheit für Empfehlungen. Einen furchtbaren Moment lang hatte sie das
Gefühl, dass alle Besatzungsmitglieder der Titan sie irgendwie ansahen,
ihr aufmerksam zuhörten und sie danach richteten, wie sie antworten würde.

Risiko,
vielleicht sogar Opfer, das Leben von ein paar wenigen, um das von vielen zu
retten.
Musste die Gleichung immer so lauten?

»Ich denke,
dass wir nicht genügend Optionen haben, um wählerisch zu sein«, sagte sie
schließlich, nachdem sie die Gesichter und Zweifel beiseite geschoben hatte.
Ihr eigener Geist war seinem zu diesem harten Ort aus Granit gefolgt. Sie
hoffte, dass man es ihr nicht ansah. »Ich denke, wir müssen es versuchen.
Vorausgesetzt, dass Sie eine Entscheidung über eine Kontaktaufnahme mit den
Orishanern getroffen haben.«

»Ja«, sagte
er. »Das habe ich.«

Nachdem der Befehl
erteilt war, ging alles sehr schnell. Es war für alle eine Erleichterung, endlich
etwas zu tun, um der Krankheit ein Ende zu bereiten, anstatt nur vorübergehend
ein paar Symptome zu bekämpfen.

Die Dämpfer
wurden überall in der Shuttlebucht aufgestellt. Ihre nichtssagenden, schwarzen
Oberflächen hatten sich in ein dichtes, silberschwarzes Raster verwandelt.

Die Ellington
war von Kopf bis Fuß von Ra-Havreiis Mechanikern überarbeitet worden, die jeden
Chip und Schaltkreis ersetzt hatten, der auch nur das kleinste Anzeichen von
Schaden oder Abnutzung gezeigt hatte.

Die
Einsatzspezialisten waren geprüft und ausgewählt worden – Vale als Leiter,
Ranul Keru als ihr Stellvertreter, Xin Ra-Havreii, der in seiner Eigenschaft
als brillanter Warpspezialist darauf bestanden hatte, sich dem Team
anzuschließen, und natürlich Jaza. Die Wild Card ging an Y'lira Modan, deren
Anwesenheit von Troi und Jaza als notwendig erachtet worden war, deren
Unerfahrenheit Vale allerdings nervös machte. Modan war ein Bücherwurm und
hatte nicht mehr als die obligatorische Praxiszeit hinter sich gebracht, die
Rangvoraussetzung war. Das schwächste Glied.

»Ich
brauche sie, damit sie mir bei Verständigungsproblemen hilft«, hatte Troi
gesagt. »Der Universalübersetzer wird nicht mit allem fertig.«

Troi hatte
auffallend früh angenommen, dass sie Teil des Teams sein würde, was zu einer
kleineren Auseinandersetzung zwischen ihr und dem Captain geführt hatte. Er
wollte, dass sie auf der Titan blieb; irgendwas in der Art, dass man sie
dort dringender brauchte als auf dem Planeten – etwas, das für Vale ehrlich
gesagt ein wenig schwach klang – aber Troi hatte davon nichts hören wollen.

»Ich bin
der diplomatische Offizier, Will«, hatte Troi Riker erinnert. »Wir wissen nicht
genau, was wir da unten vorfinden werden oder wie aufgeschlossen die Orishaner
unserer Ankunft gegenüberstehen werden. Es gibt niemanden, der so qualifiziert
ist wie ich, um potentiellen Ärger zu umschiffen, und das weißt du auch.«

Der Captain
war nicht besonders glücklich darüber und das änderte sich auch nicht, als sein
XO für seine Frau Partei ergriff.

»Sie haben
es doch selbst gesagt«, erinnerte ihn Vale. »Wir müssen es richtig machen. Wir
haben vielleicht nur einen Versuch.«

Sie hatte
recht. Sie hatten beide recht, und der Captain gab nach, als er es einsah.

»Wir sind
bereit, Sir«, sagte Olivia Bolaji, als sie aus der Ellington auftauchte,
immer noch umgeben von der gleichen unglücklichen Aura, die sie während der
gesamten Angelegenheit zur Schau getragen hatte. »Aber ich finde immer noch,
dass es ein Fehler ist, ohne einen erfahrenen Piloten am Steuer.«

»Ich bin ein
erfahrener Pilot«, sagte Jaza, der hinter ihr aus der offenen Luke stieg. »Aber
in diesem Fall wird der Computer das Steuern übernehmen.«

»Ich würde
mich besser fühlen, wenn ich bei Ihnen wäre, Sir«, sagte Bolaji. »Anstatt
einfach nur Navigationsalgorithmen in den Autopiloten einzutippen.«

»Das klappt
schon«, versicherte ihr Jaza und grinste, als ob er etwas wusste, von dem sie
keine Ahnung hatte.

Y'lira Modan schnallte
sich an einem der zwei verbliebenen Notsitze an und wartete dann, bis Ranul
Keru ihr Werk überprüft hatte. Trotz des leichten Zitterns in ihrer Stimme
wirkte ihr Gesicht absolut ruhig. Tatsächlich glich Modan immer noch nichts so
sehr wie einer lebendigen Metallskulptur. Wenn das gelegentliche Blinzeln und
die blauschwarze Uniform nicht gewesen wäre, hätte Modan, wie alle Seleneaner,
ausgesehen, als ob sie aus Gold geschmiedet wäre.

»Sie sind
startklar, Ensign«, sagte Keru, setzte sich auf seinen eigenen Sitz und
schnallte sich an.

»Großartig«,
sagte Modan. Ihre schmalen Finger spielten an ihrer Ausrüstungstasche herum.
»Erinnern Sie mich bitte das nächste Mal, wenn ich eine Eingebung habe, daran,
zu meinem Abteilungsleiter zu gehen anstatt zum Captain?«

»Das ist
die Schönheit der Befehlskette«, meinte Keru mit einem Zwinkern.

»Ich
dachte, Ihre Leute wären Pragmatiker, Modan«, sagte Jaza fröhlich vom vorderen
Teil der Kabine aus. Es war das vierte Mal, dass er den Flugplan und die
Computerkommandos überprüfte. »Das klingt ziemlich nach Verdruss.«

»Unterschiedliche
Krippen kultivieren unterschiedliche Charakterzüge, Najem«, sagte Modan. Ihre
Stimme war wieder fest. »Die Y'lira-Krippe wurde für Neugierde, Analyse und
Beweglichkeit der Gedanken gezüchtet. Ich schätze, das bedeutet, dass ich mir
Sorgen machen kann.«

›Najem‹,
was?,
dachte Vale. Hatte ja keine Ahnung, dass es mit den beiden schon so weit
ist. Sie hatte ihre eigenen Gurte gesichert und ging mit Keru die Waffen
und Schutzanzüge durch.

Während das
hier theoretisch eine einfache diplomatische Mission war, konnte das Landen auf
dem Planeten mit so lückenhaften Informationen, wie sie sie momentan über die
Orishaner hatten, nach ihren Erfahrungen schnell zu möglicherweise tödlichen
Missverständnissen führen.

Zusätzlich
zu der obligatorischen Analyse- und Übersetzungsausrüstung hatte sie dem Team
noch ein paar Phaser eingepackt, hatte nur zur Sicherheit die Anzahl der
holographischen Schutzanzüge verdoppelt, und hatte noch ein zweites
Quantenortungsgerät eingepackt, für den unwahrscheinlichen Fall, dass das erste
irgendwie gestört sein sollte. Tatsächlich war Keru selbst ein Teil von Vales
Notfallausrüstung; der große Trill war einer der besten Nahkampfexperten des
Schiffes. Sie war sich nicht sicher, ob man von den Orishanern wirklich
Schwierigkeiten erwarten musste, aber wenn dem so wäre, war der Gedanke, dass
Keru da sein würde, beruhigender als all diese Phaser.

»Wie auch
immer«, sagte Keru, der das letzte Teil auf der Inventarliste abgehakt hatte
und aufsah. Unter seinem dichten Schnurrbart blitzte ein herzliches Lächeln für
Modan hervor. »Ein wenig Besorgnis ist gesund. Damit das Universum weiß, dass
man Respekt vor ihm hat.«

»Denken Sie
einfach an Ihren Auftrag und befolgen Sie die Befehle, Ensign«, sagte Vale.
»Dann wird Ihnen nichts passieren.«

»Niemandem
wird etwas passieren«, sagte Jaza und ließ sich auf dem Notsitz neben Modan
nieder. Trotz der Gefahr, in die sie sich nun begeben würden, und der größeren
Konsequenzen, sollte auch nur ein Teil des Unternehmens scheitern, schien der
Bajoraner fast glücklich zu sein. »Daran habe ich keine Zweifel.«

»Weitere
Weisheiten Ihrer Propheten, Mr. Jaza?«, frotzelte Ra-Havreii. Er hatte die
meiste Zeit geschwiegen, während sie auf den Abschluss des letzten Systemchecks
gewartet hatten, und nur gelegentlich eine fröhliche efrosianische Melodie gesummt.

»Naja,
schon, um genau zu sein«, sagte Jaza, ließ den letzten Gurt einrasten und
überprüfte seine eigene Ausrüstung. Ra-Havreii schnaubte verächtlich. Jaza
ignorierte ihn. »Aber in diesem Fall müssen wir nicht bei den Propheten nach
Führung suchen.«

»Wo dann?«,
fragte Modan.

»Ganz
einfach«, sagte Jaza. »Dr. Ra-Havreii ist ja bei uns. Er hätte nicht einen Fuß
in dieses Ding gesetzt, wenn er nicht sicher sein würde, dass wir
zurückkommen.«

Darüber
mussten alle lachen, selbst der Ingenieur, obwohl nicht sicher war, ob dieser
Heiterkeitsausbruch von Herzen kam.

Troi
würde es wissen,
dachte Vale abwesend, während ihr Blick von ihren Teammitgliedern zur Aussicht
durch das vordere Sichtfenster auf den Hangar schweifte. Der gesamte Hangar war
in lichtabsorbierendes Schwarz getaucht, ausgehend von den unterschiedlich
konfigurierten Energiedämpfern, die das Warpfeld des Shuttles davon abhalten
würden, den Ort zu zerstören, zumindest theoretisch.

Hier und da
huschten Ingenieure in Raumanzügen umher, sicherten Kupplungen und überprüften
die maßgeblichen Systeme ein drittes und ein viertes Mal. Sie schienen so klein
zu sein, verglichen mit all dem Schwarz. Selbst die massiven Hangartore, die
normalerweise zum All offen standen, waren derzeit geschlossen, da das Kraftfeld,
das das Deck normalerweise vor dem Hochvakuum bewahrte, genauso funktionslos
war wie der Rest der Energieschilde der Titan.

Als sie das
ungeheuerliche Ausmaß dessen begriff, was sie hier versuchen würden, war es
schwer, nicht eine gewisse Nervosität zu verspüren. Jazas Plan glich einer Uhr
mit einer Millionen ineinandergreifender Teile. Das Versagen eines einzigen
würde eine Katastrophe heraufbeschwören.

Sie
wünschte nur, dass sie endlich weitermachen würden. Je länger sie hier saßen,
desto mehr Zeit hätten die angespannten Nerven, um vollkommen
zusammenzubrechen. Keru und Jaza waren natürlich durch nichts zu erschüttern,
aber bei Modan und Ra-Havreii war sie sich nicht so sicher. Das Leben und
Arbeiten, selbst in einer solch ungleichen Besatzung wie der der Titan,
war eine Sache. Die gemeinsame Gesinnung aller Beteiligten war einen langen Weg
gegangen, um ansonsten vorhandene Ecken und Kanten und Unvereinbarkeiten
abzumildern. Unangekündigt ihre Füße auf fremde Erde zu setzen, war eine ganz
andere Sache. Dennoch, mit ihr und den anderen Veteranen sollte es nicht allzu
viel Ärger mit den Neulingen geben.

Gerade als
Vale sich fragte, was zur Hölle Troi aufhielt, betrat diese das Shuttle, dicht
gefolgt vom Captain. Beide blickten düster drein und sagten über die
notwendigen Dinge bezüglich ihrer Pflichten und Positionen heraus nicht viel.

Naja.
Wenigstens würden sie beide nun den Freiraum bekommen, den Dr. Huilan für
notwendig gehalten hatte. Suche dir Halt, wo er sich bietet, hatte ihre
Mutter immer zu sagen gepflegt.

Sie konnte
sehen, dass sie sich schon wieder über was auch immer gestritten hatten, und es
hatte bei beiden seinen Tribut gefordert. Für den unaufmerksamen Beobachter gab
es keinen Hinweis auf ihren geheimen Konflikt, aber für Vale waren die Anzeichen
unübersehbar geworden.

Die
Anspannung im Kiefer des Captains, der eisige Blick in seinen Augen, die
vorgetäuschte Gelassenheit des Counselors, die wie eine Maske über den darunter
brodelnden Emotionen lag. Wieder einmal fühlte Vale, als Troi auf dem letzten
leeren Sitz Platz nahm, einen Anflug von Melancholie, und Erinnerungen an
Streitereien mit ihrer Mutter kamen wieder noch, Kämpfe über alles von ihrem
Kleidungsgeschmack über ihre Einweihungszeremonie für das izarische
Friedenskorps bis zu ihrer Entscheidung, den Familienbetrieb zu verlassen, um
ein Leben in der Weite des Alls zu führen.

Es war
nicht so intensiv wie der Sturm, der sie im Büro des Counselors übermannt
hatte, aber es war auf jeden Fall bemerkenswert. Zumindest für Vale. Die
anderen schienen neben ihren Gesprächen über die Mission und ihre Chancen, sie
zu erfüllen, nichts zu bemerken.

»Wir wissen
also, wie das hier funktionieren soll«, sagte Riker. Wegen seiner Größe musste
er sich bücken, um in der offenen Luke stehen zu können. Er sah aus wie ein
Bär, der versuchte, sich in einen Fuchsbau zu quetschen. »Die großen Tore
öffnen sich, die Atmosphäre entweicht und der Countdown beginnt. Zehn Sekunden
später wird das Shuttle für gerade mal drei Nanosekunden auf Warp zwei
beschleunigt. Ungefähr eine Minute danach werden Sie in unmittelbarer Nähe zu
Orisha sein und hoffentlich nah genug, um sich durch die Störung zu beamen.«

»Vorausgesetzt,
wir schaffen es aus der Shuttlebucht«, sagte Modan leise zu sich selbst.

»Ja,
Ensign«, sagte Ra-Havreii, der sie gehört hatte. »Das vorausgesetzt. Sehen Sie,
eine Warpblase …«

»Keine
Vorträge, Leute«, sagte Riker und unterbrach damit den Ingenieur, bevor er sich
in Rage reden konnte. »Sie alle kennen Ihre Aufgabe. Sie wissen, was auf dem
Spiel steht. Erledigen Sie es und kommen Sie so schnell wie möglich wieder
zurück.« Der persönliche Abschied von seiner Frau war schon etwas für das Auge.
Es war immer etwas Knisterndes zwischen ihnen, und selbst jetzt, trotz ihrer
offensichtlichen Schwierigkeiten, war es da. Wie lautete nochmal das betazoide
Wort, das sie benutzten, um diese Verbindung zu beschreiben? Imzadi?

Als er sich
aus dem Eingang zurückzog, übermittelten Rikers Augen Vale ihre ganz eigene
Nachricht. Bring sie zurück, Chris. Es war vielleicht nicht die gleiche
Art empathischen Kontakts, der ihn mit Troi verband, aber bei Vale kam die
Botschaft an.

Dann war er
fort und es blieben nichts als die Geräusche der Luke, die sich hinter ihm
schloss, und die gleichmäßig eingestellten Töne des Computers, der die
Startvorbereitungen einleitete.

»Shuttle Ellington bereit für
Start«, sagte die künstliche Frauenstimme. »Alle Mitarbeiter räumen
bitte das Flugdeck.«

Die
Raumanzugträger huschten zu den nächstgelegenen Ausgängen und schnell war der
Hangar leer. Für ein paar Augenblicke bewegte sich nichts in der schwarzen und
silbernen Fläche, aber dann, zuerst kaum wahrnehmbar, begannen sich die
riesigen Tore am anderen Ende zu teilen.

Vale war
ein wenig überrascht, das Funkeln und Schwarz des normalen Raums durch die sich
vergrößernde Öffnung zu sehen. Durch all den Ärger, den diese Pulsare und ihre
Folgeerscheinungen verursacht hatten, hatte sie etwas Dramatischeres erwartet.

»Shuttlebuchttore
offen«,
sagte der Computer. »Kraftfeldschutz nicht in Betrieb. Die Atmosphäre
entweicht. Vierundzwanzig Sekunden bis zum Shuttlestart. Zweiundzwanzig.«

Als ob er
das jemandem hätte sagen müssen. Das Entgasen war wie ein reißender Strom
außerhalb der Ellington, der Lärm und die Heftigkeit des Luftstroms
entlockte Y'lira Modan ein nervöses Zischen und Troi flüsterte ein paar
beruhigende Worte in Y'liras Ohr.

»Das hier
ist das Schlimmste, Ensign«, sagte sie in einer Stimme, die sonst, wie Vale
annahm, für aufgeregte Patienten reserviert war. »In ein paar Sekunden ist
alles vorüber.«

»Ich bin
nicht sicher, ob das die beste Wortwahl ist, Commander«, sagte Modan, aber sie
lächelte. Keru und Jaza schmunzelten beide, bevor eine weitere Aktualisierung
erfolgte, diesmal von der Ellington selbst.

»Initialisierung
des Warpkerns«,
sagte die zweite Stimme, die im Tonfall mit dem der Titan identisch war.
»Sicherheitsprotokolle LII bis QI außer Kraft gesetzt. Modifiziertes
Flugkontrollprogramm wird initialisiert. Außenteam, bereiten Sie sich auf Warp
zwei in sechs Sekunden vor. In Fünf. Vier. Drei. Zwei. Ei…«

Die letzten
Laute gingen in der Zerrüttung der Wirklichkeit verloren, die nun um das kleine
Schiff vonstatten ging. Obwohl das Shuttle selbst nur ein wenig zitterte,
verschmolzen für einen Bruchteil eines Augenblicks, der fast zu kurz war, um ihn
wahrzunehmen, die Shuttlebucht um sie herum und das Sternenfeld da draußen zu
einem einzigen kaleidoskopischen Ganzen.

Es war ganz
anders als unter normalen Umständen auf Warp zu gehen. Es gab kein
Vorbeiströmen der Sterne, kein Gefühl nicht ausgerichteter Beschleunigung. Nur
einige Teammitglieder hatten das vorübergehende Gefühl, weder Gewicht noch
Masse zu haben, aber es war für ihren Verstand beinahe zu schnell wieder
verschwunden, um es zu verarbeiten.

Da war der
Bruchteil eines blendenden Blitzes, ein Augenblick, in dem der Warpantrieb
unter der Belastung des Starts aufheulte, und dann war der Moment so plötzlich
verschwunden wie er gekommen war, und mit ihm die Shuttlebucht.

Vale brauchte einen
Moment, um zu erkennen, dass das seltsame, schrille Geräusch von einem ihrer
Teamkollegen und nicht vom Warnsystem des Schiffes ausging.

Als die Ellington
in den normalen Raum zurückkehrte, tat sie das fast genauso heftig wie die Titan,
als diese in das Elysia Incendae-System eingedrungen war. Obwohl so ziemlich
alles gesichert gewesen war, einschließlich des Teams, stürzten mehrere
Gegenstände – ein loses Padd, ein Kleidersack und etwas, das wie ein
vergessener Schraubendreher aussah – im Shuttle umher wie Kugellager in einem
Null-g-Omnasium.

Das Geheule
kam von Y'lira Modan: irgendeine Art von Geschrei oder anderen
Schmerzensausdrücken, vermutete Vale. Sie war der Neuling hier, und die
Überraschung des Wiedereintritts hatte wohl ihre magere Entschlossenheit
erschüttert. Zudem war eines der fliegenden Objekte in ihr goldmetallisches
Gesicht geschleudert worden.

Bevor Vale
die Gelegenheit hatte, streckte Jaza eine Hand nach Modan aus und tröstete sie
leise, erinnerte sie daran, dass sie und die anderen noch am Leben waren und
die Dinge so vonstatten gingen wie geplant.

»Atmen Sie
tief durch, Modan«, sagte er sanft und wartete, bis sie sich wieder unter
Kontrolle hatte. Sie sah sich nach den anderen um, die alle stoisch auf ihren
Plätzen saßen. Selbst Ra-Havreii schien vollkommen unbeeindruckt. »Sehen Sie?
Es geht uns gut.«

»Warnung«, sagte der Computer. »Warpkern
außer Betrieb. Künstliche Schwerkraft und Trägheitsdämpfer sind stark
beeinträchtigt.«

»Das haben
wir erwartet«, sagte Jaza, der Modans wiedererwachte Angst bemerkte. Es war
seltsam, jemanden, der wie eine Goldstatue aussah, dabei zu beobachten, wie er
sich drehte und wandte wie ein gewöhnlicher Körper. Jaza nahm sich vor,
seleneanische Physiologie zu studieren, wenn sie zurück auf der Titan
waren.

»Künstliche
Schwerkraft und Trägheitsdämpfer aktiv«, meldete der Computer gerade als die
Teammitglieder ihre Mägen wieder spürten. »Aktiviere Bremsdüsen.«

Als die
Schwerkraft einsetzte, entspannte sich Modan allmählich, bis sie sich wieder
unter Kontrolle zu haben schien. Mit Ausnahme von Ra-Havreii, der immer noch
leise vor sich hinsummte, saß das Team für die paar Augenblicke schweigend da,
die es brauchte, um die Bremssequenz einzuleiten.

Als der
Computer verkündete, dass sie für ein paar Minuten treiben würden, bevor sie
sich Orisha näherten, schnallte sich Jaza sofort ab und erhob sich. Es wirkte,
als ob er ein Sprinter wäre und auf das Geräusch der Startpistole gewartet
hätte.

»Jaza«,
sagte Vale. »Was ist los?«

»Kommen Sie
und sehen Sie es sich selbst an«, sagte er, als er auf den vorderen Pilotensitz
kletterte und aus der Sicht verschwand.

Nachdem sie
Keru einen fragenden Blick zugeworfen und dafür das erwartete Schulterzucken
bekommen hatte, schnallte sich Vale ebenfalls schnell ab und gesellte sich zu
Jaza. Anders als der kleinere Typ-1 war die Ellington für
Kurzstrecken-Systemsprünge gebaut. Im Notfall konnte sie wie ein sehr kleines
Beiboot funktionieren. Vale hatte auf eine friedlichere Situation gehofft, um
die Shuttles einzuweihen, aber sie wusste, dass sie nur die Karten ausspielen
konnte, die ihr ausgeteilt worden waren.

Sie sah zu
dem dunkelhäutigen Bajoraner auf dem Pilotensitz und beobachtete, wie seine
Hände Befehle in den Computer eingaben.

Er liest
die Werte ab,
dachte sie. Wie optimistisch kann man sein? Wir haben höchstens eine
dreißig-zu-siebzig-Chance, das hier zu überstehen, und das weiß er doch auch.

Dennoch,
trotz der Gefahr und der ständigen Möglichkeit der vollständigen Zerstörung,
war Jaza aufgeregt. Man musste ihn nicht kennen, um es zu sehen. Seine Augen
hatten diese vertraute Intensität; genau über den Riffeln seiner Nase waren
seine Brauen leicht zusammengezogen; sein Mund war am Rand eines Lächelns. Mehr
als aufgeregt, er war ganz offensichtlich glücklich.

»Ich liebe
es«, sagte er leise. Als sie eine Augenbraue hob, zeigte er auf etwas. »Sehen
Sie.«

Vor ihnen,
hinter dem Plexibeobachtungsfenster, schwebte eine kleine und zinnoberrote
Kugel vor der Dunkelheit: der Planet Orisha.

»Wir sind
seit Jahrhunderten im All, wissen Sie?«, sagte er, während er nach draußen sah.
Jetzt, wo Vale den Planeten aus kürzerer Entfernung sehen konnte, kam er ihr
wie ein großer und wunderschöner Edelstein vor. Hübsch. »Bajoraner haben den
ganzen Weg nach Cardassia Prime in Raumschiffen zurückgelegt, die so klein wie
Segelboote waren.«

»Erstaunlich«,
sagte sie, verbuchte seine Worte aber als das Ergebnis einheimischer Folklore.
Sie wusste zwar nicht viel über die Geschichte von Bajor, aber das schien ihr
doch ein wenig weit hergeholt.

»Aber bis
die Besetzung beendet war, habe ich meinen Planeten nie verlassen«, sagte er.
»Jetzt nehme ich jede Gelegenheit wahr, um einen neuen Planeten auf diese Art
zu sehen, wie er dort im Dunkeln hängt und glüht wie einer der Drehkörper. So
fühle ich mich den Propheten irgendwie näher.«

Hinter
ihnen in der Kabine hatten die anderen mit einer Unterhaltung darüber begonnen,
was sie erwarten würde, wenn das Shuttle unten war. Troi und Keru wechselten
sich damit ab, mit Modan kleine Auffrischungen der medizinischen
Notfallprotokolle, der diplomatischen Abläufe während des Erstkontaktes und was
man nicht tun sollte, wenn man von einer Herde wütender zwölf Meter großer
Schalentiere verfolgt wird, durchzugehen. Vale wusste, dass sie das
hauptsächlich machten, um den Ensign ruhig zu halten und das schien zu
funktionieren.

Der
verdammte Ra-Havreii hingegen fuhr damit fort, diese nervige Melodie zu summen.

Eigentlich
war es nicht mal das Lied selbst, das unangenehm war – ganz im Gegenteil. Die
Melodie rangierte irgendwo zwischen einer menschlichen Symphonie und der
musikalischen Sprache der Eingeborenen auf Liuvani Prime. Der tiefe Tenor des
Ingenieurs war nicht zu beanstanden. Es war einfach nur die Unablässigkeit des
Ganzen. Immer, wenn er sich nicht an wichtigen Unterhaltungen beteiligte,
begann Ra-Havreii zu summen und mit der Melodie zu spielen wie ein Kätzchen mit
einem Wollknäuel. Es war zum Verrücktwerden.

Sie wollte
ihn gerade dazu bringen, mit dem Geräusch aufzuhören, als Jaza sagte:
»Ra-Havreii, ich brauche Sie.«

Sein
Tonfall riss ihren Blick von dem langsam rotierenden Planeten weit vor ihnen
zurück zu seinem Gesicht. Er lächelte nicht mehr, und seine Stirn lag nun
voller Sorgenfalten, die bis zu den horizontalen auf seiner Nase reichten.

»Was ist
los?«, fragte sie. Er murmelte etwas und dachte offenbar, er hätte laut
geantwortet, aber war zu sehr mit der Sensorsteuerung beschäftigt, um sich zu
wiederholen.

»Jaza.«

Ra-Havreii,
der nun nicht länger mit seiner Melodie spielte, tauchte plötzlich zwischen den
beiden Pilotensitzen auf. Er sah auf die HUDs, durch das vordere Plexi und wieder
auf die Anzeigen. Sein Gesichtsausdruck spiegelte Jazas.

»Irgendeine
Idee?«, fragte Jaza.

»Keine
einzige«, sagte der Ingenieur.

»Aber Sie
können es sehen?«

»Was
sehen?« Vale blinzelte in die Dunkelheit. So weit sie es beurteilen konnte, war
da draußen nichts außer dem Planeten und dem sternengespickten, schwarzen
Teppich dahinter.

»Nur
undeutlich«, murmelte Ra-Havreii nachdenklich. »Ein Nachbild? Irgendeine
Reflexion?«

»Ich sehe
es klar und deutlich«, sagte Jaza. »Es ist keins von beidem.«

»Was denn?«,
fragte Vale, die immer noch nichts Ungewöhnliches sah.

»Eine Form
von Energiemasse, Chris.« Während Jaza sprach, tippten seine Finger neue
Befehle in die Sensoren ein. »Leicht rundlich, sehr groß, etwa … fünfzehn Grad
hinter dem Planeten gelegen. Es bewegt sich auf der gleichen solaren
Umlaufbahn.«

»Warum kann
ich es nicht sehen?«, fragte sie.

Jaza zuckte
mit den Schultern und sagte: »UMUK.« Sie verstand, was er damit sagen wollte.
Humanoide teilten eine Menge oberflächlicher Gemeinsamkeiten, aber trotz ihrer
visuellen Ähnlichkeiten waren Trill keine Menschen, die wiederum keine
Bajoraner waren, die keine Betazoiden oder Seleneaner oder Efrosianer waren.
Sie waren sich alle ähnlich, aber letztlich nicht identisch miteinander.
Offensichtlich umfasste die Sehkraft der Bajoraner und Efrosianer ein etwas
breiteres Spektrum als die der anderen an Bord.

Inzwischen
hatten sich Modan und Keru hinter Ra-Havreii gestellt, blinzelten, um etwas zu
sehen, und scheiterten ebenso wie Vale. Die meisten der Schiffssensoren konnten
das Ding ebenfalls nicht wahrnehmen, was ein wenig beunruhigend war.

Nur
diejenigen, die in der Lage waren, winzige Boryon-Störungen wahrzunehmen,
konnten überhaupt etwas erkennen, und das auch nur undeutlich. Die Masse war
ein sehr großer Geist.

»Ich finde,
wir sollten eine Sonde hineinschießen«, sagte Jaza nach einiger Zeit.

»Ist das
klug?«, fragte Modan. »Vielleicht handelt es sich um eine Art
Abwehrmechanismus.«

»Das würden
Sie nicht sagen, wenn Sie es sehen könnten, Modan«, sagte Jaza. »Es ist riesig.
Sogar etwas größer als Orisha. Und es ist zwischen uns und dem Planeten.«

»Können wir
es irgendwie umgehen?«, fragte Keru.

Jaza
schüttelte seinen Kopf. »Unser Kurs ist programmiert und die Sensoren können
nur das umgehen, was sie wahrnehmen. Wir werden da durch müssen, was immer es
ist.« Jaza sah zu Vale hinüber, als ob er sagen wollte: »Was wird es sein,
Chris?« Sie wiederum schaute zu Troi, deren Gesichtszüge Anspannung vermuten
ließen, aber keine übermäßige Sorge, noch nicht. In jedem Fall schmiss sie
momentan den Laden, zumindest, bis tatsächlich Diplomatie gefragt war.

»Schicken
Sie eine Sonde los«, befahl sie schließlich. »Wenn wir schon da durch müssen,
will ich wenigstens eine kleine Warnung vor dem, was wir zu erwarten haben.«

Jazas
Finger tanzten für ein paar Sekunden über die Konsole. Sie alle hörten das
Geräusch des Torpedowerfers und sahen dann zu, wie die winzige, silberne Sonde
auf die unsichtbare Masse zuschwirrte.

»Da ist
eine Störung im Signal«, murmelte Jaza über dem Display, als die Sensordaten
zurückkamen. »Aber sie nimmt nichts ungewö…«

Bevor er
diesen Satz beenden konnte, passierten mehrere Dinge gleichzeitig und sorgten
dafür, dass er niemals vervollständigt werden würde. Die Sonde überquerte den
willkürlich festgelegten Punkt, den Jaza als Ereignishorizont der seltsamen
Formation festgemacht hatte und verschwand aus der Sicht.

Ein seltsam
schimmernder Lichtreflex, den nun alle ziemlich gut sehen konnten, ballte sich
um das unsichtbare Ding, gab ihm für die, die es vorher nicht hatten sehen
können, eine Kontur. Lautes und kratzendes Rauschen stürzte über das
Komm-System der Ellington über das Team herein, unmittelbar gefolgt von
einer Stimme.

»Eindringlinge!
Ihr habt es gewagt, euch dem [unübersetzbar] Auge zu nähern. Ihr werdet für
eure [mögliche Bedeutung: Blasphemie] bestraft werden!« Dem folgte noch mehr
schrilles Rauschen – der erfolglose Versuch des Universalübersetzers, einen
großen Teil der fremden Sprache zu entschlüsseln – und dann ein unheilvolles
Schweigen.

»Orishaner«,
sagte Modan nach einem Augenblick sehr leise.

»Das habe
ich mir gedacht«, sagte Vale. So viel dazu, dass sie keine Raumfahrt haben.
Wenn sie das hier überleben sollten, brauchten sie sich um einen Verstoß gegen
die Oberste Direktive keine Sorgen mehr zu machen. »Mr. Jaza, wir brechen das
derzeitige Flugprogramm ab. Wir wollen niemanden noch mehr verärgern, als wir
es schon getan haben.«

»Bin schon
dran.« Sein Blick war fest auf seine Hände gerichtet, die über die
Steuerkonsole flogen.

»Keru,
versuchen Sie diese Leute zu kontaktieren.« Sie schaute nicht mal hin, um zu
sehen, mit welcher Geschwindigkeit der große Trill wie befohlen an die
Kommunikationsstation gesprungen war. »Ich würde gerne mit ihnen reden, bevor
…«

»Bevor sie
uns«, sagte Ra-Havreii, »mit ihrem riesigen Raumschiff zu Asche verbrennen?«

»Stachel
der Mutter«, flüsterte Modan, während sie den Anblick in sich aufnahm.

Und da war
eine Menge aufzunehmen. Dieses Mal sahen sie es alle ganz deutlich; ein
riesiger Kreuzer, ungefähr zweimal so groß wie die Titan, war im
Begriff, sich vor ihnen schimmernd zu materialisieren. Trotz seiner seltsamen
Farbe – tiefrote Streifen am Bug auf einem silbrigen Material, das wie gewebt
wirkte – sah er absolut tödlich aus.

Seine
Erscheinung ähnelte stark dem eines riesigen mechanischen Tieres – vielleicht
eines Skorpions, mit mehreren Schwänzen ober- und unterhalb – und während sie
zusahen, wie es sich der Ellington näherte, wurde klar, dass dieses
Schiff im Gegensatz zur Titan keinerlei Probleme hatte, in dieser Region
zu manövrieren. Das verhieß nichts Gutes, sollte es sich als feindlich
herausstellen.

»Mit ihrem gerade
noch getarnten riesigen Raumschiff«, korrigierte sich der Ingenieur. »Wie
um alles in der Welt haben die das gemacht?«

»Das können
Sie sie später fragen, Commander.« Vale versuchte zusammen mit Keru, ein paar
Waffen oder Schilde zu aktivieren. Natürlich war es nutzlos. Sie hatten die Titan
im Grunde nackt und wehrlos verlassen, und so waren sie geblieben.

Sie fragte
Troi, ob sie irgendeine Art von empathischem Treffer von ihren neuen Freunden
empfing.

Troi
schüttelte den Kopf. »Nein, Commander. Ich fühle etwas von ihnen. Es könnte Wut
sein, oder so etwas wie Neugier, aber da sind auch noch andere Emotionen, die
nichts ähneln, was ich kenne. Sie fühlen, dass wir nicht nur Fremde sind,
sondern auf irgendeine Art auch noch ihren Raum beflecken.«

»Ihr
seid [mögliche Bedeutung: unrein]!« sagte die barsche Stimme über noch mehr
Rauschen hinweg. »Ihr werdet [mögliche Bedeutung: gereinigt]«

»Das klingt
nicht besonders gut«, stellte Keru fest. »Und ich kann sie nicht erreichen.«

»Scheint,
als ob sie lieber reden als zuhören«, sagte Jaza.

»Bringen
Sie uns hier raus, Najem«, befahl Vale angespannt. »Gemächlich, wenn Sie
können, aber bringen Sie uns sofort raus.« Jaza murmelte irgendwas und nahm
seine Arbeit an der Steuerung mit teuflischer Geschwindigkeit wieder auf. Sie
verstand sein Problem. Sie hatten so viel der Technik des Shuttles modifiziert,
um einfachste Bewegung in dieser Gegend zu ermöglichen, dass sie dafür einen
Großteil der direkten Steuerung geopfert hatten. Das war eine der
risikoreicheren Aspekte dieser Mission gewesen, aber es hatte gegen die
Alternative annehmbar gewirkt. Jetzt würde dieses Risiko sie vielleicht
umbringen. Der Computer machte die Umschaltung auf manuelle Steuerung nicht
gerade einfach.

»Hab's
fast!«

»Die Titan
kann sie sehen«, sagte Troi plötzlich. »Ich kann die Besorgnis der Besatzung
spüren.«

»Verdammt«,
fluchte Vale, die sich den Roten Alarm vorstellte, der in diesem Moment auf ihrem
Heimatschiff losgehen musste. »Die kann sogar ich spüren. Sehen Sie sich
dieses Monster an.«

»Sie
aktivieren da irgendeine Art von Waffe, Commander«, meldete Keru. »Die
Messungen sind gestört, aber …«

»Aber?«

Keru sah
sie an. »Aber davon wollen wir auf keinen Fall getroffen werden.«

Da sah sie
es. Der obere »Schwanz« bog sich jetzt nah über seinen »Kopf«, und in dem Raum
dazwischen bildete sich ein blauweißer Energieball, der an Intensität stetig
zunahm. Die Absicht war unverkennbar.

»Interessant«,
sagte Ra-Havreii, während Jaza auf seiner Konsole herumtippte. »Es scheint sich
um ein Warpfeld zu handeln. Sie haben es zu einer Waffe umfunktioniert.
Raffiniert.«

»So
raffiniert wie ein Messer in der Kehle«, murmelte Vale. Sie stieß Jaza an, der
ohne aufzublicken nickte. Kurz davor. »Also gut. Jeder schnallt sich fest.
Egal, ob sie das vorhatten oder nicht, sie geben uns eine Gelegenheit, hier
rauszukommen, und die ergreifen wir jetzt.«

Jaza
fluchte, während die anderen sich zurück zu ihren Plätzen begaben. Es gab einen
Stakkato-Chor von Schnallen, die geschlossen wurden, und Modan murmelte etwas,
das sich wie ein Gebet anhörte. Die Waffe der Fremden glühte weiß und riesig
vor ihrem winzigen Shuttle.

»Jaza …«,
sagte Vale.

»Zehn
Sekunden«, sagte er durch aufeinandergepresste Zähne.

»Ich
glaube, wir haben kei…«

»Ich
hab's!«, rief er triumphierend, gerade als sich die Waffe entlud. »Aktiviere
die Steuerbord-Düsen!«

Die Ellington
schlingerte heftig nach Backbord, als der Strahl der vereinigten Warpenergie
durch ihre vorherige Position schoss.

»Ja, das
ist nicht gut«, rief Vale. »Nicht annähernd schnell genug. Wir müssen in
Bewegung kommen.«

»Sie laden
ihre Waffe erneut«, sagte Keru von seinem Posten aus. »Was immer Sie auch
vorhaben, Mr. Jaza …«

»Ra-Havreii!«,
rief Jaza, seine Augen starr auf den neuen Energieball gerichtet, der sich an
dem anderen Schiff aufbaute. »Nehmen Sie an, dass ich keine Ahnung habe und
sagen Sie mir, warum wir hier keine Warpblase aufrechterhalten können. Ganz
genau.«

»Das können
wir bei einem Schiff dieser Größe theoretisch«, sagte der Ingenieur. »Aber sie
wäre instabil, durchlässig. Die Sicherheitsprotokolle würden den Antrieb
abschalten, um uns davor zu bewahren, zerfetzt zu werden von den …«

»Also
können wir den Antrieb benutzen«, fiel ihm Jaza ins Wort, der bereits aus dem
Pilotensitz gesprungen war und in den hinteren Bereich des Shuttles rannte.

»Nur, wenn
Sie uns umbringen wollen«, sagte Ra-Havreii.

»Niemand
wird hier sterben.«

»Jaza!«,
rief Vale, ihr eigener Blick gebannt auf die riesige Waffe gerichtet. »Was
haben Sie vor?«

Er
antwortete nicht. Einen Moment lang konnte Vale nichts anderes hören als das
Rauschen von Blut in ihren Ohren. Sie würden diesem Ding noch einmal ausweichen
können, wenn sie Glück hätten vielleicht zweimal, aber Steuerdüsen allein
brachten einfach nichts gegen Plasmawaffen.

»Jaza!«
rief sie erneut. »Was zur Hölle haben Sie vor?«

»Chris«,
drang seine Stimme gedämpft aus der hinteren Antriebssektion. »Wenn das Ding
feuert, müssen Sie auf Warp gehen.«

»Aber ich
dachte, dass wir nicht auf Warp gehen wollten«, sagte Modan. »Wegen des
Sterbens und so.«

»Commander
Vale, ich empfehle Ihnen dringendst, von diesem Moment an auf nichts zu hören,
was Mr. Jaza sagt«, rief Ra-Havreii. »Ein instabiles Warpfeld wird für uns
katastrophale Auswirkungen haben.«

»Überlegen
Sie sich einen anderen Plan«, sagte Vale.

»Keine
Zeit«, kam die Antwort. »Wir werden es schaffen, Chris. Vertrauen Sie mir.
Seien Sie einfach bereit, den Antrieb zu aktivieren, wenn ich es sage.«

Vales Geist
blitzte zu Troi, die nicht viel an ihrer Diskussion teilgenommen hatte.
Tatsächlich war sie während der gesamten Begegnung stumm geblieben und hatte
stattdessen versucht, Will Riker auf der Titan zu erreichen und ihm ihre
Situation irgendwie zu übermitteln. Ohne die Komm-Kanäle war sie die beste
Verbindung zwischen ihnen und Zuhause. Ihre Telepathie mochte unter normalen
Umständen minderwertig sein, aber in aufreibenden Situationen wie diesen,
zusammen mit der Brücke, die sie miteinander verband, konnte sie diese Einschränkung
manchmal überwinden.

Will, sandte sie ihren
Gedanken zu ihm. Will, bist du da?

Deanna? Ja. Sie hatte Kontakt
aufgenommen. Er war schwach, aber er war da.

Sie
versuchte zu projizieren – wir werden angegriffen – Hilfe/Flucht.

Da war ein
feinster Hauch von Austausch, das Gedankengegenstück zu einer entstellten,
verschlüsselten Botschaft, von der sie sicher sein konnte, dass er ihr nichts
würde entnehmen können, nicht einmal das Gefühl von Liebe, das sie projiziert
hatte. Sie konnte ihn natürlich fühlen. Sie konnte jeden der Besatzung fühlen.
Aber er konnte sie nicht fühlen. Nicht jetzt.

Fast noch
schlimmer war die Tatsache, dass die Titan in ihrem gegenwärtigen
Zustand beinahe vollständig unfähig sein würde, sich zu verteidigen oder zu
flüchten, wenn es soweit kommen sollte. Alles, was sie tun konnten, war, den
Orishanern dabei zuzusehen, wie sie die Ellington zerstörten.

»Chris«,
rief Jazas Stimme. »Machen Sie sich bereit!«

Das
orishanische Schiff stand eindeutig kurz davor, einen zweiten Schuss abzugeben.
Der Nimbus zerstörerischer Energie in dem Teil, den Vale im Geiste bereits ihre
Warpkanone nannte, schwoll weiter an. Seltsam. Während ein Teil von ihr der
Waffe mit einer gewissen Furcht zusah, war ein anderer Teil fasziniert. Die
Ladezeit zwischen den Schüssen zeigte ganz klar, dass diese Leute, so aggressiv
sie auch sein mochten, niemals in einen richtigen Kampf verwickelt gewesen
waren. Bei einem gleichwertigen Gegner wäre der Zeitabstand ein tödlicher
Fehler.

Gut.

Die Titan
mit ihrem immer noch brauchbaren Vorrat an Torpedos würde vielleicht doch nicht
so vollkommen hilflos gegen dieses Ding sein, das offensichtlich kein
Kriegsschiff war. Für die Insassen der Ellington andererseits wurde die
Zeit knapp. Irgendwann würde diese Waffe, so langsam sie auch war, ihr Ziel
finden.

»Die Waffe
steht kurz vor maximaler Aufladung, Commander«, sagte Keru. »Sie werden auf
jeden Fall einen zweiten Schuss abfeuern.«

»Jaza!«,
rief sie und hoffte dabei, dass sich die Angst, die unter ihrer Tür
hindurchgekrochen war, nicht allzu sehr in ihrer Stimme wiederfinden würde.
»Geben Sie mir irgendwas!«

»Ich habe
die Sicherheitsprotokolle ausgeschaltet, Chris«, rief er. »Wenn sie ihre Waffen
abfeuern, drehen Sie auf!«

»Ich
wiederhole«, sagte Ra-Havreii. »Das ist ein außerordentlich schlechter Plan.
Das Shuttle wird in …«

»Ich habe
Sie beim ersten Mal verstanden«, blaffte Vale. Der große bläulich-weiße Ball
aus sich windender Energie war wieder zu seiner ursprünglichen Größe
angewachsen. »Alle Mann festhalten.«

»Christine«,
sagte Troi mit einer Stimme, die Vale noch nie zuvor gehört hatte, aber sie
erkannte darin den gleichen Stahl, der oftmals ihrer Mutter zu Eigen gewesen
war. »Seien Sie sich sicher.«

Sie war es
nicht, über nichts, aber es war zu spät. Die orishanische Kanone feuerte und
die Zeit verlangsamte sich zu einem Kriechen. Adrenalin durchströmte ihren
Körper, und es schien, als würde sie neben sich stehen und zusehen, wie der
tödliche Ausläufer raumverzerrender Energie auf sie zutoste, zusehen, wie ihre
Hände über die manuelle Steuerungskonsole tanzten und den Antrieb aktivierten.

Er erwachte
genau in dem Augenblick zum Leben, als der Strahl das Shuttle traf, und ob das
der Grund für die Turbulenzen war, die sie spürten oder der Grund, warum sie es
überlebten, wusste sie nicht. Das Schiff wackelte schrecklich, schlingerte mit
jedem Ticken der Uhr in eine neue Richtung. Alle Systeme der Ellington
spielten verrückt, Funken stoben, Bauteile flogen durch die Kabine. Alarme
heulten auf. Ein paar Trümmer verfehlten nur knapp Vales Kopf. Modan schrie
wieder, aber dieses Mal verzieh ihr Vale. Die anderen ertrugen die Turbulenzen
in düsterem Schweigen, offensichtlich genauso verängstigt wie der junge Ensign,
und genauso offensichtlich hatten sie die Erfahrung oder ausreichende
Charakterfestigkeit, um ihre Angst in Schranken zu halten.

Dann war
der Sturm gewaltsamer Energien vorbei, ebenso plötzlich wie er über sie
gekommen war. Und immer noch befand sich die Ellington dort, wo sie
gewesen war, zwar mit ein wenig Schlagseite, aber noch intakt.

Weit vor
ihnen ragte das orishanische Schiff immer noch bedrohlich auf, nahm aber jetzt
keine weitere feindliche Handlung vor.

Das habt
ihr nicht erwartet, was?, dachte Vale. Tja, nehmt euch so viel Zeit wie ihr
wollt, um das zu verdauen.

Ra-Havreii
war der Erste, der sprach. »Ich kann nicht glauben, dass es funktioniert hat«,
sagte er. »Wir sollten alle tot sein.«

Vale hatte
das Gefühl, dass er damit mehr recht hatte, als sie alle zugeben wollten, aber
sie würde nicht zu tief ins Maul dieses speziellen Gauls schauen.

»Gut
gemacht, Jaza«, lobte Vale. Er antwortete nicht. »Jaza, Bericht.« Immer noch
schwieg er, und sie begann, mit dem Schlimmsten zu rechnen. Plötzlich fiel ihr
ein, dass es im Energieraum keine Schutznetze gab, keine Möglichkeit, eine
Turbulenz wie die eben erlebte sicher auszusitzen. Da unten war nichts außer
hartem Metall.

»Modan«,
sagte Vale und schaltete augenblicklich auf Schadensbewertung und -regulierung.
Sie waren noch nicht mal annähernd aus dem Gröbsten raus und sie würde ihn
brauchen. »Gehen Sie nach achtern und sehen Sie nach, wie es Mr. Jaza geht.«

»Aye, Sir«,
bestätigte Modan nach einem winzigen Moment des Zögerns. Doch dann schnallte
sie sich schnell ab und kletterte die Leiter hinunter. Gut. Vielleicht war sie
doch nicht nur Ballast. Keru war schon wieder an seiner Station und führte
Fehlerdiagnosen durch, um zu sehen, mit was, wenn überhaupt, sie noch arbeiten
konnten. Der Bericht war nicht der Beste. Die Notfallsysteme waren alles, was
sie vor dem Vakuum rettete, und einige von ihnen waren, noch während er ihren
Status überprüft hatte, in den kritischen Bereich gefallen. Sie hatten
allenfalls eine kleine Gnadenfrist erhalten. Aber immerhin schien das Versagen
ihrer Waffe die Orishaner zum Nachdenken angeregt zu haben.

Mal
sehen, ob wir dieses Gefühl nicht weiter ausbauen können, dachte sie, während
sie auf das bedrohliche, ein wenig insektoid wirkende Schiff starrte.

»Counselor?«,
sagte Vale, ohne den Blick von dem Ungetüm zu nehmen. »Irgendwas von den
Orishanern?« Troi schüttelte den Kopf. »Dr. Ra-Havreii, können Sie mir etwas
sagen? Warum sind wir immer noch hier?«

Der
Efrosianer schien tief in Überlegungen versunken. Seine tiefliegenden Augen
starrten ins Leere, durch Troi und Keru und Vale hindurch ins All, das man
durch das vordere Sichtfenster sehen konnte.

»Zwei
Warpfelder«, sagte er schließlich. »Daran hätte ich denken sollen. Die
Dissonanz zwischen der Warpfrequenz der Waffe und der des Schiffes hat als eine
Art Schild gedient.«

»Ich
dachte, das könnte vielleicht funktionieren«, sagte Jaza, der zum Cockpit
zurückkehrte, dicht gefolgt von Modan. Er sah ein wenig mitgenommen aus – auf
der linken Seite seiner Stirn, wo Modan offensichtlich eine Platzwunde versorgt
hatte, war ein Verband – aber darüber hinaus schien er in Ordnung zu sein.

»Sie dachten,
das könnte vielleicht funktionieren?«, fragte Vale in gespielter Verärgerung.

»Ja«, sagte
Jaza und zuckte zusammen, als Modan ihm in den Pilotensitz half.

»Wenn wir
das hier überleben, Commander«, sagte Vale, »wird das in Ihrer Akte vermerkt
werden.«

»Natürlich«,
stimmte Jaza grinsend zu.

»Commander«,
sagte Keru in einem Tonfall, von dem Vale sicher war, dass sie ihn nicht
mochte. »Die Sondentelemetrie weist auf einen riesigen Energiefluss im Bereich
von Jazas Geisterfeld hin.«

»Lassen Sie
mich das sehen«, rief Ra-Havreii und stürzte sich fast auf die Sensorsteuerung.
Jaza versuchte, seine Position zu ändern, um ihm einen Blick auf die
eingehenden Daten zu ermöglichen, doch eine nicht sichtbare Verletzung ließ ihn
lediglich zusammenzucken.

»Das ist
schlecht«, sagte Ra-Havreii. »Da ist etwas im Inneren des Felds, Commander.
Etwas mit Masse und Schwerkraft. Die Messungen sind verstümmelt. Es ist, als
wäre etwas da und doch …«

Wieder
wurde ihre Unterhaltung vom Geräusch des fremdartigen Rauschens und der
gleichen kratzigen Sprache des orishanischen Repräsentanten unterbrochen.

»Es
wurde über euch [mögliche Bedeutung: gerichtet]«, sagte die Kreatur. »Nun
werdet ihr euch dem [mögliche Bedeutung: Zorn] des Auges von Erykon stellen.«

»Was
jetzt?«, fragte Modan.

Wie als
Antwort flog das orishanische Schiff davon und verschwand wieder schimmernd in
der Unsichtbarkeit, während es in weite Ferne rückte. Gerade als es vollkommen
verschwunden war, sagte Keru: »Oh nein.« Bevor noch einer von ihnen fragen
konnte, was er damit meinte, wurde die Ellington von einer heftigen
Schockwelle erfasst. Alles und jeder, der nicht angeschnallt war, flog gegen
das Backbordschott.

Lediglich
Counselor Troi, die immer noch angeschnallt war und verzweifelt versuchte, mit
der Titan Kontakt aufzunehmen, blieb mehr oder weniger unberührt.

»Alle Mann
anschnallen!«, bellte Vale, als ob dazu wirklich ein Befehl nötig war. Die
anderen kletterten bereits auf ihre Plätze. »Was zur Hölle war …«

Wieder
wurde das Schiff von einem gewaltigen Stoß getroffen, der sogar noch heftiger
war als der erste. Dieses Mal wurde alles nach vorne geschleudert, als ob eine
riesige Faust das Schiff ergriffen hätte und es nun in eine neue Position
zerrte.

Will!, sandte Troi mit soviel
Kraft aus, wie sie hinter ihre Gedanken legen konnte. Hier passiert etwas.
Wir sind in Schwierigkeiten! Großen Schwie…

Außerhalb
des vorderen Aussichtsfensters war Jazas sogenanntes Geisterfeld keines mehr.
Ein riesiges, drehendes Chaos aus Licht und Bewegung von der Größe eines
Planeten wandte sich plötzlich an dieser Stelle. Trotz ihrer Bemühungen, sich
davonzumachen, wurden sie unaufhaltsam hineingezogen.

Schlimmer
noch, wenn das überhaupt möglich war, begann die schimmernde Kugel damit,
Energie auszuspucken, große, sich wölbende Ausläufer von etwas Unbekanntem und
Tödlichem, Kilometer breit und Tausende lang, in verschiedene Richtungen. Die Ellington
wurde in diesen Mahlstrom hineingezogen und sie konnten nichts dagegen tun.

Vale rief
Befehle und Keru und Jaza bewegten sich, um sie auszuführen – jede
Ausweichmaßnahme, jeder Schildkniff, alles, was sie davor bewahren würde,
hineingezogen zu werden. Nichts funktionierte. Schon bald war alles, was sie
dort draußen sehen konnten, ein Meer aus kochender Energie, das sie einsaugte.

»Auf
Kollision vorbereiten!«, rief Vale über dem Lärm von funkenstiebenden Maschinen
und Computerwarnungen über energetische Entladungen.

Gerade als
sie hineingezogen wurden, brach die gesamte Masse um sie herum aus und spie
seine Energien in einem Tsunami von einer Stärke aus, die man erlebt haben
musste, um es zu glauben.

Wellen
dieser seltsamen vielfarbigen Energie verteilten sich in jede Richtung,
verzehrten oder verschleierten jedes Fleckchen normalen Raumes, der davor
sichtbar gewesen war.

Trois Geist
schrie nach ihrem Mann. Will! Ihr müsst weg da! Flieht! Sofort! Sie
konnte ihn, seine Verzweiflung, fühlen, als ob es ihre eigene wäre, als die
große Energiewelle auf die Titan zuraste wie ein Ozean aus Feuer. Sie
konnten sich nicht bewegen. Es gab keinen Ort, an den sie fliehen konnten und
keine Möglichkeit es zu tun, wenn es ihn gäbe. Will! Imzadi!

Aber es war
sinnlos. Sie konnte ihn fühlen, gerade noch, aber er sie nicht, weder ihre
Panik noch ihre Liebe, außer als flüchtige Echos von dem, was sie sein sollten.

Dann war
selbst diese schwache Verbindung plötzlich weg, davongerissen mit dem Anblick
der Sterne und der Schwärze des normalen Raums. Die Welle aus wilder Energie
breitete sich aus, verschlang das kleine Shuttle vollkommen, löschte seine
Verbindung mit dem umherliegenden Raum aus. Sie war das erste Mal seit Jahren,
vielleicht überhaupt, vollkommen allein.

»Nein!«,
schrie sie.

»Deanna!«,
rief Vale, die mit Jaza zusammen darum kämpfte, eine Art von manueller
Kontrolle über die Bewegungen des Shuttles zu bekommen. Es war sinnlos. »Sind
Sie verletzt?«

»Die Titan«,
rief Troi. »Sie ist weg!«

»Weg?«,
sagte Modan mit blankem Entsetzen. »Was soll das heißen, sie ist weg?«

»Ich kann
sie nicht fühlen!«, rief Troi in offensichtlicher Panik. »Ich kann keinen von
ihnen fühlen!«

Was sie
auch immer für einen empathischen Kontakt mit ihrem Mann gehabt hatte, was auch
immer an Ebbe und Flut normalerweise zwischen ihr und den über dreihundert
Besatzungsmitgliedern der Titan existiert hatte, war verschwunden, war
in dem Moment abgeschnitten worden, in dem sie im Ausbruch des Energiefeldes
gefangen wurden. Vale hatte keinen Schimmer, was eine solche Trennung bedeuten
konnte, aber sie war sich sicher, dass es nichts Gutes sein konnte.

»Planetarer
Aufschlag steht kurz bevor«, sagte der Computer über dem Lärm. »Führe automatische
Sicherheitsprotokolle durch.«

Planetarer
Aufschlag?,
dachte Vale. Was zum Teufel …? Orisha ist hunderttausend Kilometer weit weg.

»Da draußen
ist etwas, Chris«, sagte Jaza, als ob er ihre Gedanken gelesen hätte. »Ich weiß
nicht, wie das möglich ist, aber es ist massiv und es kommt schnell näher.«

Diejenigen,
die es konnten, sahen in überraschtem Schrecken zu, wie die Effekte der
Energiewelle in die einfachen Wolken der oberen Atmosphäre einer unbekannten
Welt übergingen. Da unten waren Landmassen, ein riesiger, glitzernder Ozean,
der aus etwas bestand, das gleichzeitig blau und weiß erschien, und die Art von
Vegetation, die man üblicherweise nur in Albträumen sah. Diese Welt war wie ein
gewaltiger Dschungel, der sich von Horizont zu Horizont in alle Richtungen
erstreckte. Gewaltige Pflanzen von unmöglichen Dimensionen, riesige
emporragende Türme in türkis oder rot, die in Gruppen herumstanden, umgeben von
Hügeln und anderen Pflanzen, die sie klein erscheinen ließen, so wie die
izarianischen Stadtlandschaften ihre Heimatwelt beherrschten.

Das hier
war ein wilder Planet, Terra Incognita, vollkommen unberührt von allem,
was nur entfernt an Zivilisation erinnern würde, und sie stürzten gerade mitten
in sein Herz. Ohne die üblichen Schilde, um sie zu schützen, presste sie der
Druck des Wiedereintritts schonungslos in ihre Sitze. Vale wusste, dass sie
kurz davor stand, das Bewusstsein zu verlieren.

Plötzlich
sah sie etwas aus den Augenwinkeln heraus, das ihre Aufmerksamkeit auf sich
zog. Eine große, schwarze Masse war in dem wirbelnden Chaos aus Energien um den
Planeten aufgetaucht, mit einer Form, die ihr furchtbar vertraut war.

Sie sah mit
Schrecken, wie der Umriss, den sie nun eindeutig als den der Titan
erkannte, umhergeschleudert und schließlich von den tobenden Energiewellen in
Stücke gerissen wurde. Sie fiel in großen, brennenden Brocken auf die
Oberfläche zu.

»Aufschlag
steht unmittelbar bevor«, sagte der Computer, während ihr Verstand gegen den Anblick
rebellierte, den mitzuverfolgen ihre Augen sie gezwungen hatten. »Ausführung
Notfallprotokoll Priorität Alpha.«

Der
Transportereffekt umhüllte die Mitglieder ihres Teams, brachte sie dazu, sich
auf den Boden zu legen, wo sie beim Aufprall theoretisch eine bessere
Überlebenschance haben sollten.

Vale hatte
keine Zeit, um ihre Freunde zu trauern oder darüber nachzudenken, ob ihre
Chancen auf diesem unbekannten und wahrscheinlich lebensfeindlichen Planeten so
viel besser waren, aber als der Transporterstrahl sie erfasste, war ihr letzter
Gedanke, bevor sie ohnmächtig wurde: Wenigstens muss ich mir jetzt nicht
mehr Ra-Havreiis verdammtes Summen anhören.

Kapitel 5

Die Erinnerungen an den
vorherigen Tag kamen plötzlich zu ihm zurück, und mit ihnen die Art von
niederschmetternder Verzweiflung, die nur mit größter Willensanstrengung
zurückgezwungen werden konnte.

Die Titan.
Alle tot. Die gesamte Mannschaft. Der Rest des Einsatzteams in alle Richtungen
zerstreut, wahrscheinlich ebenfalls tot, und er und Modan inmitten eines
gewaltigen örtlichen Konfliktes gefangen.

Jaza hatte
schon einige schlechte Tage erlebt, entsetzliche Tage, aber die waren nichts
gegen das hier.

Modan hatte
ihn von dem Ort weggeschleift, an dem sie den Aliensoldaten getötet hatte, und
ihn dann mit mehreren der riesigen Blätter getarnt, die einen Großteil der
örtlichen Flora ausmachten. Sie war irgendwo unterwegs und sorgte dafür, dass
der Leichnam des Soldaten nicht von seinen Kameraden gefunden werden konnte.

Die Veränderung
in ihr war bemerkenswert und ging weit über das Äußerliche hinaus. Dadurch,
dass sie nun in einem, wie er annahm, natürlich entwickelten Jagd- oder
Kampfmodus war, trug ihr Körper zusätzlich zu dem neuen Hautpanzer eine Reihe
von Dornfortsätzen, die vom Ansatz des Nackens bis zum Steißbein die gesamte
Wirbelsäule entlangliefen. Ihre »Stacheln« nannte sie das.

Sie hatte
eine fast gekrümmte Haltung angenommen, die ihr Gesicht nach vorne und unten
zwang, auf eine Art, die er bei vielen niederen Formen von Prädatoren auf
verschiedenen Welten beobachtet hatte. Sie sah immer noch wie eine goldene
Statue aus, aber nicht mehr wie die einer idealisierten Version der
menschlichen Frau, sondern wie etwas aus einer der Legenden, die er seinen
Kindern vorgelesen hatte, wenn er ihnen einen ordentlichen Schrecken einjagen
wollte.

Aber er
durfte jetzt nicht an sie denken.

Es war eine
Sache, auf diese langen Forschungsmissionen weit weg von Heim und Familie zu
gehen, und etwas vollkommen anderes, davon auszugehen, sie niemals
wiederzusehen. Nein.

Er fror die
Bilder ein, die sein Verstand zu bilden begonnen hatte, und zwang sie zurück
ins Dunkel. Für diesen Schmerz war später noch genügend Zeit.

Irgendetwas
stimmt mit diesem Himmel nicht, dachte er, als er aufsah. Es war nicht die
Farbe – eine Art Kupfer und Gold – oder die vollkommene Abwesenheit von Wolken
oder dass die Form der Sonne durch die Atmosphäre dieses Planeten irgendwie
oval wirkte. Da war, was ihn anbelangte, einfach irgendetwas Falsches daran,
und ebenso etwas Vertrautes, obwohl er nicht genau sagen konnte, was das war.

»Können Sie
sich bewegen?«, fragte Modan, die plötzlich neben ihm war. Es war seltsam, zu
hören wie ihre liebliche Stimme aus diesem stachligen, tierischen Gesicht kam,
aber es half ihm sich zu versichern, dass sie trotz der fremdartigen
Erscheinung immer noch sie selbst war. »Die Schlacht bewegt sich in unsere
Richtung.«

Er hatte
immer noch starke Schmerzen, besonders dort, wo offenbar seine Rippen gebrochen
waren, aber er wusste aus Erfahrung, was die Nähe zu einem offenen Feuergefecht
ausmachte. Er konnte sich bewegen und sagte ihr das auch.

Als sie ihm
auf die Beine half, fiel ihm auf, dass sich die Kampfgeräusche – geschriene
Befehle, Explosionen und Waffenfeuer – in die Richtung verlagert hatte, die er
willkürlich Osten genannt hatte.

»Wohin
gehen wir?«, fragte er. Er hatte keine klare Vorstellung davon, wie lange er in
seinem Delirium gelegen hatte, aber von den Stoppeln auf seinen Wangen und dem
Kinn nahm er an, dass mindestens ein Tag vergangen war, seit der Bordcomputer
sie hierher gebeamt hatte.

»Das
Shuttle«, antwortete sie.

»Es ist
intakt?«

Sie nickte,
dabei piekte ihn eine ihrer Kopfstacheln leicht in die Wange. »Größtenteils.
Ich habe repariert, was ich konnte. Sie können den Rest machen.«

»Warum sind
wir nicht direkt dorthin gegangen?«, fragte er und staunte über ihr Vertrauen
in seine Fähigkeiten. Schließlich war er kein Ingenieur.

»Der Weg
war von den orishanischen Kämpfern versperrt«, sagte sie und half ihm, sich den
Weg durch den kleinen Wald aus riesigen, lavendelfarbenen Palmwedeln zu bahnen,
die gerade aus der Erde wuchsen. »Sie sind überall hier in der Gegend, Najem.«

»Orishaner?«,
fragte er überrascht. »Warum glauben Sie, dass es sich um Orishaner handelt?«
Das Letzte, woran er sich erinnerte, war, dass sie an einem ganz anderen Ort
abgestürzt waren, der gut eine halbe Millionen Kilometer von Orisha entfernt
war.

»Haben Sie
sich nie die visuellen Signale angesehen, die wir gesammelt haben?«, fragte sie
und schlug mit der gezackten Seite ihres Vorderarmes nach den
schlangenähnlichen Ranken. Jaza musste zugeben, dass er das nie getan hatte. Er
war so damit beschäftigt gewesen, das Shuttle für den Einsatz vorzubereiten,
dass er nicht dazu gekommen war, sich die Bilder anzuschauen, die Modan und die
anderen aus dem Signaldurcheinander herausgefischt hatten. »Tja, das sind sie.
Ich weiß nicht, wie dieser Krieg entstanden ist. Das hier sollte eine stabile
Gesellschaft sein. Sie haben nicht einmal Nationalstaaten.«

Wie um
ihren verwirrten Zustand zu unterstreichen, ertönte irgendwo hinter ihnen eine
Reihe von großen Explosionen, nah genug, um Boden und Blattwerk erzittern zu
lassen. Sie haben vielleicht keine Nationen, dachte Jaza. Aber den
Konfliktteil haben sie echt gut verinnerlicht.

Für einen
Moment fühlte er sich wieder in jene schrecklich blutige Zeit auf Bajor
zurückversetzt, als er in jedem wachen Moment Methoden geplant und ausgeführt
hatte, um so viele Cardassianer wie möglich zu töten. Diese Tage waren längst
vorüber, den Propheten sei Dank, aber die Erinnerungen waren so frisch und
unmittelbar wie der Gedanke an das Lächeln seiner Mutter.

»Vielleicht
ist das hier eine Kolonie«, sagte er und stolperte über eine kleine, aber
versteckte Gruppe von Steinen. »Wir dachten, dass sie keine Raumfahrt betreiben
würden und wir lagen falsch. Wo könnten wir uns sonst noch getäuscht haben?«

»Anscheinend
bei einer ganzen Menge«, sagte Modan, die ihm dabei half, aufrecht zu bleiben.
»Aber es sind definitiv Orishaner. Wie sie hierhergekommen sind, wo auch immer
das ist, kann ich nicht sagen.«

»Eine
zerrüttete Kolonie«, überlegte er laut. »Das könnte manches erklären. Die
Föderation hat auch ein paar von ihnen. Sie sind oftmals Konfliktherde.«

Sie hielt
plötzlich an und bedeutete ihm, still und bewegungslos zu bleiben. Er nickte
und verlagerte sein Gewicht gegen die Wurzel einer großen Ranke, die so dick
wie einer der kleineren Mammutbäume war, die er bei seinem ersten Besuch auf
der Erde gesehen hatte. Das war vor vier Jahren gewesen, kurz nachdem er von
der bajoranischen Miliz zur Sternenflotte gewechselt war. So riesig die Ranken
waren, blieben sie doch alle relativ nah am Boden und wurden niemals höher als
zehn oder fünfzehn Meter. Er stellte sich vor, wie eines Tages gewaltige
Versionen dieser Dinger hoch in den Himmel aufragen würden.

Modan
verschwand kurz im Busch und als sie zurückkam, sah sie so aufgewühlt aus wie
ihre golden gepanzerte Haut es zuließ.

Sie
bedeutete ihm, weiterhin still zu bleiben, als ob er genug Energie haben würde,
um mehr zu tun als zu nicken. Während sie sich dort gegen die Wurzel der großen
Pflanze pressten, bewegte sich irgendetwas an ihnen vorbei in den Dschungel
hinter ihnen.

Obwohl er
es wegen der ganzen Blätter und Ranken nicht deutlich sehen konnte, erhaschte er
doch einen Blick auf etwas, das wie ein riesiges, segmentiertes Auge aussah,
vielleicht mit einer Reihe von ausgefransten Schuppen, die an seiner Seite
entlangliefen. Was immer es war, es war riesengroß und er war froh, dass Modan
beschlossen hatte, Abstand zu halten. Der Dschungel schien seinen Atem
anzuhalten, während das Ding vorbeilief; das Geräusch der Insekten und größeren
Kreaturen war zu einem Flüstern verstummt, bis das Monster wieder verschwunden
war.

Nach einem,
wie es schien, kollektiven Ausatmen, sagte Modan sehr sanft: »Das ist ein
Raubtier. Ich habe gestern gesehen, wie es eines der großen Vogelwesen getötet
hat. Es tut mir leid, aber wir werden den langen Weg nehmen müssen.«

»Das ist
schon in Ordnung, Modan«, sagte Jaza. »Ich schaffe das.«

Sie sah ihn
an; ihre großen, blaugrünen Augen schienen voller Traurigkeit und auch sie
erinnerten ihn daran, dass es sich, trotz ihrer veränderten Erscheinung, um die
gleiche junge Frau handelte, mit der er in den letzten Tagen auf der Titan
herumgeflirtet hatte.

»Nein«,
sagte sie traurig. »Es ist nicht in Ordnung und es tut mir sehr leid, was Sie
sehen werden. Kommen Sie.«

Also folgte
er ihr, während sie sich schweigend durch den üppigen und gelegentlich
feindlichen Dschungel kämpften. Er fragte sie in einer Pause nach ihrer wilden
Metamorphose, und sie sagte, dass früher einmal alle Seleneaner so ausgesehen
hatten wie sie jetzt, aber dass ihr Volk, seit es der Föderation beigetreten
war, dazu übergegangen war, die Brutkrippengeschwister den dominierenden Rassen
in der VFP ähneln zu lassen. Statt eines Versuchs, sich optisch diesen
Gesellschaften anzugleichen – was die golden-metallische Haut sowieso
verhinderte – war es eine Bemühung der Herdenmütter, ihre neuen Nachbarn zu
beruhigen.

Allerdings
wollten die Mütter ihre Kinder nicht schutzlos in die größere Galaxis schicken
und erlaubten der ursprünglichen DNA, die für diese ausdauerndere und tödliche
Form verantwortlich war, weiter zu bestehen. Im Fall eines unmittelbaren
physischen Angriffs würde eine Seleneanerin zu ihrem wilden Erscheinungsbild
zurückkehren, bis die Gefahr vorüber war.

»Es ist ja
nicht so, dass wir unsere Natur geheimhalten, Najem«, sagte sie, als sie sich
ihren Weg durch ein weiteres unglaublich dichtes Gesträuch von zehn Meter hohen
Blättern und sechs Meter hohen, ockerfarbenen Halmen erkämpften. »Das steht
alles in der medizinischen Datenbank der Sternenflotte.«

»Gut, dass
Ihr Verstand nicht zusammen mit Ihrem Körper verwildert«, bemerkte er und
dachte daran, wie schlimm seine derzeitige Situation in diesem Fall gewesen
wäre. »Ich möchte so auf keinen Fall gegen Sie kämpfen müssen.«

»Die Mütter
sind weise«, sagte Modan in einem ehrerbietigen Tonfall, den Jaza bis jetzt nur
von den Stimmen der bajoranischen Vedeks kannte, wenn sie mit den Propheten
sprachen. »Und nein, das würden Sie allerdings nicht wollen.«

»Was ist
denn Ihre natürliche Form?«, fragte er sie. Er überlegte, ob er diesen Anblick
weit genug davon schieben konnte, um Modan weiterhin anziehend zu finden. Die
Plauderei war jedenfalls nicht mehr als ein Vorwand, etwas um seinen Verstand
vom Schicksal seiner Freunde, sowohl im Einsatzteam als auch auf der Titan,
abzulenken. Für die schlechten Neuigkeiten war später noch Zeit.

»Beide
Formen«, sagte sie. »Ich bin wie ich bin.«

Sie war ihm
ein wenig voraus, während sie einen weiteren der steilen Hügel erklomm und nun
ganz hinter einem besonders großen Exemplar der Farnwedel verschwand, die die
Gegend hier dominierten.

»Modan,
warten Sie«, sagte er und zuckte wegen der Belastung seines mitgenommenen
Körpers zusammen. »Lassen Sie mich aufholen.«

Sie sagte
etwas, das von dem Geräusch der Tiere verschluckt wurde, die überall um sie
herum im Busch waren. Der Geruch war hier irgendwie anders; der normale, alles
durchdringende Gestank von verwesender organischer Substanz und Blumen in der
Hitze war von etwas unangenehm Beißendem und Metallischem abgelöst worden.

Rauch.

Etwas hatte
hier vor kurzem gebrannt und brannte vielleicht immer noch. Mit all den
Explosionen der Brandbomben, die die Orishaner im Kampf verwendeten, lag es
nahe, dass es eine Menge verbrannter oder brennender Orte zu umgehen gab.

Diese Art
von Zerstörung war ihm unglücklicherweise vertraut. Als er die letzten paar
Meter herauf kletterte, löste der Geruch von Ruß und Metall eine weitere
Erinnerung an seine Kampftage auf Bajor aus.

Er rannte durch die
Straßen von Ilvia, quetschte sich durch die Flut von Körpern seiner Leute, die
in die andere Richtung rannten. Die Bombe, die er gelegt hatte, war Stunden zu
früh losgegangen. Ein Problem mit der Zeitschaltuhr? Ein gestörter Schaltkreis?
Er würde es nie herausfinden, aber in diesem Moment war ihm das egal. Der Grund
war nicht wichtig.

Sein Vater
war da drin und kümmerte sich um Patienten in einer provisorischen Klinik nur
wenige hundert Meter von dem Waffenlager entfernt, das sein Ziel gewesen war.

Er hatte
angedeutet, natürlich unauffällig, dass es vielleicht am besten wäre,
wenigstens heute keine Patienten zu besuchen, aber sein Vater hatte die Warnung
nicht verstanden oder nicht verstehen wollen.

»Jemand in
dieser Familie muss den Willen der Propheten erfüllen, Najem«, hatte Jaza
Chakrys ihm gesagt.

Es war ein
vertrauter Satz und verursachte eine vertraute Reaktion. Die beiden hatten die
nächsten paar Minuten damit zugebracht, einander anzuschreien. Was haben die
Propheten jemals für uns getan, Vater? Wenn du fragen musst, bist du schon zu
weit von deinem Weg abgekommen, Najem. Ich komme nicht von meinem Weg ab,
Vater, ich lehne ihn ab – aber da hatte sein Vater schon genug gehabt und
ihn dort stehen lassen, auf der staubigen Straße, vor Wut kochend.

Wäre die
Bombe wie vorhergesehen losgegangen, wären sein Vater und die Patienten schon
längst weg gewesen, zurück in ihren Häusern und Hütten, weit weg vom
Stadtzentrum. Aber das war sie nicht und das waren sie nicht und er musste
seinen Vater finden.

»Jaza
Chakrys«, rief er jedem in der Menge zu. »Hat irgendjemand Jaza Chakrys
gesehen?«

Es hatte
keinen Zweck. Die Schwaden von hässlichem Rauch, die hinter ihnen vom
Waffenlager in die Luft stiegen, zusammen mit dem Geräusch des cardassianischen
Zivilalarmsystems – Täter und ihre Familien werden gefunden und bestraft
werden! – hatten diese Leute in eine Herde fliehender Tiere verwandelt.

Er kämpfte
sich durch sie hindurch, in ein paar Fällen fast wörtlich, bis er es schaffte,
nur wenige Meter entfernt von dem verlassenen Schrein durchzubrechen, den sein
Vater als sein Krankenhaus benutzte.

Er
erinnerte sich, wie froh er gewesen war, dass die Front des Tempels, eine lange
Steinwand mit einem großen, steinernen Ring und der Skulptur eines Drehkörpers
darauf, nur ein wenig angesengt war und lediglich die Fenster von der Wucht der
nahen Explosion zersprungen waren.

Er war
hineingestürmt, hatte die Überreste der zerstörten Tür eingetreten und seinem
Vater zugebrüllt, er solle sich zeigen, wenn er da war. Aber Jaza Chakrys war
nicht da. Niemand war da. Abgesehen von Najem war der Schrein leer. Durch die
neue Schicht von zersplittertem Holz und Glas gab es kaum Hinweise darauf, dass
überhaupt irgendjemand hiergewesen war. Für einen Moment erlaubte er sich den
Gedanken, dass sein Vater zur Abwechslung einmal auf ihn gehört hatte.

Da hatte er
dieses seltsame Geräusch gehört, wie ein Chor von Windspielen, und die
Kopfschmerzen hatten begonnen.

»Najem«, sagte Modan und
verlagerte ihn sanft von der Stelle, wo er ohnmächtig zu Boden gefallen war.
»Sind Sie in Ordnung? Können Sie weiter?«

»Im Moment
geht's«, sagte er. »Tut mir leid deswegen.«

»Nein«,
sagte sie leise mit einer Sanftheit, die mit einem solch wild aussehenden Wesen
kaum vereinbar schien. »Mir tut es leid. Für Sie.«

Sie half
ihm wieder auf, und dieses Mal stütze sie ihn, während sie den Hügel bestiegen.
Sie schob das Blattwerk, durch das sie gingen, beiseite oder schnitt es mit
ihren Krallen und dann, als sie wieder im Freien auftauchten, sah er den Grund
für ihre Traurigkeit.

»Bei den
Feuerhöhlen«, stieß er ungläubig aus.

Dort vor
ihm, am Ende einer tiefen Furche, die sein Einschlag in den Boden gerissen
hatte, lag in einer Milliarde rauchender Teile ein Raumschiff. Oder vielmehr
das, was von ihm übrig war.

Obwohl fast
keines der Teile noch intakt genug war, um es zu identifizieren, reichten die
wenigen, die es waren, aus, um die Geschichte zu erzählen. Da war eine der
Gondeln, die aus dem Dreck ragte und noch immer schwach glühte. Da war der
lange, abfallende Bogen einer Untertasse, seltsam unberührt inmitten dieses
verkohlten und brennenden Wracks, die Überreste der Untertassensektion. Die
Trümmer waren über Kilometer verstreut, die Spur, die es gerissen hatte, war
noch länger.

Auch
Leichen waren dort überall. Hunderte von zerschmetterten Körpern lagen im Rumpf
der zerstörten Maschine, jeder gekrümmt oder zerrissen oder entsetzlich
verdreht und alle von einer offenbar abscheulichen Explosion zu Kohle
verbrannt. Es war nicht schwer, die Ursache des Großbrands aufzustöbern. Der
Warpkern des Schiffes, der trotz seines angesengten und ramponierten Äußeren
noch intakt war, stieß immer noch Plasma aus und strahlte soviel Energie ab,
dass er die Wärme noch zehn Meter weit entfernt spüren konnte.

»Das ist
nicht gut«, sagte er nach einiger Zeit.

»Nein«,
sagte sie. »Ich mache mir darüber auch Sorgen. Wenn das in die Luft geht …«

Er nickte.
Diese Worte, die einfache, objektive Bewertung, waren das Beste, was er im
Moment hatte.

Die Titan.
Das war die Titan.

Er hatte
schon vorher Freunde verloren, im Kampf gegen die Cardassianer, auf
Außeneinsätzen für die Sternenflotte, selbst ein paar seit er dieser letzten
Besatzung beigetreten war. Aber er hatte noch niemals zuvor so viele so schnell
und auf so schreckliche Weise verloren.

Bralik.
Ree. Melora. Dakal. Sie alle. Tot. Tot. Tot. Und er, der es überlebt hatte. Der
Segen der Propheten hatte ihn erneut beschützt, obwohl es sich im Moment eher
wie ein Fluch anfühlte.

Als sich
die Ungeheuerlichkeit des Ganzen wieder über ihn senkte, versagten ihm die
Worte.

Modan ließ
ihn eine weitere Minute auf die Szene schauen, bevor sie ihn weiterdrängte.

Sie erreichten das
Shuttle, als sich die Sonne hinter ihnen schon tief gesenkt hatte. Wenn er
nicht genau gewusst hätte, wonach er suchen sollte, hätte er es übersehen, und
darum ging es ja.

Die
Vorsehung, die Modan und ihn geschützt hatte, hatte den Tarnfeldprojektor der Ellington
zum Glück ebenfalls heilgelassen. Auch sie war auf die Oberfläche dieser
unbekannten Welt gestürzt, hatte aber einen besseren Ruheplatz als die Titan
gefunden.

Das leichte
Kräuseln in der Luft, wie eine Brise, die durch einen unsichtbaren Vorhang
zwischen einer Gruppe von Bäumen und einer riesigen Kristallformation ging, war
der einzige Hinweis darauf, dass das Shuttle überhaupt da war.

Es war kein
wirkliches Tarnschild, da es nur das sichtbare Licht um das Schiff herum
krümmte und selbst oberflächliche Sensorscans nicht abblocken konnte. Aber für
Einsätze wie diese, wo geheime Beobachtung der neuen Kultur Teil des Auftrags
war, war das Tarnfeld ideal.

So lange es
hielt, würden sie vor verfrühter Entdeckung geschützt sein.

»Kommen
Sie«, sagte sie und half ihm über das schmale Rinnsal hinweg, das zwischen
ihnen und dem Shuttle entlanglief.

Modan hatte gute Arbeit
geleistet, die primären Systeme wieder funktionstüchtig zu bekommen, obwohl sie
ihren Erfolg weniger ihren Ingenieurskünsten zu verdanken hatte als der
Tatsache, dass ein Großteil der Schäden rein äußerlich war. Die Eingeweide des
Shuttles waren über das ganze Innere verteilt und ließen es bereit für die
Müllhalde aussehen, aber sehr wenig davon hatte wirklich katastrophalen Schaden
davongetragen.

Die am
stärksten betroffenen Systeme waren die, die während des ersten Treffers der
orishanischen Warpkanone ausgefallen waren.

Durch das
einfache Austauschen einiger isolinearer Chips von weniger wichtigen
Komponenten in die, die sie brauchten, und das Wiederverbinden oder Versiegeln
von ein paar Drähten hier und dort, konnte er fast achtzig Prozent der vollen
Funktionalität der Ellington wiederherstellen. Das verbleibende Problem,
jetzt wo das Schiff wieder lief, bestand darin, es wieder in die Luft zu
bringen.

Da auch er
kein Ingenieur war, würde es Stunden, vielleicht Tage, dauern, um
herauszufinden, was genau mit dem Antriebssystem los war, um dann zu
entscheiden, ob das Ding repariert werden konnte.

Als sie ihm
auf das Biobett half und er die Strahlen heilender Energie durch seinen Körper
strömen spürte, erklärte er ihr, wie sie den Computer benutzen musste, um ihre
Position festzustellen, damit sie wenigstens eine Ahnung davon hatten, wo sie
gelandet waren.

»Das mache
ich, Najem«, sagte sie, als ihn die Beruhigungsstrahlen ins Dunkle schickten.
»Und vielleicht finde ich jetzt, wo ich ein wenig von den Trümmern beiseite
geräumt habe, noch eine Reserveuniform.«

»Uniform«,
murmelte er, während er eindämmerte. »Warum …?«

»Meine
wurde in Fetzen gerissen, als ich mich verwandelt habe«, sagte sie und verschwand
aus seinem Blickfeld. »Warum, denken Sie, habe ich mich nicht zurückverwandelt?
Ich bin nackt.«

Seine Träume waren
dunkle, flüchtige Dinge, voll böser Vorahnungen, die zu seiner Erleichterung
verschwanden, als er wieder zu sich kam. Der Schmerz in seinem Bauch war
inzwischen nur noch ein leichter. Sein Schädel brummte nicht mehr und sie hatte
das Blut aus seinem Gesicht gewaschen. Er fühlte sich wie er selbst.

»Modan?«

»Hier,
Najem«, sagte sie und da war sie. Gehüllt in die weiße und graue Unterwäsche
eines Raumanzugs sah sie aus wie die alte Y'lira Modan und darüber war er froh.
»Sie sehen schon viel besser aus.«

»Ich fühle
mich auch besser.« Selbst seine Stimme hatte mehr Festigkeit als zuvor.

Er
versuchte sich aufzusetzen, aber als ihm das Blut in den Kopf schoss, wurde ihm
schwindlig.

»Warten Sie
einen Moment«, sagte sie beruhigend. »Versuchen Sie es gleich nochmal.«

»Ein guter
Vorschlag, denke ich.« Er entspannte sich wieder. Er mochte geheilt sein, aber
es war klüger, seinen Körper das begreifen zu lassen, bevor er ihm zu viel
zumutete.

Er
versuchte es erneut, diesmal langsamer, und wurde mit einem Lächeln von seiner
goldenen Begleiterin belohnt. Es war schwer, sie sich jetzt in der anderen
Gestalt vorzustellen, und darüber war er ebenfalls froh.

»Also gut.«
Er schwang seine Beine von dem Biobett und sah sie an. »Konnten Sie unsere
Position festlegen?«

»Es tut mir
leid«, antwortete sie. »Ich muss etwas falsch gemacht haben.«

Diesmal
konnte er sich aus eigener Kraft erheben und ging zur Wissenschaftsstation
hinüber, die von Modans kürzlicher Benutzung immer noch beleuchtet war. Sie
hatte keine Fehler gemacht.

Die
Sensoren waren in Betrieb und hatten Punkte an der lokalen Sonne festgemacht,
um sie als zentralen Bezugspunkt zu benutzen und so eine Ortsbestimmung in
Bezug auf die Föderation herzustellen. Die Reise durch den seltsamen Wirbel
konnte sie überall hin verschlagen haben.

»Was zur
…?« Er überprüfte die Sensordaten wieder und wieder.

»Ja«,
meinte sie. »Demnach befänden sich die Sterne an der falschen Stelle. Es
handelt sich um eine Fehlfunktion, oder?«

»Nein.«
Allmählich überkam ihn die Erkenntnis dessen, was passiert war. »Nein, es ist
keine Fehlfunktion.«

»Aber es
sagt, dass wir auf Orisha sind, Najem«, sagte sie. »Das hier kann nicht Orisha
sein. Es gibt keine Städte, keine hochentwickelte Technologie. Diese Krieger
töten einander mit einfachen Geschosswaffen und Brandbomben.«

»Es ist
keine Fehlfunktion, Modan.«

»Und die
Sterne?« Ihre Verwirrung ging schnell in die Angst über, die sie während ihres
holprigen Fluges gezeigt hatte. Wie seltsam es war, sie im Kampf so wild zu
sehen und doch so eingeschüchtert von diesen abstrakteren Konzepten. »Es hat
alle Sterne in der falschen Position. Zwar nur ein wenig, aber immerhin.«

»Sie sind
nicht in der falschen Position«, sagte er. »Ich glaube … ich glaube, dass wir
es sind.«

Seine
Finger gaben ein paar hektische Befehle und Anfragen ein, um den Computer dazu
zu bringen, seine wachsende Befürchtung zu überprüfen.

»Verifikation«, meldete der Computer. »Analyse
ist bestätigt.«

Für einen
Moment saß er da und ließ die Worte einsickern. Er hatte den Computer
eigentlich nicht gebraucht, um die Tabellen und Hochrechnungen zu bestätigen.
Ein Blick auf die Daten hatte ihm alles gesagt, was er wissen musste.

Da saß er,
fühlte seine Gliedmaßen, die trotz ihrer Heilung immer noch schwach waren und
spürte Modans wachsende Beunruhigung. Er überlegte, ob ihre Herdenmutter sie so
geschaffen hatte oder ob es sich um eine zufällige Eigenschaft handelte. Dann
kam ihm ein Gedanke, der ihn zuerst lächeln und dann auflachen ließ.

»Najem?«
Sein Ausbruch hatte sie sichtbar erschüttert. »Geht es Ihnen gut?«

»Ausgezeichnet,
Modan«, sagte er, als der Lachanfall nachließ. »Ich lache nur über den Streich,
den die Propheten mir gespielt haben. Uns beiden, schätze ich.«

»Die
Propheten?«, fragte sie. »Die Wesen, die Ihr Volk als Götter verehrt? Was haben
sie hiermit zu tun?«

»Sie haben
mir vor langer Zeit ein Versprechen gegeben«, sagte er, als er sich zu ihr
umdrehte. »Und so halten sie es.«

»Najem, ich
verstehe Sie nicht.«

»Das hier
ist Orisha, Modan. Der Planet Orisha. Die Energiemasse, die wir entdeckt haben,
war offenbar eine Art temporale Öffnung.«

»Wir sind
durch die Zeit gereist?«, fragte sie langsam, fühlte die Bedeutung der Worte und
ihre Wahrheit.

»Es sieht
so aus, ja.«

»Nein.« Sie
war fassungslos. »Oh nein.«

»Doch«,
sagte er. »Wir hätten sterben sollen. Wir hätten an diesem Ort aufschlagen und
wie die Titan, wie unsere Freunde, verbrennen sollen, aber wegen des
Versprechens, das die Propheten mir gegeben haben, sind wir hier, am Leben,
tausend Jahre in der Vergangenheit.«

»Und das
bringt Sie zum Lachen?«

»Natürlich«,
sagte er. »Weil wir, egal was sonst noch passiert, unbedingt und so schnell wie
möglich von diesem Planeten herunterkommen müssen, und wir absolut keine
Möglichkeit haben, das zu tun.«

Ihr
goldener Kopf neigte sich ein wenig auf eine Seite, als sie herauszufinden
versuchte, ob er von seinen Verletzungen nicht doch noch ein wenig im
Fieberwahn war.

Kapitel 6

Orisha, Sternzeit
58.449,1

Vale brauchte fast
zwanzig Minuten, um sich von den Kletterpflanzen zu befreien, wobei sie einen
Großteil der Zeit damit zubrachte, sicherzustellen, dass sie sich nicht zu
schnell losmachte. Zu plötzliche Befreiung hätte sie zwanzig Meter auf den
Boden des Dschungels stürzen lassen.

Von oben
betrachtet hatte der Ort üppig ausgesehen, vor Umgebungsfeuchtigkeit dampfend,
die der violetten Flora in dichten Schwaden entstieg, aber auch irgendwie
friedlich. Jetzt, mittendrin, während ihr Körper durch ein Spinnennetz aus
klebrigen, greifenden Ranken fast bewegungsunfähig war, musste sie diese
Einschätzung revidieren. Alles hier bewegte sich. Alles war nicht nur lebendig,
sondern auch sehr rege. Die Kletterpflanzen, von denen manche so dick wie ein
menschlicher Arm waren, rankten sich in Massen um größere Pflanzen, die zu
ihrer Überraschung nichts anderes als riesige Stängel waren. Das dünnere
Durcheinander, das sie hielt, widerstand zunächst ihren Bemühungen, sich
freizukämpfen, was einen Moment der Panik auslöste. Aber mit Geduld und
Anstrengung schaffte sie es, sich aus ihrem Griff zu befreien.

Sie zog
sich auf den Rand einer der dickeren Ranken und sah sich um. Der Dschungel
erstreckte sich in alle Richtungen, ohne einen Hinweis auf eine Lichtung. Sie
konnte in der Entfernung Stängel sehen, die höher wuchsen als die höchsten
Gebäude auf Izar.

Es gab
Unmengen von Insekten, Vögeln, Reptilien und mindestens eine Kreatur, die
aussah wie eine Mischung aus mehreren Säugetieren und einem Kaktus. Es setzte
sich ein paar Meter von ihr entfernt hin und starrte sie mit seinen
milchig-weißen Glubschaugen an.

»Vale an
Troi«, sagte sie, nachdem sie auf ihren Kommunikator gedrückt hatte. Keine
Antwort. Sie versuchte es erneut mit Keru und dann bei dem Rest des Teams mit
dem gleichen Ergebnis. Entweder war ihr Kommunikator beschädigt oder
irgendetwas störte das Signal.

Oder sie
war allein.

Sie wusste,
je länger sie in dieser Höhe bleiben würde, desto kleiner wurden ihre Chancen,
einen tödlichen Sturz zu vermeiden. Aber das Hinunterlassen bedeutete
ebenfalls, jede Hoffnung darauf zu verlieren, sich orientieren zu können. Nur
wenig Tageslicht drang bis zum Boden durch, und sie wusste, dass es ohne
irgendeine Art von Messausrüstung schrecklich schwer werden würde, sich zu Fuß
einen Weg hindurch zu bahnen, ganz zu schweigen davon, die anderen zu finden.
Sie hätten alle in der unmittelbaren Umgebung materialisiert werden sollen.
Notfalltransporte waren dafür gedacht, das gesamte Team und seine Vorräte
unbeschadet auf die Oberfläche einer Zielwelt zu beamen. Zweifellos war etwas
schief gegangen.

»Ich
kann sie nicht fühlen! Ich kann keinen von ihnen fühlen!« Die Erinnerung an die
Panik in Trois Stimme durchfuhr sie erneut wie ein eisiges Messer. Sie schob
das Gefühl davon und erwog ihre Aussichten.

Der Fall
auf den Boden war nicht ungefährlich. In der Tat würde sie sich mit Sicherheit
jeden Knochen im Leib brechen und die unzähligen Dornenzweige, Ranken und
Blätter würden ihre Haut zerreißen, wenn sie sich einfach fallen ließe.

Der Weg
nach oben durch das Blätterdach war jedoch noch viel heimtückischer. Sie konnte
versuchen, von Stängel zu Stängel zu springen, aber früher oder später würde
eine der Ranken in ihrer Hand reißen oder ihre Füße würden auf einem moosigen
Ast ausrutschen und sie würde in die Tiefe stürzen.

Jedes
Szenario ließ sie schlussendlich auf dem Boden landen und das auf hauptsächlich
unerfreuliche Art. Also entschied sie, in welcher Richtung Osten lag, und
begann den Abstieg. Es war besser, sie gelangte auf ihre eigene Art dorthin.

Auf dem
Waldboden war es dunkel, der gesamte Bereich war von dem gleichen düsteren
Zwielicht durchdrungen, das auch an Orten wie Ferenginar und Berengaria VII
vorherrschte. Außerdem war es am Boden kühler. Sie hatte beim Angriff einer
großen, vielbeinigen Echse ihre Jacke verloren und verspürte ihre Abwesenheit
nun stark.

Milben und
andere unbekannte Kreaturen huschten und jagten in den umliegenden Büschen
umher, und da war ein tiefes, ächzendes Geräusch – ob tierisch oder künstlich
erzeugt, wusste sie nicht – das in regelmäßigen Abständen durch das Gebiet
grollte. Trotz alledem war sie allein.

Osten, erinnerte sie sich
selbst. Es gab keinen bestimmten Grund, in genau diese Richtung zu gehen. Sie
fühlte sich einfach besser, durch Flechten und Walddreck auf das Licht
zuzugehen – na gut, sich zu schleppen – selbst wenn die Quelle des Lichts
hinter der scheinbar endlosen Weite aus lila Dschungel versteckt war.

Es ergab keinen Sinn.
Nachdem sich ihr Körper daran gewöhnt hatte, den wilden, aber ziemlich
vorhersehbaren Konturen des Dschungelbodens zu folgen, konnte ihr Verstand
umherschweifen, ohne ihren Fortschritt zu erschweren. Irgendwie wusste sie,
dass es Orisha war. In einem der visuellen Signale, die sie hatten
entschlüsseln können, war eine Bergkette gewesen, die mit jener identisch
gewesen war, die sie vom Blätterdach aus gesehen hatte.

Die
seltsame Energiemasse hatte keine neue Welt beinhaltet, sondern als eine Art
Abkürzung gedient, die die hundertmillionen Kilometer zum Planeten im Nu
überbrückt hatte. Aber wie konnte man solch ein Phänomen erklären? War es
natürlich oder künstlich? Wie war es entstanden?

Das war in
gewisser Weise eine gute Nachricht. Sie waren schneller hier angelangt, als sie
gehofft hatten, aber was sie hier vorfanden, passte nicht zu den Daten, die sie
gesammelt hatten.

Orisha war,
wenigstens teilweise, eine industrielle Gesellschaft. Sie hatte die Bruchstücke
der visuellen Daten gesehen, die Troi und Modan aus dem stark verzerrten
Signalmüll extrahiert hatten. Zugegeben, es hatte kein wirkliches Muster in
ihnen gegeben; sie hatten drei bis fünf Sekunden lange Ausschnitte von Momenten
angesehen, die losgelöst waren von vielleicht Hunderten von Jahren von
Signalmüll. Sie hatten garantiert eine Menge verpasst; sicherlich waren ihnen
alle Feinheiten entgangen, die es in einer Gesellschaft dieser Größe geben
musste.

Zwar hatte
es einige Dinge gegeben, über die sie sich sicher gewesen waren, und doch hatte
sich, jetzt wo sie hier war, nichts davon bestätigt.

Wo waren
die Städte? Sie hatte in den Ausschnitten etwas gesehen, das einer geähnelt
hatte. Es war eine Versammlung, Trois Vermutung nach eine mit religiösem
Hintergrund, von ein paar tausend Orishanern in einer Art offenen Arena
gewesen, mit einem Nachthimmel und etwas, das wie Wolkenkratzer ausgesehen
hatte, klar sichtbar gegen den Hintergrund. Die orishanische Architektur – eine
seltsame Vermischung vertrauter Konstruktionen, dem gleichen gewebten Metall,
das sie an dem Wächterschiff gesehen hatte, und riesiger blauer Kristalle, die
zu nutzbaren Formen geschnitzt waren – wirkte zugegebenermaßen fremd auf sie,
aber einige Gemeinsamkeiten gab es immer, egal wie fremdartig die Spezies war.

Also, wo
waren die Städte? Wo waren die Straßen, die diese Städte miteinander verbanden?
Wo waren die Anzeichen dafür, dass die Orishaner Bodenschätze abbauten, Land
bewirtschafteten oder die natürlichen Ressourcen ihrer Welt anderweitig
domestizierten?

Offensichtlich
nirgendwo. Das hier war so nah an einem unberührten Ökosystem, wie sie es
niemals zuvor gesehen hatte, und das konnte nicht sein, wenn die Orishaner
irgendeine Art von höherer Technologie entwickelt hatten.

Unsichtbare
Städte. Warpenergie für etwas anderes als Raumfahrt. Raumfahrt für etwas
anderes als Ausbreitung oder Erforschung. Waffen, die mächtig genug waren, um
an fremden Schiffen verheerenden Schaden anzurichten, die aber eindeutig ohne
eine Ahnung geschaffen worden waren, dass der Feind sich eventuell schützen
oder zurückfeuern könnte.

Es war ein
ziemliches Rätsel, etwas, das Vale normalerweise nicht mochte. Sie war ein
Anhänger von Lösungen, aber in diesem Zusammenhang hielt das Rätsel ihren
Verstand davon ab, über die beginnende Besorgnis in ihrem Bauch nachzudenken,
oder über das höchst seltsame Ding, das sie gesehen hatte, bevor sie ohnmächtig
wurde.

»Ich
kann keinen von ihnen fühlen!«, hatte Troi gesagt und damit die Emotionen der Titan-Mannschaft
gemeint. Sie alle waren aus ihrer Empfindung verschwunden, abgeschaltet wie
dreihundertfünfzig Lichter. Soweit es Vale betraf, gab es nur eine Sache, die
so etwas verursachen konnte. Nur eine einzige Sache. In Anbetracht des großen,
schwarzen Gebildes, dem sie dabei zugesehen hatte, wie es von dem Energiesturm
in Stücke gerissen wurde, hatte sie den ziemlich starken Verdacht, dass ihr
Gefühl sie nicht täuschte.

Etwas
verfolgte sie.

Sie war
ihren Berechnungen zufolge jetzt schon seit über vier Stunden unterwegs, ohne
irgendjemand anderen gesehen oder gehört zu haben, als sie ihren Schatten
bemerkte.

Da war
nichts Genaues, auf das sie ihren Finger hätte legen können, außer der
allmählichen Abwesenheit von Tiergeräuschen im umliegenden Dschungel, aber
jahrelange Erfahrung als Friedenshüter hatte sie gelehrt, ihren Instinkten zu
vertrauen, wenn sich ihr die Nackenhaare auch nur ein wenig aufstellten.

Etwas
beobachtete und verfolgte sie, ein paar Meter durch die dichten Wände aus
Ranken und Blättern. Natürlich würde es an einem Ort wie diesem Raubtiere
geben. Natürlich würden einige von ihnen groß genug sein, um ihr Ärger zu
bereiten, besonders, wenn man die neuen Gerüche bedachte, die ihr von Affen
abstammender Körper an diesen Ort gebracht hatte, und den Lärm, den sie machte,
während sie ging. Sie konnte nur hoffen, dass sie zu fremdartig wirkte, um als
Beute erkannt zu werden.

Langsamer
Herzschlag,
sagte sie sich selbst, während sie sich ihr Überlebenstraining ins Gedächtnis
rief. Gemächliche Schritte, der Körper entspannt und ruhig.

In einem
normalen Dschungel, selbst einem so außerordentlich üppigen, würde es
Bambusstöcke oder Baumzweige oder selbst Steine geben, die sie als Waffen hätte
gebrauchen können, aber das hier war Orisha. Die Ranken und Blätter waren
entweder zu dünn, zu dick oder zu biegsam, um irgendetwas Bedrohlicheres daraus
zu machen als ein Stück Seil, und die Kristallformationen, wenn sie sicherlich
auch hart genug waren, um Schaden anzurichten, waren zu massiv, um sie mit
bloßen Händen abzubrechen oder auch nur zu beschädigen.

Gerade
dachte sie darüber nach, sich wenigstens auf eine höhere Ebene zurückzuziehen,
als das Ding angriff. Es war so schnell, dass sie kaum Zeit hatte zu reagieren.
Es sprang sie von ihrer linken Seite aus an und berührte dabei kaum die
Pflanzen. Von dem flüchtigen Blick, den sie erhaschen konnte, als sie aus
seinem Weg sprang, meinte sie etwas Langes und Dickes wie eine Würgeschlange
erkannt zu haben, aber mit tausenden winziger Beinchen, die in zwei Reihen
unter seinem Körper entlangliefen.

Sie schlug
hart auf den Boden auf, als es an ihr vorbeirauschte und wieder im Blattwerk
verschwand, auf die gleiche Art, wie ein Hai im Ozean verschwindet.

Da war ein
Riss in ihrem Unterhemd, aber glücklicherweise nicht auf ihrer Haut.

Gerade, als
sie wieder auf die Beine kam, schoss das Ding erneut auf sie zu, und diesmal
schaffte sie es nicht, auszuweichen.

Bevor das
Ding auf sie prallte, konnte sie gerade noch die Arme hochnehmen und seinen
Kopf zwischen ihnen festhalten, selbst als es sie zu Boden warf.

Und was für
ein Monster es war. Seine Haut hatte eine schuppige Textur, die seine Farbe an
die Pflanzen in der Umgebung anpasste.

Sein
Gesicht, wenn man es denn so nennen wollte, war ein Albtraum, wenig mehr als
ein klaffendes Loch gefüllt mit mehreren Reihen kleiner hakenartiger Zähne.
Sein Atem stank wie hundert Leichen, die zu lange in der Sonne gelegen hatten,
süßlich und moschusartig und voller Blut.

Als es sich
auf sie stürzte, kam aus seiner Kehle ein hässlicher gurgelnder Laut, als ob es
selbst und nicht sie zu Tode gewürgt wurde.

Sie konnte
fühlen, wie seine Millionen Beine nach ihr griffen, während sein sich windender
Körper versuchte, sich um ihren zu wickeln.

»Nein!«,
stieß sie zwischen zusammengebissenen Zähnen hindurch, während sie das
abscheuliche Maul von ihrem Gesicht wegdrückte. »Ich … bin nicht … dein
Abendessen!«

Natürlich
ignorierte es sie. Wenn überhaupt ein Gehirn da drin war, war es gerade komplex
genug, um dem Ding zu sagen, dass es fressen sollte und zwar oft.

Sie
versuchte, ihr Gewicht zu verlagern, um etwas Hebelkraft zu bekommen, aber
seine unteren Windungen hatten ihre Beine bereits fest im Griff, auch ihr Torso
war von den winzigen Beinchen inzwischen umschlungen. Das Ding war dabei, die
Luft aus ihr herauszupressen. Ihr blieben Minuten, vielleicht nur Sekunden, um
sich etwas auszudenken, aber mit diesem Schlachthof von einem Maul, der dort
über ihr drohte, konnte sie keine Aufmerksamkeit entbehren.

Ihre Lungen
brannten, während sie gegen den zunehmenden Druck kämpften. Ihr Herz raste.
Dieses Ding würde sie töten, genau hier auf diesem triefnassen Boden des
fremden Dschungels, und dann würde es sie fressen oder ihr Blut trinken oder
was auch immer es tat, um zu überleben.

Das
gigantische Maul drückte ihre Hände weiter und weiter zurück, bis es sich in
Kussdistanz befand. Sie fühlte, wie die erdrückende Enge um ihren Torso ihr den
Atem in kurzen, schnappenden Japsern herauspresste. Sie zwang sich zu kämpfen,
aber ihre Arme waren taub und da war Musik und ihre Mutter schimpfte wegen
irgendetwas und warum tat ihr Kopf so weh?

Dann
ertönte ein Geräusch, das sie kannte, ein Summen, das einen weißglühenden Blitz
mit sich brachte. Plötzlich war das Monster verschwunden.

In der Nähe
stand ein großer Mann in einer schlammbespritzten Sternenflottenuniform und
einem Phaser in der Hand. Sein dichter Schnurrbart konnte die tiefgreifende
Erleichterung auf seinem Gesicht nicht verbergen.

»Keru!«,
krächzte sie, während sie sich mühsam aufrappelte. »Das hat aber gedauert.«

»Tut mir
leid, Commander«, sagte er und half ihr auf. »Das nächste Mal versuche ich,
schneller zu sein.«

In Anbetracht der
Umstände fiel Kerus Bericht besser aus als erwartet. Er und die anderen, Troi
und Ra-Havreii, hatten sich unmittelbar nebeneinander materialisiert, zusammen
mit einem Großteil der Überlebensvorräte, die sie brauchen würden.

Während
Troi und Ra-Havreii sich bemühten, ihre gestörte Ausrüstung wieder
funktionstüchtig zu machen, hatte Keru es sich zur Aufgabe gemacht, im
Dschungel nach Vale, Jaza und Modan zu suchen. Von den beiden Letzteren gab es
noch keine Spur.

»Irgendwas
stört die Kommunikatoren«, sagte Keru, als er Vale die letzten paar Meter zu
ihrem Lager alleine gehen ließ. »Dr. Ra-Havreii arbeitet an diesem Problem. Ich
habe so viel unserer Ausrüstung sichergestellt, wie ich konnte. Einiges fehlt
noch immer. Eigentlich habe ich danach gesucht, als ich Sie fand.«

»Da hab ich
wohl Glück gehabt.«

»Ich auch«,
erwiderte Keru und brachte ein Lächeln zustande.

Vale war
froh, dass Keru in diesem Moment da war. Er war ein Fels, so unerschütterlich,
wie es nur ging, und sie war sich nicht sicher, ob sie, angesichts ihres
größeren Dilemmas, ohne seine Unterstützung überhaupt weitermachen konnte.

»Wir können nicht sicher
sein, was passiert, Christine«, sagte Troi, nachdem Vale ein paar Feldrationen
hinuntergestürzt und sich selbst mit einem Breitbandimpfstoff versorgt hatte.

Der
Counselor sah unter den derzeitigen Umständen überraschend unbeeindruckt aus,
was Vale einigermaßen verwirrend fand. Sie war aufmerksam, einigermaßen frei
von Schlamm und anderem Mist und arbeitete so gut sie konnte, um dem Ingenieur
bei seiner Reparatur der Kommunikatoren zu helfen.

Ra-Havreii
hingegen war kaum mehr als ein Roboter, arbeitete schweigend an seinen Aufgaben
und sah seinen Begleitern weder ins Gesicht noch sprach er mit ihnen. Sein
Körper war da, aber der Geist des Efrosianers schien, wie in letzter Zeit immer
öfter, weit, weit weg zu sein. Dieses Mal missgönnte sie ihm das nicht. Vale
wünschte sich, sie könnte ebenfalls so entkommen.

»Ich bin
mir sicher, Deanna. Ich weiß, was ich gesehen habe.«

»Und ich
weiß, was ich gefühlt habe. Aber die Enterprise …«

»Wir sind
nicht mehr auf der Enterprise, Counselor.« Vale war plötzlich wütend und
hatte das dringende Verlangen irgendetwas zu schlagen, immer wieder und so fest
sie konnte. »Unser Schiff ist zerstört. Alle an Bord sind tot. Ich habe
gesehen, wie es passiert ist. Ich weiß nicht, wie es so schnell so nah gekommen
ist, aber ich weiß, was ich gesehen habe. Also hören Sie mit der Enterprise
auf und lassen Sie mich herausfinden, wie wir aus diesem Mist wieder
rauskommen.«

»Ich weiß,
was Sie fühlen, Chris«, sagte Deanna ruhig. »Ich fühle es auch. Aber meine
Erfahrung sagt mir, dass wir warten sollten, bis wir einen sicheren Beweis
dafür haben, was mit der Titan passiert ist. Sie wollen das vielleicht
jetzt nicht hören, aber Will und ich waren schon einmal in so einer Situation
und haben überlebt. Ich erkläre weder ihn noch irgendjemanden von ihnen für
tot, bevor ich es nicht gesehen habe.«

»Sie
verschließen die Augen vor der Wahrheit.«

»Sie sind
nicht qualifiziert, solch eine Beurteilung abzugeben, Commander«, widersprach
Troi. Dann ging sie ohne ein weiteres Wort zur Arbeit mit Ra-Havreii zurück.

Ihre Vorräte waren
begrenzt und ihre Möglichkeiten noch begrenzter, daher sah Vales
schlussendlicher Plan so einfach aus wie möglich: Das Shuttle finden. Jaza und
Modan finden, wenn möglich lebendig. Mit diesem Ziel und ausgerüstet mit
Phasern und den vier nun wieder funktionierenden Kommunikatoren, hatten sie
sich in verschiedene Richtungen aufgemacht. Jeder von ihnen folgte einem ringförmigen
Suchmuster, das sie am Ende wieder zum Lager führen würde, hoffentlich mit der
Position des Shuttles und mit ihren zwei vermissten Kameraden im Schlepptau.

Troi blieb
zurück, um mit Ra-Havreii zu arbeiten – eine schwierige Aufgabe. Er sprach
kaum, und wenn, dann nur, um sie nach einem Werkzeug zu fragen oder ihre
unbeholfenen Versuche zu korrigieren, seinen Reparaturanweisungen zu folgen.
Darüber hinaus hatte sich der Ingenieur in sich zurückgezogen und sie wusste,
dass er an einer ziemlich massiven Tür arbeitete, um sie hinter sich zu
verschließen.

Sie konnte
es verstehen. Seine Reaktion war weder unnatürlich noch unerwartet, wenn auch
ein wenig ungesund. Schließlich hatte er daran mitgearbeitet, die Titan
zu entwerfen, so wie bei allen Schiffen der Luna-Klasse.

Er war
bereits Zeuge der Zerstörung eines dieser Schiffe geworden und hatte nun eine
zweite durchleben müssen. Troi wäre, in Anbetracht seines mentalen Zustandes
noch vor ihren derzeitigen Problemen, überrascht gewesen, wenn er sich nicht
ein wenig zurückziehen würde. Das Problem daran war, dass er das alles besser
früher als später überwinden musste, wenn sie überleben wollten. Viel früher.

Sie konnte
fühlen, wie seine Emotionen in ihm kochten und brodelten wie ein unendliches
Meer aus Lava unter seiner scheinbaren Ruhe. Es war zu viel unterdrückte
Energie, und wenn er nicht bald ein wenig davon abließ, würde die
unvermeidliche Explosion für ihn so katastrophal sein wie das, was der Luna
zugestoßen war.

»Xin«,
begann sie erneut. »Das war nicht Ihre Schuld. Das wissen Sie.«

»Ja,
natürlich, Counselor«, sagte er schließlich und log offensichtlich. »Es war nur
das unglückliche Ergebnis von gefährlichen Explosionen.«

»Ja, Xin.
Wir wissen nicht einmal sicher, ob die Titan zerstört wurde.«

»Commander
Vale scheint ziemlich sicher zu sein.«

»Chris
steht unter starkem Druck«, erwiderte Troi. »Es hilft ihr, zu denken, dass das
Schlimmste bereits geschehen ist.«

»Eine kluge
Reaktion.« Er griff nach dem Isolineardraht.

»Eigentlich
nicht. Nur eine natürliche. Pessimismus ist eine Verschwendung von Intellekt.«

Er
arbeitete weiter schweigend vor sich hin und schien verwundert über die sture
Weigerung des Trikorders, auf seine Reparaturbemühungen einzugehen. Anfangs
hatte keines der Energie manipulierenden Geräte richtig gearbeitet. Irgendetwas
während des Transports oder am Wesen dieses Planeten hatte Störungen
verursacht. Während sie ihn dabei beobachtete, wie er an dem Gerät arbeitete,
geduldig Befehle neu eingab oder beschädigte Drähte austauschte, bekam sie ein
besseres Verständnis dafür, wie sein Verstand arbeitete.

Er war ein
absolutes Abteilungswesen, das einfache, aber massive Mauern zwischen seinen
Emotionen und seinem Verstand aufgebaut hatte, auf eine Art, die sie an
Vulkanier erinnerte, die aber weitaus komplexer war. Vulkanier schoben all ihre
Emotionen hinter die gleiche Mauer und ließen sie nicht an die Oberfläche ihres
Wesens. Ra-Havreii hatte keine einzige Mauer, sondern ein ganzes Labyrinth. Er
konnte Dinge fühlen und es zeigen, aber nur was und wann er wollte. Sie fragte
sich, ob alle Efrosianer so waren, oder ob es sich um eine Eigenart des
Ingenieurs handelte.

»Einer
meiner Kollegen beim Luna-Projekt war der gleichen Meinung«, sagte er
schließlich, während er stirnrunzelnd über den ausgebreiteten Einzelteilen des
Trikorders saß. »Dr. Tourangeau war der Meinung, dass unsere Arbeit das Wesen
eines Wettstreits hatte, da wir uns den Einschränkungen entgegensetzen, die uns
die Natur auferlegt. ›Manchmal erwischst du den Sehlat‹, pflegte er zu
sagen. ›Manchmal erwischt er dich‹.«

»Eine gute
Lebensauffassung, Xin.«

»Ich habe
mich stets bemüht, seinem Beispiel zu folgen«, erklärte der Ingenieur. »Ich
habe die Antriebssysteme der Luna-Klasse ganz alleine entwickelt, wissen
Sie? Ich habe die Mischraten verändert und die Kraftfeld-Netzwerke
stromlinienförmig gemacht. Es war mehr Kunst als der Bau von Maschinen.«

»Ich weiß
leider nicht viel über Maschinenbau«, sagte sie lächelnd. »Aber ich weiß, dass
Ihre Arbeit als innovativ gilt.«

»Ja, wir
haben immer nach Innovation gestrebt. Lebten dafür, solange wir konnten.«

»Man sagt,
dass man so die besten Entdeckungen macht.«

»Mmh«,
sagte er. »Und außerdem wurden Dr. Tourangeau und mehrere hundert andere so in
dem Materieumkehreffekt gefangen, der aus meiner ›Kunst‹ entstanden war.«

Als er den
fragenden Blick in ihrem Gesicht sah, erklärte er die schrecklichen Folgen von
Materieumkehr und das ihre einzige positive Eigenschaft für diejenigen, die im
Zentrum des Effekts gefangen waren, ein schneller Tod war.

Die
Verstümmelung der Leichen, die das Pech hatten, im Grenzbereich zu sein, so wie
sein Freund Tourangeau und viele andere, war etwas, dass er niemals wieder
vergessen würde.

»Ich schwor
mir damals, dass ich niemals wieder ein Schiff verlieren würde«, sagte er
schließlich. »Und, dass ich niemals wieder eine Person töten oder einen Freund
verletzen würde. Und trotzdem sind wir jetzt hier.«

Sie konnte
fühlen, wie er sich wieder zurückzog, wie sich Schicht um Schicht aus Stahl um
ihn legte. Sein Schmerz war tiefer und seltsamerweise rationaler als sie
gedacht hätte. Und angesichts dieser Tatsache fragte sie sich, ob ihm ruhige
Unterhaltungen überhaupt dabei helfen konnten, seine Last zu vermindern.

»Es tut mir
leid, Xin«, war alles, was sie herausbrachte. Sie wusste, dass das nicht genug
war, dass vielleicht keine Worte jemals genug sein würden. Schlimmer noch,
seine Gewissheit, dass er irgendwie dabei versagt hatte, die Zerstörung eines
weiteren Schiffes zu verhindern, stach einen Eissplitter durch ihre eigene
Seele.

Als er
merkte, dass sie ihn nicht weiter drängen würde, schloss Ra-Havreii die
Zugriffsklappe des Trikorders und schaltete ihn an. Das grüne Licht leuchtete
auf und das vertraute Geräusch ertönte, um zu bestätigen, dass er wieder
korrekt arbeitete. Wenn man ihn so ansah, konnte man den Eindruck gewinnen,
dass er dieses Wunder gerade in der Bequemlichkeit eines Arbeitsraumes auf der Titan
oder im Sternenflottenhauptquartier vollbracht hatte.

Er lächelte
sie an, ein überraschend herzliches Lächeln, stand auf und ging davon, um die
Grundfunktionen des Trikorders auszuprobieren.

Keru brach aus dem
Dschungel, als ob eine Herde Borgdrohnen hinter ihm her wäre.

»Wir
brechen auf«, sagte er und begann umgehend damit, das Lager abzubrechen.

Er war
nicht gerade in Panik. Troi konnte spüren, dass sich der große Trill zu gut
unter Kontrolle hatte, um in Panik zu geraten, aber er war nervös und in Eile.

»Was ist
passiert, Ranul?«, fragte sie, während sie ihm half, ihre spärlichen Vorräte an
Ausrüstung und Nahrung zusammenzupacken.

»Der
Commander ist auf etwas getreten«, sagte er, als er das erste Bündel verschloss
und es ihr zuwarf. Er sah sich um, bemerkte, dass der Ingenieur nicht anwesend
war und fragte nach ihm.

»Er hat
einen Trikorder repariert«, erklärte sie und machte das zweite Bündel fertig.
»Er testet ihn gerade.«

Keru
fluchte. Als er sah, dass Troi das Packen übernommen hatte, schlüpfte er in den
Bereich des Dschungels, in den Ra-Havreii verschwunden war. Er und Vale hatten
bis jetzt die einzigen funktionierenden Kommunikatoren und Troi konnte hören,
wie er Vale die Situation weitermeldete, doch nur für ein paar Sekunden, bevor
seine Stimme vom Dschungel verschluckt wurde. Fast sofort hörte sie von der
anderen Seite der kleinen Lichtung das gedämpfte Geräusch von Phaserfeuer. Sie
beendete das vierte Bündel und wollte gerade den Rest der Ausrüstung
zusammensammeln, als Vale erschien. Sie schnaufte und schwitzte und hielt ihren
Phaser bereit.

»Keine Spur
von den anderen.« Sie und holte tief Luft, ließ ihren Blick über das kleine
Lager schweifen und runzelte die Stirn.

»Keru und
Xin sind noch nicht zurück.« Troi warf der jüngeren Frau ihr fertiges Bündel zu
und beobachtete, wie sie ihre Arme schnell durch die Schlaufen steckte. »Was
ist passiert?«

»Bin in ein
Nest mit ziemlich hungrigen Käfern getreten«, sagte sie, während sie die
anderen Handfeuerwaffen zusammensuchte und Troi eine reichte. »Ich denke, der
Phaser hat die ersten paar hundert abgeschreckt, aber es kamen immer mehr.«

Troi
nickte, schnallte sich ihr eigenes Bündel auf den Rücken und stellte die beiden
anderen nebeneinander.

»Vale an
Keru. Wir verlassen das Lager in einer Minute. Mir ist egal, was Ra-Havreii da
treibt. Betäuben Sie ihn, wenn es sei muss, aber kommen Sie hierher zurück.«

»Bin schon
dabei«, sagte Keru, der aus dem Meer von Ranken auftauchte, einen sehr
unglücklich aussehenden Ra-Havreii im Schlepptau.

»Schön,
dass Sie sich uns anschließen, Doktor.« Vale griff sich von Troi eines der
Bündel und warf es dem Efrosianer zu. »Der Counselor hat mir gesagt, dass Sie
das Ding wieder zum Laufen gekriegt haben?«

»Ja,
Commander.«

»Können Sie
damit das Shuttle finden?«

»Ich habe
Keru gerade gesagt, dass ich das kann, als er …«

Der
Ingenieur wurde von einem Geräusch unterbrochen, das wie tausend Turbinen
klang, die sich gleichzeitig drehten.

»Käfer?«,
fragte Troi. Vale nickte.

»Also los,
Leute«, sagte sie, als ob man das einem von ihnen noch hätte sagen müssen.

Der Schwarm war ihnen
für zwei Kilometer auf den Fersen geblieben, bis zu dem Moment, in dem sie
einen breiten Fluss mit klarem, rauschendem Wasser gefunden hatten und trotz
Ra-Havreiis Protest hineingesprungen waren.

Nachdem sie
ihren Geruch ausreichend verdeckt hatten, beobachtete das Team unter Wasser,
wie die Horde von fremdartigen Insekten über den Fluss rauschte. Der Schwarm
brauchte nur wenige Sekunden, um darüber hinwegzufliegen – eine Armee von
Wesen, die wie scharlachrote Heuschrecken von der Größe kleiner Hunde aussahen
und nach Blut schreiend im Dickicht verschwanden. »Das muss reichen«, sagte Vale,
als die anderen an der Wasseroberfläche zu ihr stießen und ihre brennenden
Lungen mit Luft füllten. Sie sah den Ingenieur erwartungsvoll an.

»Ja.« Er
hielt den Trikorder hoch. »Ich habe den Warpkern geortet. Sollen wir?«

Es war
seltsam, Ra-Havreii irgendwohin zu folgen. Er legte ein gutes Tempo vor, aber
er hielt sich nicht damit auf, ihnen Bescheid zu geben, wenn er nach links oder
rechts abbog oder einen plötzlichen Umweg nahm, beispielsweise durch einen
dichten Wall aus Ranken.

»Haben Sie
sich je gefragt, warum es keine Hinweise auf Technologie gibt?«, fragte Troi.
»Selbst der Trikorder hat nichts gefunden.«

»Solange er
das Shuttle findet«, sagte Keru.

»Die
geortete Position befindet sich einen Kilometer voraus«, verkündete Ra-Havreii.
»Der Puls ist gleichmäßig und stark.«

»Ha«, sagte
Keru, der ein wenig durch seinen Schnurrbart schnaufte. »Sie klingen wie der
Doktor.«

»Ich bin
auch ein Doktor«, meinte Ra-Havreii. »Ein gleichmäßiger Puls bedeutet, dass das
Shuttle mehr oder weniger intakt ist. Genau genommen zeigen diese Messungen …«

Troi spürte
eine plötzliche Spitze in seinen Emotionen, eine Art Welle, die zu gleichen
Teilen aus Verwirrung und Euphorie bestand. »Xin?«

Ohne zu
antworten schoss Ra-Havreii davon, stürzte sich in das dichte Blattwerk vor
ihm, als wäre es nicht voller Dinge, die ihn spielend töten konnten.

»Verdammt«,
sagte Keru und rannte ihm hinterher, als wäre er aus der gleichen Kanone
abgefeuert worden.

»Ich
dachte, er hätte sich im Griff«, schimpfte Vale und rannte hinterher.

Troi antwortete
nicht. Sie konnte nicht. Sie hatte nur eine winzige Vorstellung dessen
erhascht, was in Ra-Havreiis Geist vorging. Es war ein Bild, das sie
gleichzeitig begeisterte und bis ins Mark erschreckte. Sie wusste, warum er
davongestürzt war und sie fühlte das Gleiche. Sie hatte Vale inzwischen
überholt und rannte dem schlaksigen Ingenieur und seinem stämmigen Verfolger
über das heimtückische, leuchtend rote Gelände hinterher.

Vale hätte
gerne gemurrt, aber sie musste die anderen beschützen.

Sie bildete
das Schlusslicht und hielt ihren Phaser bereit. Was auch immer den Ingenieur so
aufgeregt hatte, es hatte ihn dazu getrieben, darauf zuzurennen, daher konnte
man wohl annehmen, dass am Ende ihres kleinen Sprints etwas Angenehmes lag.

Die
kleineren Ranken, raue Dinger mit gelegentlichen Dornen, zerrten und kratzten
an ihrer ungeschützten Haut, während sie an ihnen vorüberlief. Sie behielt Troi
im Auge, die ihr nur ein paar Schritte voraus war, während sie sich durch das
Blattwerk kämpfte, und war beeindruckt davon, wie leicht sich der Counselor an
die Verhältnisse anpassen konnte. Es mochte ärgerlich sein, wenn sie immer
wieder von ihrer größeren Erfahrung und den bemerkenswerten Abenteuern
erzählte, aber wenn der Vorteil all dieser Erfahrung der war, dass sie mit all
dem locker umgehen konnte, nahm Vale es als willkommenen Segen an.

Vor ihnen
lag eine Anhöhe, die aussah, als würde sie aus den freiliegenden Sehnen eines
unfassbar gigantischen Tieres bestehen, die mehrere Meter übereinandergestapelt
waren. Troi kletterte auf die Spitze und verschwand zwischen den riesigen
Blätterhaufen, die dort wuchsen.

Eine
gute Kletterin,
dachte Vale. Sie hat nicht einmal den Halt verloren …

Plötzlich
war ihr Verstand, ihr ganzes Wesen, erfüllt von, nun, Trauer war ein zu schwaches
Wort, um es zu beschreiben. Für einen Moment fühlte sie auf einmal den Verlust
jedes Freundes, die immerwährende Abwesenheit ihres Vaters, den Schmerz jedes
bösen Wortes und jedes häßlichen Gedankens, den sie jemals gehabt hatte. Es
dauerte nur ein, vielleicht zwei Sekunden an, aber es traf sie hart genug, um
sie nach Luft ringend in die Knie zu zwingen.

Die Titan.

Es war
nicht das Shuttle, was Ra-Havreii gefunden hatte, sondern das große Raumschiff,
das für mehr als ein halbes Jahr ihr Heim gewesen war. Jetzt war es für
niemanden mehr ein Heim. Selbst die örtliche Tierwelt machte einen großen Bogen
um diesen grässlichen Ort.

Das, was
von der Titan noch übrig war, lag in Hunderten, vielleicht Tausenden von
zerbrochenen, verbogenen Stücken am Ende einer Furche, die von der Hitze des
Aufpralls schwarz und geschmolzen war. Was sie gesehen hatte, war wahr gewesen.
Die Titan war zerstört.

Trotz ihrer
harten Worte war sie von Trois unerschütterlichem Glauben bewegt worden, dass
selbst diese schreckliche Wendung hatte umgangen oder korrigiert werden können.
Doch jener Anblick hatte Trois Entschlossenheit in scharfe Splitter zertrümmert
und jeder davon hatte Vales Herz durchstoßen.

Tot. Sie
alle. Tot.

Troi sagte
nichts, sondern stand lediglich da und blickte mit Tränen in den Augen auf das
Schreckensszenario. Sie hatte die überwältigende Emotion, die Vale gerade
getroffen hatte, verschlossen, aber man musste nicht mit einem empathischen
Radar ausgestattet sein, um zu wissen, dass sie gerade innerlich starb.

»Deanna«,
sagte Vale und legte eine Hand auf ihre Schulter. »Es tut mir leid.«

Troi
nickte, eine winzige Geste, kaum wahrnehmbar, aber ihr fehlten immer noch die
Worte. Dieser Moment war vollkommen außerhalb von allem, was sie jemals erlebt
oder empfunden hatte. Selbst in ihren dunkelsten Momenten hatte es immer eine
Begnadigung in letzter Minute oder eine wundersame Rettung gegeben, um alles in
Ordnung zu bringen.

Wie sollte
das nun hier gehen?

Keru war
wie versteinert. Vale ahnte, dass dies das Gesicht war, das er gezeigt hatte,
als ihn die Nachricht vom Tod seines geliebten Sean Hawk erreicht hatte. Sie
hatte gehofft, dieses Gesicht niemals wieder sehen zu müssen.

Ra-Havreii
schritt an ihr vorbei und bevor Vale protestieren konnte, kletterte er den
Hügel auf der anderen Seite wieder hinunter, wohl um einen noch näheren Blick
auf das Massaker zu werfen.

»Keru.«
Ihre Stimme klang dumpf und seltsam. »Gehen Sie ihm besser nach.«

»Ja«, sagte
der große Mann nach einem Moment. »Ja. Schon dabei, Commander.« Mit diesen
Worten ging er dem Ingenieur nach.

Die zwei
Frauen standen schweigend da, hassten den Anblick vor ihnen und waren doch
unfähig, sich abzuwenden.

»Wir haben
gestritten«, begann Troi schließlich. »Will und ich.«

»Deanna …«

»Wir
wollten ein Baby, aber es gab Komplikationen«, sprach sie weiter, als ob Vale
gar nicht anwesend wäre. Es war, als ob die Worte an sich heraus mussten,
ausgesprochen werden mussten, gleichgültig, wer sie hören würde. »Es gab
DNA-Inkompatibilitäten. Dr. Ree behandelte uns beide. Es war invasiv,
langwierig.«

»Klingt ja
spaßig … Es tut mir leid. Ich wusste das nicht.«

»Es war
schon in Ordnung«, sagte Troi. »Wir wollten das Baby mehr als alles andere,
aber je mehr Behandlungen wir uns unterzogen, desto mehr stritten Will und
ich.«

Troi sprach
weiter, die Worte sprudelten aus ihr heraus, erzählten von Kämpfen hinter
verschlossenen Türen, von Wills Wunsch, Deanna und das Baby, an dessen Zeugung
sie so hart arbeiteten, zu schützen.

Er hatte
begonnen, ihren Dienstplan zu ändern, empfohlen, dass sie mehr und mehr Arbeit
an ihr Team weitergab. Sie hatte davon natürlich nichts hören wollen und
deswegen hatten sie gestritten.

Wollte er
so ihr Kind behandeln, wenn es geboren war, wie ein empfindliches,
zerbrechliches Ding? Es gab bei keinem Lebensstil absolute Sicherheit und keine
Garantien.

Auf einer
grundsätzlichen Ebene wusste sie, dass er das verstand und sogar zustimmte,
aber, vielleicht auch wegen des Verlaufs der ersten Missionen der Titan,
konnte ein anderer Teil von ihm die Furcht nicht im Zaum halten, dass ihr etwas
zustoßen könnte. Sein Verstand begann sich mit Szenarien anzufüllen, in denen
sie oder ihr Kind oder beide irgendwie getötet wurden oder strandeten oder
irgendwie sonst durch die einfache Tatsache verletzt wurden, dass sie sich auf
einem Forschungsschiff befanden.

Es hatte
nicht gezählt, dass an Bord der Titan bereits Kinder waren und es
sicherlich noch mehr geben würde. Es war egal gewesen, dass es Familien auf der
Enterprise gegeben hatte, die trotz gelegentlicher Schwierigkeiten
glücklich und zufrieden gewesen waren. Seine Gefühle waren nicht rational
begründet gewesen. Es war eine Art tierischer Instinkt, ein verkümmerter Aspekt
seiner Primatenvorfahren vielleicht, und dieser hatte ihn immer fester im Griff
gehabt.

Also hatten
sie gestritten und gestritten und diese furchtbare Kluft zwischen sich
gegraben, die nichts zuvor hatte entstehen lassen können.

Ihre
letzten Worte zueinander waren kalt und nüchtern gewesen. Er hatte nicht
gewollt, dass sie in diesem Team war, und sie hatte kein weiteres Wort darüber
hören wollen, dass sie nicht gehen sollte.

Sie hatte
vorgehabt, die Dinge nach ihrer Rückkehr von Orisha geradezurücken. Sie hatte
nachgeben, alles akzeptieren wollen, nur um diese Kluft zwischen ihnen
verschwinden zu lassen. Sie hatte vieles vorgehabt, nicht zuletzt ihr Baby. All
das war nun Staub, kohlrabenschwarzer Staub, der vom Gerippe der Titan
herunterrieselte.

»Keru an
Vale«,
riss die Stimme des Sicherheitschefs ein willkommenes Loch in ihre Grübeleien. »Dr.
Ra-Havreii hat hier unten etwas, das er Ihnen zeigen will.«

»Was ist
es?«, fragte sie.

»Ich
weiß nicht, wovon er da redet, aber er scheint ziemlich glücklich zu sein«, sagte Keru hörbar
perplex. »Es hat etwas mit dem Warpkern zu tun.«

»Bin auf
dem Weg«, sagte Vale.

Es war noch schlimmer,
dort zu sein. Die schwarzen Überreste der Titan, die schon aus der
Entfernung schrecklich genug waren, sahen von innen wie die Leichengrube eines
Riesen aus. Vale war dankbar, dass der Absturz, der die Titan zerstört
hatte, das Fleisch der Besatzung ebenfalls restlos hatte verbrennen lassen.
Wenigstens gab es keinen Todesgestank, nur das aufragende schwarze Monument
ihres Verlustes und die absolute, unbarmherzige Stille.

Während der
Dschungel von pflanzlichem und tierischem Leben beinahe jeglicher Beschreibung
nur so wimmelte, war dieses Gebiet so still wie ein Friedhof.

Die zwei
Frauen bewegten sich schweigend innerhalb des schwarzen Labyrinths der
Überreste der Titan und wagten weder, das Schweigen zu brechen noch die
Gedanken der anderen zu stören.

Es dauerte
etwa zwei Minuten, bevor das Geräusch von Phaserfeuer den Frieden durchbrach.

Troi und
Vale stürzten los und zogen beinahe gleichzeitig ihre eigenen Waffen. Weit vor
ihnen, viele Meter entfernt, konnten sie Gestalten erkennen, Keru und mehrere
andere. Ein Kampf. Kerus Phaser feuerte erneut und schnitt einen grellen,
dünnen Riss in die Luft.

Wer immer
diese Leute waren, sie warfen ihn zu Boden und rannten davon, zu der Stelle, an
der der Dschungel am nächsten an den Absturzort angrenzte.

Sie hatten
Keru, der schon wieder auf den Beinen war, fast erreicht, bevor sie bemerkten,
dass die große, schwarze Säule, die über ihnen emporragte, der Warpkern der Titan
war und irgendwie immer noch vor Energie glühte.

»Orishaner!«,
rief Keru, während er den ungesehenen Angreifern in den Dschungel folgte. »Sie
haben Ra-Havreii.«

Sein Phaser
hatte noch einmal Zeit, um zu schießen, bevor Troi und Vale ihm hinterher
jagten.

Kapitel 7

Orisha, keine Sternzeit

Jaza hatte einen Plan,
aber Modan hielt nichts davon. Sie mussten so schnell wie möglich die
Flugfähigkeit ihres Raumschiffes wieder herstellen und den Planeten verlassen.
Je länger sie auf Orisha blieben, desto mehr würden sie der natürlichen
Zeitlinie des Planeten schaden. Sie konnten nur hoffen, dass Modan den
orishanischen Soldaten, der Jaza angegriffen hatte, nicht getötet hatte – oder
falls doch, dass er ohnehin infolge des Kampfes gestorben wäre, der um sie
herum tobte.

Der Plan an
sich war einfach. Der instabile Warpkern der Titan musste neutralisiert
werden. Der Flussregulator des Shuttles war nach der Energieentladung
durchgebrannt, aber mindestens zwei weitere seiner Gegenstücke im Warpkern der Titan
waren immer noch aktiv und konnten angepasst werden. Das Problem war nur, dass
er zwar wusste, wie er den Kern neutralisieren konnte, die Strahlung an der
Absturzstelle allerdings zu stark war, als dass er sich dem Schiff hätte nähern
können. Modans seleneanische Physiologie hätte es ihr zwar erlaubt, die
Strahlung lange genug auszuhalten, bis die Neutralisierung vollbracht war, aber
sie war keine Ingenieurin.

»Das wird
schon«, beruhigte er sie. »Ich gebe Ihnen genaue Anweisungen, und dann bringen
wir dieses Shuttle irgendwo hin, wo es niemand finden kann.«

»Sind Sie
sicher, dass das funktionieren wird?«, wiederholte sie, immer noch im Zweifel
an der Aufgabe, die er ihr gegeben hatte.

»Natürlich«,
versicherte er. Der eine der beiden Isolationsanzüge, der nach dem Verschwinden
der anderen (und einem Großteil der Notausrüstung) übrig geblieben war, war
zwar auf Standby, aber er funktionierte. Sie würde damit im visuellen als auch
im Infra- und Ultraspektrum unsichtbar sein.

»Ich weiß
wirklich nicht, ob ich dafür genug Ahnung habe. Normalerweise knacke ich Codes,
Najem.«

»Modan.« Er
sprach mit einer seltsamen Intensität, die sie noch nie zuvor bei ihm gehört
hatte. »Genau deshalb haben uns die Propheten aber hier zusammen hingeführt.«

»Die
Propheten.«

»Ja.«

»Die Wesen
in Bajors stabilem Wurmloch.«

»Ja, Modan.
Genau die.«

»Das
verstehe ich nicht«, sagte sie. »Sie glauben, dass die Propheten die Kontrolle
über Ihr Handeln und Leben haben?«

»Ich
glaube, dass die Propheten mich lenken und mein Schicksal gestalten. Oder
besser gesagt, unser Schicksal.«

»Das ist
doch abartig«, sagte Modan. »Auf Selene gibt es keine Götter. Wir wissen, dass
das Universum lediglich ein Mechanismus ist.«

»Das ist es
auch«, gab Jaza mit einem Lächeln zu. »Das ist bloß nicht alles.«

»Najem, wir
sind rational denkende Wesen«, erwiderte sie. »Und Sie sind Wissenschaftler.
Sie können doch nicht ernsthaft daran glauben.«

»Na klar
kann ich das«, antwortete er. »Ich glaube das wirklich.«

Er
lächelte. Zum ersten Mal während dieser Tortur gelang ihm ein echtes Lächeln,
und Modan war seltsam erfreut es zu sehen.

»Ich war
mal genau wie Sie«, sagte er. »Ich war sogar schlimmer. Aber ein Verstand, der
sich neuen Daten sperrt – selbst wenn diese Daten dem widersprechen, was der
Verstand zu wissen glaubt – arbeitet nicht mit Höchstleistung.«

»Und Sie
haben diese Daten erhalten.«

»Oh ja!«

Sie sah ihn
an, und ihre türkisfarbenen Augen schienen sein Wesen zu durchdringen. Nur
einmal zuvor in seinem Leben war er derart fixiert worden.

»Die große
Mutter hat mich dazu gebracht, mit, wie Sie sagen würden, Höchstleistung zu
denken«, sagte sie. »Zeigen Sie mir Ihre Daten und wenn ich sie für rational
befinde, werde ich Ihre Anweisungen befolgen. Wenn nicht, müssen wir uns einen
anderen Plan ausdenken.«

»Ich bin
der dienstältere Offizier, Ensign«, sagte er nicht unfreundlich.

»Es gibt
hier keine Sternenflotte, Najem.« Es war kein Einwand, eher eine Feststellung.
Die Sternenflotte und jegliche Befehlsgewalt, die sie Najem verlieh, lagen 1000
Jahre in der Zukunft. »Die Föderation gibt es nicht. Ich werde mein Leben nicht
für eine irrationale Idee aufs Spiel setzen.«

»Modan, wir
haben schon genug Zeit verschwendet. Sie müssen nicht an irgendwas glauben, um
das hier zu erledigen.«

Sie setzte
sich und starrte vor sich hin. Und während sie schwieg, bewegten sich die
gefährlichen Substanzen im Warpkern der Titan unkontrolliert weiter.

»Na gut«,
sagte er. »Okay, hören Sie mir zu.«

Der Schrein war alt und
sah aus wie die Sorte, die um die Gründungsjahre einer Siedlung gebaut worden
waren – zu der Zeit, bevor Bajor die Raumfahrt entwickelt hatte.

Die Gründer
von Ilvia hatten bestimmt die Steine ausgegraben und den Garten angelegt und
gehegt. Irgendein Kunsthandwerker hatte sicherlich das Bild einer Träne
geschnitzt, das die Oberfläche zierte.

Es war
genau die Art von Ort, den die Cardassianer normalerweise unter irgendeinem
Vorwand zerstörten, um die Bajoraner von ihrer altmodischen spirituellen
Vergangenheit zu befreien.

Dieser
Schrein allerdings hatte irgendwie überlebt und diente sogar als provisorisches
Krankenhaus, in dem Jaza Chakrys sich um die kümmerte, die von ihren
cardassianischen Besatzern für unerwünscht oder inakzeptabel erklärt worden
waren.

Er stand da
und dankte den Propheten, dass sein Vater doch nicht da war, und zumindest
einer seiner Sprengsätze – der beim zweiten Ziel in der Nähe der Datenverabeitungsstation
– nicht hochgegangen war.

Doch dann
geschah es.

Er spürte
die Explosion, bevor er sie hörte – genauer gesagt hörte er sie nie wirklich.
Die Schockwelle warf ihn nach vorne wie eine Puppe und schleuderte ihn gegen
die zerbrochenen Steine des ehemaligen Gartenvorplatzes.

Er hätte
eigentlich das Bewusstsein verlieren müssen – bei einer derartig Knochen
zerschmetternden Verletzung nicht unüblich – stattdessen aber hörte er
Glockenläuten.

»Hallo,
mein Lieber«, sagte eine Stimme, die der von Sumari ähnlich genug war, um
seinen Körper mit einem wohligen elektrischen Schauer zu erfüllen.

»Hallo
Jem«, sagte eine weitere ihm bekannte weibliche Stimme.

»Mutter?«,
fragte er, obwohl das alles nicht sein konnte, und trotzdem wollte er es
glauben.

Er stand
auf und bemerkte, dass sich der Schrein um ihn herum verändert hatte. Er war
vollkommen intakt, ohne Spuren einer Explosion oder irgendetwas anderem.

Ein
seltsames übernatürliches Leuchten erfüllte den Raum um ihn herum, und in
seinem Widerschein sah er Menschen. Seine Frau Sumari, wieder am Leben. Und
seine Mutter, ebenfalls lebendig. Sein erster Lehrer, Donal Leez, mit seinem
perfekt gestutzten Ziegenbärtchen und den glänzenden Augen. Leez war auch schon
seit langem tot, Opfer der gleichen Orkettschen Epidemie, die auch seine Mutter
umgebracht hatte, und dennoch stand er nun hier. Alle standen sie hier.

»Du bist
verwirrt«, sagte seine Mutter.

»Du bist
zerrissen, Najem«, sagte Leez. »In lauter Einzelteile.«

»Was ist
das hier?« Er zwang sich aufzustehen. Sein Körper fühlte sich genauso
gegenstandslos an wie alles andere um ihn herum, und doch war dies kein Traum.
Er war wach, bei klarem Verstand, so klar wie immer. Und doch schmerzten sein
Hals und seine Wirbelsäule, in die er offenbar Splitter bekommen hatte, obwohl
er keine Wunden spürte.

»Schmerz
ist ein Gespenst«, sagte Sumari. »Nur die Propheten sind unsterblich.«

Selbst
jetzt, in diesem Traum, der keiner war, wandte sich Sumari an die Laissez-faire-Götter,
die nichts taten, als in ihrem verdammten himmlischen Tempel zu sitzen und zu
warten.

Plötzlich
erfüllte ihn eine ungekannte Wut wie Feuer, das ihn aushöhlte, reinigte,
Überflüssiges aus seinem Verstand wegbrannte und das Einzige zurückließ, das
wichtig war: die Frage.

»Warum
helfen sie uns dann nicht, Su?« Sein ganzer Körper bebte förmlich vor Wut. »Wir
beten sie seit Tausenden von Jahren an. Wir haben alles getan, um sie zu ehren,
und trotzdem lassen sie es zu, dass die Cardassianer kommen. Dass sie kommen,
uns töten, foltern und alles zerstören, was wir gebaut haben.«

»Du kannst
nicht jedes Problem mit einem Hammer lösen, Najem«, sagte seine Mutter. »Du
kannst Gewalt nicht mit Gewalt bekämpfen.«

»Was bleibt
uns denn noch anderes übrig?«, fuhr er sie an. Die Wut über alles Mögliche,
seine Arbeit, den Tod seiner Mutter, die Entfremdung von seinem Vater, den
Verlust so vieler Freunde brach aus ihm heraus und ergoß sich sengend über
diese Geister, oder was auch immer sie sonst waren. »Sie werden uns nicht
helfen. Sie werden die Löffelköpfe nicht aufhalten können. Man betet und betet,
und es passiert nichts.«

»Alles hat
seinen Grund, Jem«, sagte Leez. »Du musst den Propheten vertrauen.«

»Das kannst
du doch nicht immer und immer wieder sagen. Verstehst du denn nicht? Es hat
keinen Sinn. Wir beten und sie tun nichts. Wir sterben. Wir können nichts tun
als zu sterben.«

»Die
Propheten sind jenseits von Leben und Tod, Jem«, sagte seine Mutter sanft. »Du
musst versuchen, die Dinge so zu sehen wie sie.«

»Wie
denn?«, fragte er, und plötzlich fielen ihm die Tränen auf, die schon die ganze
Zeit seine Wangen heruntergeflossen waren. »Ich bin doch nur ein Mann.«

Das war er,
nur ein Mann, eine kleine Seele, die alles tat, um ihr Volk aus der
Unterdrückung zu befreien. Kämpfen, sterben, töten, sich jeden Tag ein wenig
mehr aufreiben, während sie mit einer simplen Geste alles auslöschen konnten.

Wie konnten
sie es wagen, einfach nichts zu tun? Wie konnten sie sich Götter nennen?

Plötzlich
fand er sich an einem anderen, neuen Ort wieder – mit einer fremden Landschaft
und einer ihm unbekannten Sonne in einem ungewohnten Himmel. Oder war es
vielleicht doch die Sonne, die er kannte? Er sah etwas, das für ihn aussah wie
ein Sonnenuntergang an einem fernen Horizont. Doch dieses andere Ding, diese
seltsam leuchtende und oszillierende Scheibe am Himmel über ihm, war etwas
völlig Neues.

Acht
türkisfarbene Kristalle wuchsen aus der feuchten, dunklen Erde und ordneten
sich vielleicht zufällig, vielleicht aber auch planvoll in der Form eines
Drehkörpers der Propheten an. Hinter ihm zeichnete sich eine Art Gefährt ab,
das einen langen, dunklen Schatten warf. Die Luft war erfüllt von einer
Spannung wie nach einem Blitzeinschlag oder einem Erdbeben.

»Was ist
das hier?« Er sprach eher zu sich selbst als zu den anderen, die ihm hierhin
gefolgt waren.

»Das Ende.«
Leez beugte sich hinunter, um die Steine zu inspizieren. »Und der Anfang.«

»Ich
verstehe nicht.« Er betrachtete die seltsame Landschaft und prägte sie sich
ein.

»Das ist
das Klügste, was du je gesagt hast«, sagte Sumari mit ihrem wunderschönen,
frechen Lächeln, und Najem fiel auf, wie sehr er sie sogar jetzt noch
vermisste.

»Aber wo
bin ich hier?«, fragte er. »Warum zeigt ihr mir das hier?«

»Es ist das
Ende. Das Ende für dich, Najem.«

»Das Ende?«
Er konnte ihr nicht folgen. »Meinst du … meinst du, dass ich hier sterben
werde?«

»Erst am
Ende kannst du sehen, was die Propheten sehen, Najem«, sagte Leez. »Erst dann
wirst du verstehen.«

»Eine Halluzination«,
sagte Modan, als Najem fertig war.

»Nein, eine
Vision.«

»Sie waren
verletzt«, stellte sie fest. »Durch die Explosion.«

»Ja,
darüber habe ich auch nachgedacht. Als ich aufwachte, war der Schrein um mich
herum völlig zerstört, aber ich hatte nicht einen Kratzer, nicht einmal eine
Gehirnerschütterung. Die Propheten haben mich beschützt.«

»Das ist
irrational, Najem«, sagte sie bedächtig. »Viele Überlebende von Katastrophen
erzählen so etwas. Und? Haben Ihre Propheten sie alle beschützt?«

Er lachte.
»Vielleicht … Ich weiß es nicht. Aber ich weiß, was sie für mich getan haben.«

»Und Ihre Vision
…« Ihr Mund verzog sich, als sie das Wort aussprach, aber Najem sah darüber
hinweg. »Verstehen Sie ihre Bedeutung?«

»Ja. Ich
kenne meinen Tod, Modan. Bis ich nicht an diesem Ort bin, kann mich nichts
umbringen. Deshalb habe ich die Explosion und die Belagerung und alles andere
überlebt, was wir durchgemacht haben. Bis dahin kann mich nichts verletzen.«

Sie
protestierte erneut und berief sich darauf, dass es schierer Zufall gewesen sei
und seine Theorie das Bedürfnis von Primaten wie ihm, in allem Muster zu erkennen,
selbst wenn es keine gab.

»Modan, wie
viele Zufälle brauchen Sie, um das Muster zu sehen? Finden Sie es überhaupt
nicht seltsam, dass wir in diese Zeit und an diesen Ort zurückgeschickt wurden,
mit genau den Kenntnissen und Fähigkeiten, die wir brauchen, um zu verhindern,
dass der Warpkern der Titan ein kontinentgroßes Loch in Orisha reißt?
Das widerspricht dem Zufall, Modan. Hier haben andere ihre Hände im Spiel –
andere als wir.«

Modan
schwieg. Sie hatte sich alles angehört, war aber nicht sicher, ob sie es
verstand. Rund um ihr verstecktes Raumschiff fuhren die Orishaner fort, sich
mit Feuereifer zu bombardieren und zu erschießen.

Was auch
immer diese Schlacht ausgelöst hatte, würde so bald nicht abebben. Dennoch
wusste er, dass die Orishaner als Folge dieses Konfliktes oder etwas anderem,
das danach kam, ihre Differenzen nicht nur beilegen würden, sondern sogar
friedfertig und einig genug werden konnten, um eine stabile, schöngeistige
Kultur aufzubauen, die anderen in der Föderation ähnelte. Sie mussten die
Möglichkeit haben, diesen düsteren Augenblick ihrer Geschichte zu überleben.

»Na gut«,
sagte Modan schließlich. »Ich kann das zwar nicht nachvollziehen, aber Ihre
Argumente haben Hand und Fuß. Ich werde Ihre Anweisungen befolgen.«

Es lief weit besser, als
er erwartet hatte. Trotz der Zuversicht, die er Modan gegenüber geäußert hatte,
war der Schutz der Propheten nicht immer so berechenbar, wie er sie hatte
glauben machen wollen. Tief in seinem Inneren haderte er nach wie vor mit dem
Tod seiner Frau Sumari durch einen Disruptorstrahl, der für ihn hätte bestimmt
sein können.

Er war sich
nie sicher gewesen, auf wen der cardassianische Schütze gezielt hatte, aber die
Möglichkeit, dass Sumari sterben musste, um ihn zu beschützen, quälte ihn schon
seit Jahren. Er hatte ihre Kinder in die Obhut seines Vaters gegeben, um sie
nicht auch in Gefahr zu bringen, wie er es mit ihrer Mutter getan hatte.

Und nach
Sumaris Tod hatte Najem gewusst, dass er Bajor würde verlassen müssen. Erst war
er zur Miliz gegangen, dann fand er glücklicherweise die Sternenflotte, das
Abenteuer, neue Entdeckungen und viele neue Freunde.

Er wollte
nicht, dass Modan ein weiteres Opfer des Willens der Propheten würde, aber es
gab keinen anderen Ausweg.

»Ich bin
fast da«,
flüsterte sie über die Sprechanlage. »Nur noch ein paar Meter.«

Während er
ihr von seiner Vision erzählt hatte, war die Kampfzone der Orishaner in ihre
Richtung ausgedehnt worden, und selbst mit ihrer holographischen Unsichtbarkeit
musste Modan den äußeren Rand der Schlacht umkreisen, statt den direkten Weg
zum Warpkern zu nehmen.

»Verstanden«,
sagte er, während er ein wachsames Auge auf die Umgebungsscans der Schlacht
behielt. Die Titan war noch nicht von den Orishanern entdeckt worden –
es gab viel zu viele Explosionen in der Gegend, als dass ihr Absturz von mehr
als einigen Wenigen bemerkt worden wäre. Wenn die Berechnungen stimmten, war
der Warpkern stabil genug. Blieb es dabei, könnte Modan ihn ohne weiteres
neutralisieren, die Flussregulatoren herausnehmen und zurückkehren. Sie könnten
den Planeten innerhalb von zwei Stunden verlassen haben.

»Fertig«, sagte sie leise. Es
hatte einen kritischen Moment gegeben, als sich die Schlüssel verhakt hatten,
statt die Platinen für die manuelle Abschaltung zu öffnen, aber er hatte ihr
erklärt, wie man sie mit einem Schutzhandschuh öffnen konnte. Danach war es
einfach gewesen, die manuelle Abschaltung durchzuführen.

Jaza
leitete sie an, erklärte ihr Schritt für Schritt alles, und sie befolgte seine
Anweisungen genau.

Das Ganze
dauerte nur zehn Minuten. Nach weiteren zehn war sie kurz davor, den ersten der
Flussregulatoren aus seinem Gehäuse zu ziehen. Während sie schweigend
arbeitete, achtete er regelmäßig darauf, dass die Deuterium-Aufhängung
weiterhin stabil blieb und die Antimaterie sicher im sich verdickenden Plasma
lag.

Nach einer
Weile würde der gesamte Kern abkühlen und in einen Ruhezustand verfallen.
Lediglich eine Sonneneruption in geringer Entfernung könnte ihn wieder in Gang
setzen. Aber eine solche Eruption würde auch alles Leben auf Orisha auslöschen,
sodass die darauf folgende Materie/Antimaterie-Explosion unerheblich wäre.

»Najem«, sagte Modan beinahe
schon zu leise. »Es gibt ein Problem.«

»Was denn?«

»Ich
glaube, mein Anzug ist kaputt. Ich werde sichtbar.«

Jaza fluchte.
Er hätte es nicht übersehen dürfen. Die Strahlung rund um den Kern reichte aus,
um einen Humanoiden in kürzester Zeit zu töten – es lag also nahe, dass sie
auch das nicht sehr stabile Tarnfeld beschädigen konnte.

»Haben Sie
den Flussregulator?« Er bemühte sich, möglichst entspannt zu klingen.

»Einen
davon. Aber nicht den Ersatzregulator.«

»Das
reicht. Kommen Sie zurück, sofort.«

»Najem.« Sie sprach so leise,
dass er verwundert war, dass die Sprechanlage ihre Stimme überhaupt übertragen
konnte. »Zwei orishanische Soldaten haben eben die Absturzstelle betreten.«

Er konnte
sich ungefähr vorstellen, wo sie war. Um an die manuellen Reduktionskontrollen
zu gelangen, musste sie oben auf den Kern klettern, ungefähr zehn Meter über
dem Boden. Wenn sie immer noch da oben war, würden die Orishaner sie vielleicht
gar nicht bemerken.

»Bleiben
Sie ganz ruhig«, sagte er. »Lassen Sie sie vorbeigehen.«

Die
anschließende Stille war länger als ihm lieb war – genug Zeit, um ein leises
Gebet an die Propheten zu schicken, dass sie Modan ebenfalls beschützen würden.

Die Uhr
tickte. Die Sensoren und Abwehrsysteme der Ellington summten unbeteiligt
um ihn herum. Wenn er nicht aus dem Fenster sah und die Schmerzen von seinen
kürzlich geheilten Verletzungen ignorierte, hätte er genau so gut zurück auf
der Titan sein und ein seltsames aber simples Überlebensszenario
durchspielen können.

Natürlich
sah er die riesigen, zinnoberroten Palmwedel, die die Vorderseite des Schiffs
bedeckten, und durch die Lücken darin schimmerte der kupferrote Himmel. Dies
war nicht die Titan. Die Titan war tot.

Die Uhr
tickte immer noch. Jaza wartete und meditierte. Ganze drei Minuten vergingen,
und er ertappte sich dabei, wie er den verbliebenen Isolationsanzug und die
Phaser betrachtete. Er war sich nicht sicher, was die Betäubungseinstellung
gegen das dichte Chitin-Exoskelett der Orishaner ausrichten würde, aber er
wusste, dass der »Töten«-Modus unter keinen Umständen zum Einsatz kommen
durfte.

Wenn er
wählen müsste, ob er ihr Leben retten und eins dieser Wesen töten sollte, war
vollkommen klar, was er tun würde. Er betete darum, dass er Modan nicht sterben
lassen musste, um die Zeitlinie zu bewahren. Die Orishaner hingegen kannten
keinerlei solcher Verbote.

»Sie
sind weg«,
flüsterte sie plötzlich.

»Gut. Dann kommen
Sie jetzt zurück.«

»Noch
nicht. Ich glaube, ich kriege auch noch das Notaggregat.«

»Modan«,
sagte er, plötzlich noch angsterfüllter um sie als in der Zeit, als sie so
lange still gewesen war. »Kommen Sie zurück. So schnell Sie können.«

»Sie
wollten beide Aggregate, Najem. Was ist, wenn dieses eine nicht funktioniert?«

»Ensign
Modan. Ich befehle Ihnen zurückzukehren. Jetzt sofort.«

»Einen
Moment noch«,
bat sie. »Ich brauche nur noch ein paar Sekunden …«

Sie
beendete ihren Satz nicht mehr. In diesem Moment gingen sämtliche Sensoren los
und mehrere Alarme des Schiffs heulten gleichzeitig auf.

»Achtung«, meldete der Computer. »Schwer
einschätzbare Mengen an energetischen Feldeffekten in geringer Entfernung.
Treffen Sie Ausweichmaßnahmen. Schwerkraftbedingungen nicht mehr stabil.«

»Computer«,
schrie Najem in den Lärm hinein, »nimm alle Sensordaten zur Analyse auf.«

»Verstanden«, bestätigte die Stimme.

Es
donnerte, als hätte jemand in zwei überdimensionale Hände geklatscht, und
Schallwellen breiteten sich in alle Richtungen aus. Die Erde begann heftig zu
beben.

Das Schiff
versuchte weiterhin, ihn gegen das Schott zu schleudern, aber er hielt sich
fest. Als die Daten schließlich ankamen, fing er zumindest an zu verstehen, was
passiert war. Er wusste nicht, wie, und auch das Warum war ihm
völlig unbekannt, aber er glaubte, er wusste nun, was passiert war.

Die Zeit, dachte er. Natürlich.

Diese
Erkenntnis lenkte ihn lange genug ab, dass er vergaß, die Schaltkonsole
festzuhalten. Das Schiff machte einen heftigen Satz und schleuderte ihn zu
Boden. Er stöhnte, als er aufschlug, und musste sofort an Modan denken.

»Jaza an
Modan!«, schrie er. »Ensign Modan! Bitte kommen!«

Vielleicht
versuchte sie es ja. Er hörte ein eigenartiges, kratzendes Rauschen und etwas
darunter, das eine Stimme hätte sein können. Oder er bildete sich das in dem
ganzen Chaos nur ein.

Das Beben
hörte plötzlich auf, und für eine kurze Weile war die Welt innerhalb und
außerhalb des Shuttles unnatürlich regungslos und still.

Es war, als
hätte das ganze Universum den Atem angehalten, aus Angst, das Ausatmen könnte
ein weiteres Beben auslösen.

Es kam
nicht. Jaza wurde langsam wieder ruhiger und hievte sich zurück in den
Pilotensitz. Die Systeme des Schiffs rekalibrierten sich selbst und lieferten
schließlich die Analysen, die er angefordert hatte.

»Modan?
Geht es Ihnen gut?«

»Najem?«, sagte sie nach einem
schrecklichen Moment der Stille. Ihre Stimme war besorgniserregend schwach und
ihre Worte undeutlich. »Ich bin hingefallen … auf den Kopf.«

Er
versuchte, das Bild von Modan loszuwerden, wie sie dort im Wrack des
Raumschiffs lag, vielleicht mit einem gebrochenen Arm oder Bein, vielleicht
etwas Schlimmerem, unfähig sich zu bewegen oder …

Ihr Schrei
schnitt durch die Stille seiner Kabine wie Laser durch ein Stück Seide. Sie
hatte offenbar weitersprechen wollen, weil ihr Gerät immer noch an war, weshalb
er sie nun ächzen und vielleicht auch knurren hörte, als würde sie gegen etwas
kämpfen.

»Die
Soldaten«
brachte sie noch heraus, bevor die Verbindung abbrach. »Sie sind hier …«

Es war
offensichtlich, was passiert war, und Najem war klar, was er tun musste. Er
griff sich den übrigen Isolationsanzug, einen Phaser und einen Trikorder, mit
dem er ihr Signal würde orten können.

Ich
komme, Modan,
dachte er. Halten Sie durch.

Er ließ
sich an der Leiter vom Mannschaftsraum in den Schiffsbauch hinunter und griff
auf dem Weg nach draußen nach einem zweiten Phaser.

Das
Tarnfeld des Schiffes war noch intakt, den Propheten sei Dank, und sah nicht
viel anders aus als ein harmloses Stück des Dschungels um ihn herum. Jetzt
musste er nur noch Modan finden, sie befreien und hierhin zurückbringen. Dann
könnten sie Orisha verlassen und vielleicht ihre Freunde in der Zukunft dazu
bringen, all dies zu verhindern.

Er bräuchte
nicht einmal Glück dazu. Das hier war etwas aus vergangenen Tagen, den dunklen
Tagen, einer Zeit von Blut und Vergeltung. Er würde sich ihnen unsichtbar
nähern, losballern und Modan mitnehmen, bevor die Soldaten wussten, wie ihnen
geschah.

Es war
nicht einmal ein Plan, nur die Anwendung von dem, was er früher gelernt und
perfektioniert hatte, als es in seiner Welt nur Schwarz und Weiß gegeben hatte
und seine Feinde offensichtlich und allesamt ohne Pagh waren.

Schnell und
einfach und …

Als er
gerade über die Schwelle trat, fing die Erde wieder an zu beben. Er wurde zu
Boden geworfen, diesmal in den weicheren Dreck und die Kristalle, die Orisha
bedeckten. Er landete auf seinem Rücken und sah etwas, das er kaum begreifen
konnte.

Der Himmel
brannte. Waagerechte Feuer- und Energiesäulen sprangen und tanzten von Horizont
zu Horizont – nicht einmal die Sonne war mehr zu sehen. Der Boden unter ihm
grollte und rumorte, als wäre er lebendig. Er sah etwas im Himmel, das aussah
wie Blitze, die die Landschaft versengten, sobald sie einschlugen, und in der
Mitte des Ganzen, wie ein Auge, das diese ganze Zerstörung betrachtete, sah er
eine wellenförmige Sphäre aus Kraft und Energie, die nur das sein konnte, was
die Orishaner das Auge nannten.

Jaza Najem
hatte einen anderen Namen dafür, jetzt da er es gesehen hatte, und es war weder
göttlich noch dämonisch.

Ein
Tesserakt,
so wurde ihm klar, und dann, als das Bild verschwand, und noch etwas
anderes.

Die
Erscheinung verschwand so schnell, wie sie erschienen war, und die Welt hatte
sich wieder beruhigt.

Das ist
das Problem,
dachte er. Der Himmel ist so voll mit hochenergetischen chronometrischen
Partikeln, dass das sichtbare Spektrum beeinflusst wird. Das erklärte zwar
nicht die unglaublichen wellenartigen Kräfte, die Orisha gebeutelt hatten, als
das Auge erschien. Es erklärte nicht einmal, wie das Ding überhaupt außerhalb
eines Labors existieren konnte, aber es reichte, um diese Katastrophe
abzuwenden. Aber erst musste er Modan retten.

Als er
sicher war, dass es keine weiteren Beben mehr geben würde, sammelte er seine
Waffen ein, aktivierte den Isolationsanzug und blieb wie angewurzelt stehen,
als er sah, was vor ihm lag. Die orangefarbene Scheibe der orishanischen Sonne
sank langsam im glänzenden, kupferfarbenen Himmel, einem Himmel, der ihm gleichzeitig
bekannt und fremd vorgekommen war, als er ihn zum ersten Mal gesehen hatte.

Er sah das
schimmernde Nachbild des riesigen Tesserakts, das kaum sichtbar dem Planeten
folgte. Und dort im Dreck, aufgeschüttet von der grollenden Erde, sah er die neun
der allgegenwärtigen zufällig oder planvoll angeordneten blauen Kristalle in
Form der Träne der Propheten.

Die Luft um
ihn herum war erfüllt von Ozon und Eis, doch er wusste, dass es nicht einfach
nur das Wetter war, das diese Kälte verursachte.

Dies war
seine Vision. Dies war der Ort und der Zeitpunkt seines Todes.

Kapitel 8

Orisha, Sternzeit
58.449,5

Es war schwierig, Keru
durch das Gewirr aus riesigen Ranken und haushohen violetten Stielen zu folgen.
Ra-Havreiis Entführer hatten ein rasantes Tempo vorgelegt und fraßen sich durch
das Dickicht wie eine Horde Heuschrecken durch ein Weizenfeld.

Trotz
seiner Größe und der unübersehbaren Anzahl an Hindernissen in der unbekannten
und feindlichen Landschaft, jagte der große Trill durch den Dschungel, als wäre
es ein offenes Feld.

Irgendwann
verloren die Frauen ihn aus den Augen und waren auf Trois empathische
Fähigkeiten angewiesen, um seine Spur wieder aufzunehmen. Troi spürte Kerus
Trauer, ähnlich ihrer eigenen, die irgendwo vor ihnen glühte. Er verbarg sie
gut, aber unter seinem ruhigen, effizienten Äußeren brannte ein Feuer. Wenn er
Ra-Havreiis Entführer fangen sollte, war sie nicht sicher, ob diese das
Aufeinandertreffen überleben würden.

Obwohl Troi
zu sehr damit beschäftigt war, sich auf Kerus emotionale Aura zu konzentrieren,
um irgendetwas anderes zu bemerken, staunte Christine Vale weiterhin über ihr
Durchhaltevermögen.

Der Tod
ihres Mannes hatte ihr offensichtlich jedes Fünkchen Hoffnung genommen, und
dennoch war sie hier und tat ihr Bestes, um den Ingenieur zu retten.

An ihrer
Stelle wäre ich katatonisch vor Trauer, dachte Vale. Katatonisch oder schlimmeres.

Plötzlich
strauchelte Troi und stieß einen kurzen, heiseren Schrei aus, als sie vornüber
fiel. Vale war sofort da und half ihr, ihr Gleichgewicht wiederzuerlangen.

»Alles in
Ordnung?«, fragte sie.

»Feedback«,
sagte Troi. »Von Keru. Er ist bewusstlos.«

»Aber noch
am Leben?« Sie konnte heute keine weiteren Tode mehr verkraften, schon gar
nicht Kerus. »Er lebt doch noch, oder?«

Troi
nickte. »Da sind zwei von ihnen, Christine. Hinter dem nächsten Hügel.«

»Nur zwei?«

»Ich kann
sie spüren«, sagte sie, als sie aufstand. »Es sind die gleichen Wesen, denen
wir im All begegnet sind. Ich glaube, es sind Orishaner.« Troi zuckte zusammen.
»Ihre Emotionen sind so fremdartig. Ich kann sie jetzt besser einordnen, aber
ich glaube, sie warten.«

»Worauf?«

»Auf uns.«

»Ihr
Fehler«, sagte Vale.

Chi'ika'tik war nicht
begeistert. Es war schlimm genug, hier draußen im Freien unter dem
Mittagshimmel sein zu müssen, der durch das Rankendach spähte, aber den
Zerstörten Ort zu betreten? Hier anzukommen und durch die ebenholzfarbenen
Türme diese Kreaturen zu sehen, die so bizarr und abstoßend waren wie
etwas aus einem Winterschlafalbtraum?

Und erst
die Waffen, die sie hatten. Die seltsamen Geräusche, die sie beim Schießen
ausstießen, standen in keinem Verhältnis zu der Welle der Zerstörung, die ihre
Waffen produzierten. Der Erste, den sie gefangen hatten, war ein leichtes Opfer
gewesen, aber der Zweite, der sie aufgespürt und angegriffen hatte, war
tödlich.

Chi'ika'tik
kam nicht aus der Träumerkaste, aber sie erkannte ein schlechtes Omen, wenn sie
eines sah. Und dieses war so schlecht, wie es nur sein konnte.

Es war
weich wie ein tk'sit, dabei aber fast ohne Haare und mit zu wenig Armen
ausgestattet. Es machte Geräusche wie ein tk'sol, bloß weder so laut
noch so tief. Es hatte keinen Panzer, keine Stacheln, kein Gift, keine Säure.
Das hässliche kleine Monster hatte nicht einmal Flügel, um zu fliehen. Und
dafür hatte es drei ihrer Schwestern gebraucht, um das Wesen zur Strecke zu
bringen, ohne es zu töten.

A'yujae'Tak
hatte sich klar ausgedrückt.

»Findet
es«, hatte sie über das Wesen gesagt, das es gewagt hatte, eine Welle in
Richtung Erykons Träne zu schleudern. »Findet es und bringt es mir, aber
lebend.«

Wie andere
Kastenmatern, konnte A'yujae'Tak mitunter recht exzentrisch sein. Sie kam von
den Träumern, und manchmal, wenn die Sachlage eigentlich völlig klar war – zum
Beispiel, dass man alles und jeden töten musste, der den Zerstörten Ort betrat
– rückte A'yujae'Tak die Dinge gerne immer mal wieder in ein anderes Licht.

Aber noch
war sie die Mater und ihr Wunsch war Chi'ika'tik Befehl, genau wie der aller
anderen in der Kaste. Sie war zwar nur eine Soldatin, eine Kundschafterin, aber
sie wusste, dass diese neueste exzentrische Regung der Mater zu einem Problem
werden könnte.

Sie konnte
immer noch Tk'ok'iiks Schmerz schmecken, als die fremdartige Welle sie erfasste
und sie ihres Bewusstseins beraubte. Die Kinder von Erykon hatten keine solchen
Wellenwaffen.

Das zweite
Wesen war so schwer zu bändigen gewesen, dass Chk'lok'tok sie und Kk'tik
gebeten hatte, zurückzufallen und den letzten zwei die Knochen zu brechen,
bevor sie zum Turm zurückkehrten.

»Wir dürfen
sie also umbringen, ja?«, fragte Kk'tik.

»Nein«,
hatte Chk'lok'tok gesagt und ihrem Duft sicherheitshalber noch eine
Befehlschemikalie hinzugefügt. »Brecht ihnen die Knochen und bringt sie zum
Turm. Das Gleiche gilt für ihre Wellenwaffen. A'yujae'Tak will sie haben.«

Kk'tik war
aus der Weberkaste und hatte Probleme mit allzu komplexen Dingen. Sie war eine
entweder-oder-Drohne. Dennoch widersprach sie nicht, sondern gab ihrer
chemischen Aura nur ein wenig Enttäuschung bei.

Jetzt, als
sie auf die zweite Gruppe hässlicher Wesen warteten, war Kk'tiks Duft erfüllt
von Fragen.

»Geduld«,
sagte Chi'ika'tik. »Entweder sie kommen zu uns oder wir gehen zu ihnen. Dann
brechen wir ihnen die Knochen und gehen nach Hause.«

Wie aufs
Stichwort kletterte eins der Wesen über den Rand der Ranken und stand dann
dort, die oberen Extremitäten ausgestreckt über dem, was Chi'ika'tik für seinen
Kopf hielt. Es sah anders aus als seine zwei Vorgänger, kleiner als sie und mit
mehr Mähne als das zweite, aber weniger als das erste.

»Ich
[unterwerfe/offenbare] mich euch.« Es sprach seltsam, ohne jegliche chemische
Mischung zur Betonung oder Klarstellung seiner Worte. Genauer gesagt war sein
Geruch unangenehm einförmig. Ein weiterer Minuspunkt für diese Wesen. Das
Geschöpf schien weiter sprechen zu wollen, aber Kk'tik hielt ihm ihre
Wellenlanze vor das Gesicht.

»Sei still,
du hässliches Ding!« Sie versetzte ihren Duft mit einer sperrenden Chemikalie.
Ob die Befehlsgerüche bei diesen Wesen wirken würden, war noch nicht klar,
daher hielt sich Chi'ika'tik im Hintergrund und zielte mit ihrer Lanze in
Richtung des Neuankömmlings, während Kk'tik sich ihn genauer betrachtete.

Chi'ika'tiks
Duft mahnte zur Vorsicht, doch es war klar, dass Kk'tik sich ihrer
Überlegenheit bewusst war. Anders als sein Vorgänger wirkte dieses Wesen
relativ friedfertig. Vielleicht wäre es gar nicht nötig, ihm die Knochen zu
brechen, bevor sie zum Turm zurückkehrten.

»Es hat
keine Wellenwaffen«, sagte sie, während sie es weiter betrachtete. »Es riecht
…«

»Ich rieche
es doch auch, dumme Schnecke«, sagte Chi'ika'tik. »Brich ihm die Knochen und
lass uns gehen.«

»War da
nicht noch ein zweites?«, fragte Kk'tik.

»Stimmt«,
antwortete Chi'ika'tik. »Hol es und bring es hierher. Ich passe solange auf
dieses hier auf.«

Kk'tiks
Duftaura zog sich zusammen, bis sie kaum noch wahrnehmbar war. Als sich
Chi'ika'tik neben dem neuen Wesen platziert hatte, sprang sie über den Hügel,
um das zweite Wesen einzufangen. Sie konnte vielleicht nicht sehr gut planen,
doch wenn es um das Ausführen von Befehlen ging, war sie wirklich gut.

Während sie
wartete, sah sich Chi'ika'tik die merkwürdige Kreatur genauer an. Sie hatte
nicht genug Augen (wenn das überhaupt Augen waren). Sie erkannte auch keinerlei
Panzer, der das weiche, breiige Fleisch hätte schützen können. Keine
Duftvariationen. Außerdem verzog sich ihr Gesicht ständig auf eine befremdliche
und beunruhigende Art.

»Hör auf
damit, du komisches Ding«, sagte sie nach einer Weile.

»Womit
denn?«, fragte es.

»Mit dem,
was du da auch immer mit deinem Gesicht machst. Dieses Verziehen. Mir deine
hässlichen Zähne zu zeigen.«

»Das nennt
sich [Gesicht verziehen/Ausdruck von Freude]«, erklärte es.

»Naja, hör
jedenfalls damit auf.«

Aber das
Wesen hörte nicht auf, und plötzlich merkte Chi'ika'tik, wie furchterregend es
hier draußen war, unter dem Himmel mit dem Auge, das alles hier unten mit
Missfallen betrachtete. Es konnte auch sie sehen, das war ihr nun klar. Es sah
sie und erkannte, dass sie nahrhaftes Gelee angesammelt hatte, das für Larven
bestimmt gewesen war, dass sie sich mit einem der Brütermännchen vergnügt
hatte, statt den Turm zu bewachen.

Der Turm!
Es wusste bestimmt auch von dem Turm und ihren Plänen und dann … und dann …

Der bloße
Gedanke an den Zorn des Auges angesichts ihrer Missetaten und denen ihrer Leute
löste bei Chi'ika'tik einen Panikanfall aus. Sie fiel vor dem hässlichen Wesen
zu Boden und bemerkte nicht einmal, dass es inzwischen immerhin aufgehört
hatte, sein Gesicht zu verziehen. Sie konnte nur an das Auge denken, das Auge
und seinen furchtbaren, gerechten Zorn, wenn es den Turm fände.

Sie zog
ihren Panzer enger um sich herum und rollte sich zu einem Ball zusammen, genau
wie damals beim Kampftraining, als die größeren Puppen sie so erschreckt
hatten. Das Einzige, woran sie denken konnte, war Verstecken! Verstecken! Schützen!

Als ihr
Bewusstsein schwand, hörte sie das hässliche Wesen sagen: »OK, Christine,
jetzt!«

Darauf
hörte sie das seltsame Geräusch der fremdartigen Wellenwaffen, nur viel lauter
und irgendwie gar nicht mehr komisch.

Danach …
nichts. Für eine Weile hatte sich Chi'ika'tiks Bewusstsein verabschiedet.

»Wow«, sagte Vale, als
sie den Hügel herunterglitt und die riesige, vormals recht einschüchternde
Gestalt der Soldatin sah, die sich zu einer Art embryonalem Knäuel eingekugelt
hatte. »Was haben Sie mit ihm gemacht?«

»Genau das,
was Sie gesagt haben«, meinte Troi.

Vale hielt
die zwei Phaser hoch. Keiner der beiden hatte die Wesen töten wollen, ohne dass
es absolut notwendig gewesen wäre. Vale nahm an, dass zwei Phaser im höchsten
Betäubungsmodus sie niederstrecken würden, ohne sie zu töten, und sie hatte
recht.

Deannas
Aufgabe war schwieriger gewesen, da sie erfordert hatte, dass Deanna ihre
empathischen Fähigkeiten auf eine Weise nutzte, die sie sonst nicht anwandte
oder sogar gar nicht beherrschte.

»Ich wünschte,
Sie hätten mir gesagt, dass ich meine Emotionen auf Sie verlagert habe, wenn
ich unter Stress stand«, sagte Troi. »Möglicherweise eine Nebenwirkung der
Fruchtbarkeitstherapie, die ich bei Dr. Ree mache.«

»Tut mir
leid«, sagte Vale. »Erst wusste ich nicht, was los war, und dann wollte ich
nicht neugierig sein.«

»Wir sind
doch eine Familie, Chris.« Troi sprach in einem Tonfall, der Vale durch Mark
und Bein ging. »Das sollten Sie wissen, egal was passiert.«

»Danke.«
Vale hoffte, dass sie nicht rot wurde. »Verdammt guter Trick, aber ich glaube,
er hat zu gut gewirkt.«

»Inwiefern?«

»Na, sehen
Sie sich das Ding doch mal an«, sagte Vale. Als Folge der emotionalen
Überbelastung hatte sich der Orishaner beinahe in sich selbst zusammengefaltet.
»Jetzt kann es uns nicht mehr verraten, wo sie die anderen hingebracht haben.«

»Braucht es
doch auch nicht«, sagte Troi. »Vielleicht kann ich nicht so gut Gedanken lesen
wie ein vollwertiger Betazoid, aber wenn mich jemand anschreit, kann ich es
ziemlich gut hören.«

»Der
Orishaner hat Ihnen den Ort verraten?«

»Irgendein
Ort, den sie den Turm nennen«, sagte Troi. »Nicht weit von hier, aber ich
glaube nicht, dass wir ihn alleine gefunden hätten.«

»Warum
nicht?«

»Sie werden
schon sehen«, sagte Troi. »Kommen Sie mit.«

Troi hatte Recht – sie
hätten ihn niemals alleine gefunden. Er war in der Tat riesig, und überragte
sowohl den Dschungel als auch seinen unmittelbaren Nachbarn. Jetzt, da sie sich
ihm näherten, konnte auch der Trikorder mühelos die seltsamen Energiewellen aufnehmen,
die in Intervallen aus dem Ding in ihre Richtung flossen. Aber sie hätten den
Turm niemals alleine finden können.

Die Stiele,
die aus dem Gewirr von Reben emporwuchsen, waren mehrere Male größer als die
riesigsten Redwoods auf der Erde – ihre Kronen überragten nicht nur das Gewölbe
des Dschungels, sondern schienen in den Wolken zu verschwinden.

Sie sahen
aus wie die Bohnenstängel aus dem Märchen, bloß ohne Blätter oder zornige
Riesen, die oben in einem Schloss wohnten. Dieser eine, der Turm, hatte jedoch
einige einzigartige Anbauten, die ihn von den anderen Stielen unterschied.

»Das Metall
sieht aus wie gewebt«, sagte Vale leise. »Wie bei dem Wächterschiff.«

»Laut dem
Trikorder ist es eine Art Harz«, murmelte sie, immer noch beschäftigt damit,
die Daten zu entziffern.

Der Turm
bedeutete den Orishanern viel. Er war auf ihrem Planeten vermutlich das
Zweitwichtigste direkt nach ihrem furchterregenden Gott, aber sie verstand
immer noch nicht, warum.

Sie hatten
sich Mühe gegeben, den Turm zu tarnen, indem die technischen Anbauten möglichst
genau die Flora um sie herum imitierten. Das gewebte Metall, von dem Vale
gesprochen hatte, schien aus der Erde zu wachsen und sich um den riesigen Stiel
herum und durch ihn hindurch zu winden und sich seiner Form und Farbe
anzupassen, bevor es in der Höhe verschwand. Der Stiel hatte außerdem überall
Öffnungen, die Fenster, Lichter, Schornsteine oder sogar Schießscharten sein
konnten, doch jede Öffnung war bedeckt mit künstlichen Palmwedeln, die von
unten gesehen offensichtlich technischer Natur waren, aber von oben betrachtet
mit der übrigen Flora zu verschmelzen schienen.

Sie fragte
sich, ob all ihre Gebäude so aussahen, und ob dies vielleicht erklärte, warum
von den für die orishanische Zivilisation typischen industriellen Spuren nichts
zu sehen war, die sie aber ja hinterlassen haben mussten.

Betrachtete
man den Turm von oben oder auch aus jedem anderen Winkel außer direkt von
unten, unterschied er sich in keiner Weise von den hunderttausend anderen
Stielen, die aus dem Meer von Ranken emporwuchsen, das beinahe den ganzen
Planeten bedeckte.

»Raffinierte
Viecher«, sagte Vale. »Wovor verstecken sie sich bloß?«

»Gott«,
sagte Troi. »Ich glaube, sie verstecken sich vor ihrem Gott.«

Sie kamen
leicht in den Turm hinein. Es gab unten mehrere Öffnungen, die groß genug
gewesen wären, mit dem Shuttle hineinzufliegen, wenn sie den Turm denn gefunden
hätten.

Es gab auch
keine Wachen, zumindest nicht unten, und keinerlei Alarmsystem, das ihnen
aufgefallen wäre. Im Inneren gab es ein Labyrinth aus breiten Gängen und
gewölbten Kammern, in die hinein und aus denen heraus die Gänge führten. Sie
waren alle leer. Ihr Glück machte Vale unruhig, aber Troi glaubte zu verstehen.

»Hier gibt
es kein Verbrechen«, sagte sie leise. »Oder Kriege … Nicht mal das übliche
gesellschaftliche Chaos, das wir selbst in den zivilisiertesten Welten der
Föderation für selbstverständlich halten.«

»Schwarmbewusstsein?«,
frage Vale. Das Innere des Turms mit seinen Tausenden von sechseckigen Formen
und Öffnungen innerhalb dieser Formen erinnerte tatsächlich an ein Wespennest
oder vielleicht eine unwahrscheinlich große Ameisenkolonie.

»Möglicherweise.«
Troi hantierte mit den Trikordern. »Die bekannten empfindsamen Insektenspezies
neigen in der Regel zu Ordnung und starren sozialen Strukturen. Aber hier ist
noch irgendetwas anderes. Warten Sie mal.«

Es gab an
dem Turm wirklich noch wesentlich mehr zu entdecken. Obwohl er im unteren Teil
leer zu sein schien und man die innewohnende Technologie nur von oben nicht
sehen konnte, gab es im Inneren ein ganzes Netzwerk von Kraftfeldern. Das ganze
Gebäude summte förmlich von der Energie dieser Kraftfelder, obwohl die
Trikorder weder ihre Zusammensetzung noch ihren Sinn entziffern konnten. Das
machte es ihnen natürlich nicht leichter, Keru und Ra-Havreii zu orten.

»Der
Glaube«, sagte Troi, als sie den dritten, riesigen, gewölbten Raum betraten.
»Ihr Glaube an dieses Auge, und ihre Angst davor, haben ihre Gesellschaft
vollkommen geprägt.«

»Welche
Gesellschaft?«, fragte Vale. »Ich habe die gleichen Berichte gesehen wie Sie.
Irgendwoher müssen die Signale doch gekommen sein. Hier müsste es Städte geben,
Landbau sogar, und nach der Größe dieses Raumschiffs zu urteilen auch einen
ziemlich großen Hafen. Aber hier gibt es nichts außer Dschungel.«

»Ich weiß
es nicht.« Troi blickte frustriert auf das Gerät in ihrer Hand. Sie gab Vale
den Trikorder, um zu sehen, ob diese damit etwas anfangen konnte. Die
Kraftfelder um sie herum verfälschten die Scans immer noch. »Ich glaube, es
gibt hier etwas Offensichtliches, das wir übersehen.«

Während
Vale die Einstellungen des Trikorders überprüfte, ließ Troi ihre Hand
vorsichtig über die gewölbte Wand gleiten. Sie fühlte sich weder wie Metall an
noch wie irgendeine Pflanze, die sie je berührt hatte, selbst hier auf Orisha.
Es war eine seltsame Mischung aus beidem.

Sie
fürchten ihren Gott, doch sie verehren ihn trotzdem, dachte sie. Sie
interessieren sich nicht für Forschung, und doch haben sie ein riesiges
Raumschiff gebaut. Sie haben diesen Turm gebaut, versteckten ihn und ließen ihn
leer stehen. Wo sind sie hingegangen? Wohin könnten sie …?

»Deanna«,
unterbrach Vales angespanntes Flüstern ihre Gedanken. »Ich glaube, ich weiß, wo
die Orishaner sind.«

Troi wandte
sich zu ihr und wollte Vale fragen, woher sie das wusste, als es ihr auch klar
wurde. Immerhin war es schwer zu übersehen.

Am anderen
Ende des Raumes hatten sich mehrere der sechseckigen Strukturen geöffnet und
ließen einen Schwarm orishanischer Krieger mit ihren schimmernden Lanzen frei.
Innerhalb von Sekunden waren fünfzig von ihnen dort und zielten mit ihren
Waffen auf die beiden Frauen.

»Ich
vermute nicht, dass Sie Ihren Panik-Trick auf alle von ihnen anwenden können«,
sagte Vale. Troi schüttelte den Kopf. »Nein, natürlich nicht.«

Nach dem Kampf – sie
hätten sich niemals ohne einen Kampf ergeben – bemühte sich Vale, nicht das
Bewusstsein zu verlieren, als sie und Troi von ihren insektoiden Feinden in
verschiedene Richtungen weggebracht wurden.

Während sie
mit der Bewusstlosigkeit kämpfte, versuchte sie zu ahnen, was gerade passierte.

Sie wurde
getragen. Der Käfer hielt sie mit zwei seiner vier Arme fest und drückte sie
gegen seinen Bauch, während er durch eine Art Zugangstunnel kroch. Der Tunnel
war unwesentlich größer als der Käfer, sodass er und seine Kameraden
hintereinander laufen mussten.

Sie hörte
sie reden, während sie über den harten, glatten Boden rutschten – chikkachikkachikkachikka
– und war erleichtert, als sie ihr schwindendes Bewusstsein von diesem Geräusch
weg ins Dunkel riss.

Als sie kurz
erwachte, hatte sie ein Soldat wie einen Sack über seine Schulter gehängt.
Vielleicht war es der gleiche, der sie heruntergetragen hatte (irgendwie kam es
ihr vor, als wäre es herunter gewesen), vielleicht aber auch nicht. Sie sahen
ohnehin alle beinahe gleich aus.

Dieses Mal
sah sie für kurze Zeit einen großen, leeren Raum mit einer gewölbten Decke, die
aus derselben Keramik gemacht war, die den Turm umwandt. Lilafarbene und
schwarze Orishaner krabbelten überall auf ihrer Oberfläche, klettern in und aus
den sechseckigen Öffnungen. Einige trugen eine Art Bündel, einige hielten kurz
inne, um sich mit anderen zu unterhalten. Einige waren größer als andere.
Einige hatten durchsichtige und mit Venen durchsetzte Flügel, die sie an
Libellen erinnerten.

Ich bin
unter der Erde,
dachte sie, während sie sich weiterhin erfolglos bemühte, nicht ohnmächtig zu
werden. Da sind also die Städte. Sie haben unterirdisch gebaut, um vom
Himmel wegzukommen. Dann umgab sie wieder Dunkelheit.

Ihr erster Gedanke beim
Aufwachen war Deanna! Wo haben sie Deanna hingebracht? Der zweite
lautete: Warum bin ich noch am Leben? »Wehr dich nicht, seltsames
Wesen«, sagte eine Stimme, die sie an das Geräusch von Nägeln erinnerte, die
über Metall kratzten. »Steh auf, aber wehre dich nicht.«

Unter
Schwierigkeiten erhob sie sich aus ihrer liegenden Position, erst auf die Knie
und kam dann langsam zum Stehen.

Sie war
nicht auf das vorbereitet, was sie nun sah. Dieses Wesen überragte die übrigen
Orishaner um gute zwei Meter. Es war dunkler als das allgegenwärtige Violett,
das hier vorherrschte. Es hatte die gleichen zusätzlichen Arme und den gleichen
Exoskelett-Panzer, aber dieses hatte leuchtende Markierungen und an manchen
Stellen Ausbuchtungen, die aussahen wie knollige, umgekehrte Schalen. Sein
Gesicht war eckiger als die runden Gesichter der Soldaten, und beide Augenpaare
leuchteten gelb statt weiß.

»Ich bin
A'yujae'Tak,« sagte es. »Ich bin die Mater [mögliche weitere Bedeutung:
Wächterin] der Kaste. Was bist du?«

Auf
sämtlichen Oberflächen krabbelten Orishaner zwischen riesigen Bildschirmen hin
und her, auf denen mindestens zwei weitere Exemplare des Turms zu sehen waren –
einer ragte aus der Mitte eines Sees hervor, der andere stand neben einem Berg,
der aussah wie ein Vulkan.

Neben den
Bildern erschienen und verschwanden Schriftzeichen in regelmäßigen Abständen.
An anderen Stellen machten sich Techniker an etwas zu schaffen, das nur
Energiekontrollsysteme sein konnten, und sie musste beinahe lachen. Diese
Technologie war sicherlich fremdartig, teilweise keramisch, teilweise
organisch, und teilweise nutzte sie die unbekannten Kraftfelder für diverse
Zwecke.

Vale konnte
sogar kurzzeitig einige der Kraftfelder die Farbe wechseln sehen, bevor sie
wieder verschwanden.

Obwohl dies
alles sehr fremdartig war, hatte sie die meiste Zeit ihres Erwachsenenlebens
regelmäßig in solchen Räumen verbracht.

Dies war
das Energiekontrollzentrum, genau wie das Technik-Deck auf jedem Raumschiff.
Letztendlich konnte man es an der riesigen orishanischen Version des Warp-Reaktors
erkennen, der von der fernen Decke hing. Auch das oszillierende, weißblaue
Plasma, das aus zwei Quellen in einen pulsierenden Reaktor floss, war ihr
vertraut.

Was zum
Teufel machten diese Wesen?

Als sie
nicht sofort antwortete, tippte einer der Soldaten an A'yujae'Taks Seite seine
Lanze gegen Vales Brustkorb.

»Sprich,
wenn du etwas gefragt wirst«, sagte er. »Gehorche der Mater.«

Sie nannte
ihren Namen, ihren Rang und den Namen ihres Raumschiffs. Sie bemühte sich nach
Kräften, den Ansturm an naheliegenden Fragen zu beantworten, war aber nicht
sicher, ob die Orishaner wirklich alles verstanden. Einen Teil ihrer
Kommunikation konnte auch der Universalübersetzer nicht wiedergeben.

»Du kommst
von oben?«, fragte A'yujae'Tak schließlich. »Von einer weiteren Schöpfung von
Erykon?«

»Irgendwie
schon.« Offenbar glaubte dieses Wesen, dass das Universum und alles in ihm von
seinem Gott erschaffen worden war. »Wir reisen von Schöpfung zu Schöpfung und
versuchen zu verstehen.«

»Ihr reist?
Wie denn?«, fragte A'yujae'Tak. »Meine Späher fanden euch an dem Zerstörten
Ort, als ihr versucht habt, mit diesem Gerät Wellen auf Erykons Spiegel zu
schicken.«

Mit dem
Gerät meinte sie offenbar Ra-Havreiis Trikorder, aber was war Erykons Spiegel?
Meinte sie vielleicht den Warpreaktor? Diese Wesen hatten es zweifellos eilig –
sie hatten Absturzstelle und Wrack bereits einen Namen gegeben und sie in ihre
Mythologie eingebaut.

Irgendwie
ergab das alles für Vale keinen Sinn, obwohl sie nicht genau wusste, warum.
»Wir haben ihn uns nur angesehen.«

»Wie seid
ihr hier hergekommen?«, fragte die Mater. »Den Zerstörten Ort [mögliche weitere
Bedeutung: Tabu] dürfen nur Wesen mit meiner Zustimmung betreten.«

Vale
glaubte nicht, dass es eine gute Idee wäre, ihr von dem Kampf mit dem Wächterschiff
zu erzählen, als ihr klar wurde, dass A'yujae'Tak das eigentlich schon wissen
musste. Sie hätte zumindest schon von der Zerstörung des Wächterschiffes gehört
haben müssen. Warum wusste sie nichts? Warum wusste sie nicht bereits von dem
Absturz und der Tatsache, dass ihre eigenen Leute zusammen mit der Titan
vernichtet worden waren?

»Es ist
kompliziert«, sagte sie schließlich.

»Ihr habt
Wellengeräte, die uns unbekannt sind.« A'yujae'Tak hielt einen Trikorder in
einer und die Phaser in zwei der anderen Krallen. »Waffen, die nicht töten.«

»Wir sind
friedfertige Forscher«, sagte Vale. »Wir versuchen, nichts zu töten, wenn wir
es vermeiden können.«

A'yujae'Tak
schien besänftigt. Vale war nicht sicher, wie sie das wissen konnte, aber für
einen Moment floss eine Welle der Zustimmung von dem Wesen in ihre Richtung.
Vielleicht Pheromone.

»Was weißt
du über das Auge?«, fragte A'yujae'Tak nach einer Weile. Als Vale nicht direkt
antwortete, erntete sie einen weiteren Lanzenknuff an ihr Schlüsselbein.

»Antworte,
Kreatur«, knurrte der Soldat. »Tu wie dir befohlen.«

»Weniger
als Sie glauben, vermute ich.« Vale hatte das Gefühl, dass sie sich auf dünnem
Eis bewegte, und viel zu nahe an dem religiösen Konstrukt war, das diese
Gesellschaft bestimmte.

Sie
vermisste Troi in dem Moment noch viel mehr. Vale war keine Diplomatin, und
diese freundliche Unterhaltung könnte innerhalb von Sekunden tödlich enden,
wenn sie sich nicht genau überlegte, was sie sagte.

»Wir wissen
so wenig.« A'yujae'Tak klang beinahe wehmütig. »Wir bemühen uns, Erykon zu
gefallen, das Auge schlafen zu lassen, aber wir haben so oft versagt, und es
hat uns [mögliche Bedeutung: zerstört].«

»Aber es
scheint Ihnen doch gut zu gehen«, sagte Vale.

»Seit dem
[mögliche Bedeutung: Orakel] geht es uns gut, ja«, meinte A'yujae'Tak. »Wir
sind gewachsen und haben uns versteckt. Das Auge schläft und alles ist gut.«

A'yujae'Tak
fing an, langatmig von Orishas Geschichte zu erzählen, und beschrieb, wie sich
das Auge manchmal öffnete, herunterblickte auf das, was die Orishaner gebaut
hatten, nicht mochte, was es sah und es komplett zerstörte. Sie glaubte, dass
das Auge die Erde gespalten, den Himmel verbrannt und eine Apokalypse über die
armen Orishaner gebracht hatte. Nach jeder dieser Katastrophen bauten die
Überlebenden alles wieder auf, in dem festen Glauben, nach ihrer Bestrafung nun
zu wissen, wie sie sich ändern mussten, um ihren Gott gnädig zu stimmen.

Allerdings
funktionierte dies nicht. Manchmal dauerte es hundert Jahre, manchmal nur vier
oder fünf, doch egal, welche Art Gesellschaft die Orishaner aufbauten, sobald
das Auge auf sie herabblickte, war sie dem Tod geweiht.

Dies hatte
sich über Jahrtausende fortgesetzt, bis – und das war Vale unklar – irgendeine
übernatürliche Kraft zu A'yujae'Taks Ahnen sprach. Dieses Orakel begründete die
gegenwärtige orishanische Gesellschaft und stattete sie mit der Idee des
Kastenwesens aus; Träumer für die Planung, Jäger für den Kampf, Weber für das
Bauen und die Wächter, deren Aufgabe es war, die Welt und das Volk zu
beschützen.

Als nach
einem Jahrhundert der Anleitung das Orakel in Schweigen verfiel, waren es die
Wächter, die die Orishaner unter die Erde führten, wo sie weiterleben und ihre
Gesellschaft florieren konnte, ohne den Zorn des Auges auf sich zu lenken.

»Die
anderen leben ihr Leben«, sagte sie. »Sie pflanzen sich fort und weben, sie
arbeiten und bauen. Wir müssen sie beschützen.«

»Das
scheint Ihnen auch gelungen zu sein«, sagte Vale.

»Das
[Orakel] hat seit Langem nicht mehr zu uns gesprochen, Commanderchristinevale«,
sagte A'yujae'Tak. »So lange, ohne zu wissen, ob wir Erykon gefallen haben. Wir
haben so hart gearbeitet. Wir sind zu weit gekommen, als dass alles wieder
zerstört werden darf.«

In dem
Moment verstand Vale, worum es ging. Diese Wesen waren nicht feindselig oder
bösartig. Sie hatten fürchterliche Angst. Was auch immer sich hinter dem Auge
verbarg, welche Wahrheit auch hinter A'yujae'Taks Ausführungen zu ihrer
Religion steckte, eines war klar: Irgendetwas war Orisha widerfahren, immer und
immer wieder, bis die gesamte Zivilisation nur mehr einem getretenen Hund
ähnelte, der in ständiger Angst vor dem Missfallen seines Herrn
dahinvegetierte. Vale war selbst mehr als einmal Opfer solcher Schrecken
gewesen, und sie wusste nur zu gut, was jemand für ein wenig Seelenfrieden
bereit war auf sich zu nehmen.

Sie waren
allein gewesen, hatten Jahrhunderte in ständiger Angst verbracht und nicht
einmal das Orakel an ihrer Seite gehabt. Sie waren schlau, einfallsreich und
zunehmend geschickt darin, sich vor dem zu verstecken, was sie am meisten
erschreckte.

»Wir müssen
Orisha beschützen«, fuhr A'yujae'Tak fort. »Wir dürfen nie wieder so leiden.
Erykon muss das doch verstehen. Du kommst von da oben – du warst an dem
Zerstörten Ort. Kennst du Erykons Willen, Commanderchristinevale?«

Alle Augen
waren auf sie gerichtet. Jeder Orishaner in diesem Raum, von der Mater bis zur
geringsten Drohne, konzentrierte sich auf Vale und das Fünkchen Hoffnung, das
sie ihnen geben konnte. Sie hatten so lange und in der Furcht vor ihrer
drohenden Zerstörung gelebt, dass dieser Gedanke alles bestimmte, was sie taten
oder dachten. Was könnte sie ihnen denn nur sagen, um diesen Zustand zu
beenden?

»Ich kenne
Erykons Willen nicht«, sagte sie. »Es tut mir leid.«

»Weißt du
denn, was Erykon ist?«, fragte A'yujae'Tak. »Ist Erykon [mögliche Bedeutung:
Gott]? Oder nur ein [mögliche Bedeutung: banales] himmlisches Phänomen?«

»Ich …« Vorsicht,
Chris, sagte sie sich. Diese Leute sind verzweifelt und angsterfüllt. Du
solltest ihr Weltbild nicht noch mehr ins Wanken bringen als nötig. »Ich
weiß auch darauf keine Antwort.«

Sie spürte
Bedauern in der Menge, und war sicher, dass sie sie alle tief, vielleicht sogar
in ihren Grundfesten enttäuscht hatte.

»Na gut,
Commanderchristinevale«, sagte die Mater. »Vielleicht können wir dann das wahre
Wesen von Erykon zusammen herausfinden.«

A'yujae'Tak
machte ein klickendes Geräusch in ihrem Brustkorb, und mehrere der kleineren
Orishaner fingen an, wie wild Codes in ihre Computer einzugeben. Der große
Bildschirm in der Mitte des Raumes flackerte, und das bis vor kurzem sichtbare
Bild der anderen Türme wurde ersetzt durch, naja, Vale wusste nicht, was genau
sie da gerade sah.

Eine Art
wabernder Regenbogen bewegte sich über den Bildschirm, durchsetzt mit kleinen
schwarzen Punkten, die sich scheinbar nicht bewegten.

Nach kurzer
Zeit wurde ihr klar, dass sie ins All blickte, mithilfe einer Technik, die
diese Wesen erfunden hatten. Die schwarzen Punkte waren offensichtlich Sterne,
und sie nahm an, dass der Regenbogen-Effekt die seltsamen Energiemuster in
diesem System widerspiegelte.

Das Bild
wechselte wieder und es erschienen andere Formen, die Vale besorgniserregend
bekannt vorkamen. Das Erste war ein kreisförmiges, wirbelndes Chaos. Konnte das
Erykon sein? Sie konnte sich seine Größe allerdings schlecht vorstellen, wenn
das einzige Vergleichsmoment ein riesiges Raumschiff der Sternenflotte war, das
erschreckend nah bei diesem Ding aus dem Warp herausfiel.

Sie
erbleichte als ihr klar wurde, dass sie gerade sah, was geschehen war. Das
sind wir, dachte sie. Bevor wir die Sonde abgefeuert haben.

Ihr fiel
auf, dass es etwas oder jemanden da oben geben musste, der all dies beobachtete
und zurück an den Turm schickte. Sie sah offenbar, was ihr zwei Tage zuvor
passiert war – aus der Perspektive des Wächterschiffes.

Es waren
überhaupt keine Wächter, dachte sie. Es waren Forscher, genau wie wir. Nur ihre
Absichten waren andere.

»Es gibt
jenseits der anderen Schöpfungen von Erykon noch einen größeren [mögliche
Bedeutung: Eindringling], der unsere Atmosphäre negativ beeinflusst«, sagte die
Mater, und Vale spürte, wie sich in ihre Stimme Wut einschlich. »Ist dir das
ein [mögliche Bedeutung: Begriff]?«

Da war es.
Sie könnte natürlich zugeben, von der Titan zu wissen, und von ihrer
Mission, auf Orisha zu landen und sie dazu zu bewegen, die Warpexperimente zu
beenden. Sie könnte die Mater anflehen, nicht zuzulassen, dass das, wovon sie
wusste, dass es bereits geschehen war, sich wie zuvor fortentwickelte, und
damit ein Paradox erschaffen, um ihre Freunde zu retten. Oder sie könnte die
Regeln befolgen, den Ablauf der Geschehnisse nicht beeinflussen und sie alle
sowie vermutlich sich selbst, Troi, Keru und Ra-Havreii dem Tod überlassen.

Dies war
die Entscheidung, vor der Will Riker nur Tage zuvor gestanden hatte, und jetzt
verstand sie den hohen Preis, den ein Offizier, oder schlimmer noch ein
Captain, für seine Nichteinmischung zahlen musste.

Ach,
verdammt,
dachte sie. Sie können mich vor das Militärgericht stellen, wenn wir wieder
Zuhause sind.

Die
Informationen sprudelten so schnell aus ihr heraus, dass der Übersetzer ihr
sicherlich nicht folgen konnte. Sie erzählte ihnen so schnell sie konnte, was
die Titan hierher geführt hatte, was die Titan war, für wen sie
stand, und dass es sicherlich keinen Grund gab, mit irgendetwas auf irgendwen
zu schießen – schon gar nicht mit der Warpkanone des orishanischen Raumschiffs.

»Du hast
vermutlich einen [mögliche Bedeutung: Hirnschaden] davongetragen«, sagte
A'yujae'Tak, nachdem Vale fertig war.

»Nein«,
sagte Vale plötzlich verzweifelt und wehrte sich vergebens gegen den festen
Griff des Soldaten, der sie jetzt wieder festhielt. Das Wächterschiff hatte
bereits einmal auf das Schiff gezielt, es aber nicht getroffen. Nun bereitete
es einen zweiten Versuch vor. »Es ist wahr. Wenn Sie sie nur in Ruhe lassen …«

Aber es war
bereits zu spät.

Dennoch sah
Vale mit einer gewissen Faszination zu, als die Warpkanone feuerte. Um den
Blitzstrahl herum sah sie die Wellen, die die Orishaner beschrieben hatten.
Kurz vor dem Aufprall erschienen weitere Wellen um das Raumschiff herum – das
musste Jazas instabile Warp-Blase sein. Der Blitzstrahl traf die Blase, und
verharrte einen Moment, nachdem er weitere Wellen mehrfarbiger Energie in
Richtung der Blase geschleudert hatte.

Vale wusste
als Einzige, dass dies nur die Ruhe vor dem Sturm war, und wie erwartet
erschien, während die Orishaner sich noch wunderten, wie das Raumschiff zweien
ihrer Angriffe standhalten konnte, ein kleiner Funken in der Mitte des Dings,
das sie das Auge nannten.

Vale wusste,
was kommen würde, und war die Erste, die es sah. Nach kurzer Zeit merkten es
aber auch die anwesenden Orishaner und sahen starr vor Angst zu, wie der Funke
anwuchs, den gesamten wirbelnden Körper verschlang und dann explodierte.

»Sie haben
Erykon erweckt!« A'yujae'Tak war fassungslos. »Das Auge hat sich geöffnet!
Aktiviert den Schleier! Sofort! Bevor wir verloren sind!«

Was auch
immer dieser »Schleier« war, sie waren panisch damit beschäftigt, ihn zu
aktivieren. Überall hasteten Arbeiter herum, um die Befehle der Mater
auszuführen. Knöpfe wurden gedrückt, Befehle mit zitternden Krallen eingegeben.
In den Wänden, im Boden und Meter darüber begannen Maschinen zu surren und zu
vibrieren. Plötzlich überflutete eine Kraft, eine Art unsichtbarer Energie den ganzen
Raum, die die Wände erfüllte und hoch, hoch hinauf bis zur Spitze des Turms
schoss.

Gleißendes
Licht blitzte auf und blendete alle für einen Moment. Als es vorbei war, war
auch das Bild auf dem Schirm nicht mehr zu sehen – nur noch ein einziges, weißes
Feld.

»Irgendetwas
stimmt nicht«, sagte A'yujae'Tak. »Sowas ist noch nie pass…«

Alle
Anwesenden wurden plötzlich zu Boden geschleudert, als die Erde über und um den
Raum ihr Bestes tat, um sich selbst zu zerreißen. Der Krach war
markerschütternd, unvorstellbar laut und dauerte lang genug, dass Vale dachte,
die Erde würde sich selbst zerstören, doch so schnell das Beben angefangen
hatte, so plötzlich war es auch wieder vorbei.

Sie
bemerkte kaum, wie die Krallen der Soldaten sie wieder auf ihre Füße stellten,
hörte kaum, wie die Mater befahl, dass man ihr ein Bild der Außenwelt zeigen
sollte.

»Der
Himmel«, befahl A'yujae'Tak. »Ich will den Himmel sehen!«

Weitere
Arbeiter schwirrten umher, um ihren Befehl auszuführen, und langsam wich das
weiße Feld auf dem Schirm dem Bild des Himmels oberhalb des Turms.

Vale
wusste, dass das nicht möglich sein konnte, dass das Bild, das sie nun sah, nur
das sichtbar gemachte Aufeinanderprallen kosmischer Kräfte war, aber es sah aus
wie Feuer. Es sah aus, als würde der Himmel über Orisha brennen.

Vale lag auf dem Boden,
wo man sie hatte fallen lassen, und bemerkte kaum die Prellungen und
Schnittwunden, die sie sich auf dem Weg vom Kontrollraum herab zugezogen hatte.

Sie konnte
sie nicht einmal hassen oder weinen oder irgendetwas anderes empfinden außer
dem tiefen schwarzen Abgrund, der sich in ihrem Inneren auftat und sie hinab
und weiter hinab zog.

Zum zweiten
Mal war die Titan vor ihren Augen zerstört worden, aber anders als beim
ersten Mal war es diesmal ihre Schuld. Sie war zu dumm oder ungeschickt oder
was auch immer gewesen, um den Orishanern rechtzeitig klarzumachen, was sie im
Begriff waren zu tun.

Sie waren
alle tot, wieder einmal, und nachdem das Beben vorbei war, hatte die Mater ihr
versichert, dass sie und ihre Begleiter ihnen folgen würden.

»Unsere
Larven werden sich an euch laben«, hatte sie Vale versprochen.

Ja, dachte sie, das
werden sie.

So lag sie
da und wartete, hörte noch das eine oder andere Donnern in den Wänden und
lauschte dem …

Irgendjemand
summte.

»Hallo
Commander«, sagte Xin Ra-Havreii aus einer dunklen Ecke des kleinen Raums.
»Wenn Sie soweit sind, muss ich Ihnen etwas erzählen.«

Er begann
erneut zu summen, und sie erneut zu lauschen. Dieses Mal allerdings ohne das
kritische Ohr, das sie ihm sonst widmete. Nicht, dass es noch etwas bedeutet
hätte. Seine Schrullen waren belanglos, so belanglos wie alle anderen
Reibungspunkte, die sie beide früher gehabt hatten.

Ihr fiel
auf, dass die Melodie tatsächlich recht hübsch war, genau wie seine Stimme,
zwar nicht tief, aber voll und irgendwie sinnlich. Sie hatte die Melodie in den
letzten Tagen öfter gehört, war aber zu abgelenkt gewesen, um ihn zu fragen,
woher sie kam. Jetzt tat sie es.

»Es ist das
akustische Schaltbild eines Luna-Raumschiffes, Commander«, erklärte er.
»Titan, genauer gesagt. Ich dekonstruiere und rekonstruiere es jetzt
schon seit Tagen.«

Sie
erinnerte sich daran, dass sein Volk auf Efros Delta eine vornehmlich mündliche
Überlieferung entwickeln musste, während es mit den Härten der Eiszeit auf ihrem
Planeten kämpfte. Die vollkommen akustische Methode der Datenspeicherung
erforderte eine vollkommen akustische Methode, sie zu entschlüsseln.

Sie lachte
bitter. Während sie die ganze Zeit gedacht hatte, er wäre im Begriff, seinen
Verstand zu verlieren und zunehmend exzentrisch zu werden, hatte er das gesamte
Schaltbild der Titan in Form eines Liedes in sich getragen.

Ihr Lachen
wurde hysterisch und bahnte sich den Weg in krampfartigen Wellen, die ebenso
gut Schluchzer hätten sein können. Als es vorbei war, sah sie zu ihm herüber,
wie er mit übereinandergeschlagenen Beinen dasaß.

»Also, was
wollten Sie mir noch gleich erzählen?«

»Zuerst war
ich verwirrt«, sagte er. »Als ich das Wrack untersucht habe, fehlte soviel, und
es war so viel kaputt, dass ich fast das Gefühl hatte, die Geister der Luna
griffen nach mir. Und ich übertreibe jetzt nicht, Commander. Ich bin sicher,
Commander Troi hat Sie über meine … Situation auf dem Laufenden gehalten.«

»Es kam zur
Sprache, ja.«

»Zu Recht«,
sagte er. »Wobei ich nicht glaube, dass das nochmal passiert.«

»Vermutlich
nicht.« Vale dachte an hungrige Larven.

»Ich habe
die akustischen Schaltbilder von allen Luna-Schiffen auswendig
gespeichert. Sie verlassen die Produktionsstätten zwar alle mehr oder weniger
identisch, aber ihre Musik verändert sich, je nachdem, was ihnen so
widerfährt.«

»Okay.« Sie
versuchte, sich die Raumschiffe vorzustellen, wie sie durchs All glitten und
einander zusangen wie Wale.

»Ich kenne
sie alle auswendig«, sagte er. »Vor allem die Musik ihrer Warpkerne.«

»Okay, aber
was genau wollten Sie mir jetzt erzählen, Ra-Havreii?«, fragte sie,
erleichtert, endlich etwas so Banales wie Genervtheit über seine
Gedankensprünge zu empfinden.

»Ich habe
dem Warpkern an der Absturzstelle zugehört, Commander«, fuhr er fort. »Und ich
kann Ihnen sagen, und zwar ohne jeglichen Zweifel, dass da draußen zwar ein Luna-Raumschiff
abgestürzt ist, dieses Schiff aber definitiv nicht die Titan ist.«

Teil 2

Dann Bald Jetzt Einst

Einst
Dann Bald Jetzt

Jetzt
Einst Dann Bald

Bald Jetzt
Einst Dann

– Tholianischer
Grundsatz,

Erste
Wiederholung

Kapitel 9

Es war ein
Sekundenbruchteil – gerade lang genug für jeden, der zusah, um zu begreifen,
was passierte – und dann traf sie die Welle.

Die Titan
kreischte, während die Energiewoge über sie und durch sie hindurch strömte.
Metall verbog sich, Software hängte sich auf, und jedes Besatzungsmitglied
rannte los, um vor dem Angriff zu schützen was sie konnten, größtenteils ohne
Erfolg.

Der Effekt
ging wie eine Welle durch jeden hindurch und löste alles aus, von Übelkeit und
Orientierungslosigkeit bei manchen, bis zu einer katatonischen neuralen Starre
bei mehr als einigen.

Jedes Gerät
oder System, das mit Energiefeldern arbeitete, wurde gestört, fiel aus oder
explodierte.

Ingenieure
erbleichten, als der Warpkern brodelte und sich durch das Farbspektrum
arbeitete, bis das Plasma fast durchsichtig war.

Rossini
bellte seinen Untergebenen Befehle zu, einschließlich dem, den angeschlagenen
Kadett Torvig dort aufzusammeln, wo er hingefallen war, und ihn umgehend in die
Krankenstation zu bringen. So wie zuvor hatte der Impuls Torvig ebenso hart
getroffen wie die mechanischen Systeme der Titan – vielleicht noch
härter, da sein Verstand ja sicherlich wusste, was mit seinem Körper geschah.
Wenigstens konnte die Titan keinen Schmerz oder Angst empfinden.

Während er
versuchte, sich nicht allzu sehr auf den schmächtigen Körper seines Freundes zu
konzentrieren, der zuckend und sich windend am Boden lag, während seine
kybernetischen Gliedmaßen wild um sich schlugen, drängte sich Rossini der
Gedanke auf, dass Torvigs Zustand den der Titan widerspiegelte.

Um ihn
herum tobte ein wildes Durcheinander, während diejenigen, die nicht gegen
Schotts geschleudert oder über hohe Relings geworfen wurden, umherrannten, um ihre
Maschinen wieder unter Kontrolle zu bringen.

Zehn
Leute, die versuchen, die Arbeit von vierzig zu erledigen, dachte er. Viel
Glück.

Obwohl er
schon die anderen haarsträubenden Abenteuer der Titan erlebt hatte,
fühlte er sich zu so etwas nicht bereit. Aber da sich der Chefingenieur nicht
an Bord befand und Baars das Bewusstsein verloren hatte, als er von einer der
oberen Etagen heruntergefallen war, hatte er keine Zeit, um seine Unsicherheit
siegen zu lassen. Entweder er oder keiner. Er hatte immer gehofft, dass er den
Rang des Chefingenieurs erst nach Jahren des Karriereleitererklimmens bekommen
würde und nicht, bevor er einem kleinen Forschungsschiff zugeteilt worden wäre,
wo er in Ruhe hätte lernen können und sich nicht zu viele Sorgen hätte machen müssen,
etwas falsch zu machen.

Seine
größte Angst war es immer gewesen, zu viel Verantwortung übergeben zu bekommen,
bevor er überzeugt war, dass er damit umgehen konnte. Und nun stand er da und
durchlebte den Albtraum. Obwohl er vielleicht nicht mehr allzu lange leben
würde, wenn sich der Warpkern der Titan weiterhin so verhielt.

Seine Augen
blieben auf den Kern gerichtet, während er darum betete, dass er seine normale
weißblaue Farbe wieder annehmen würde. Wenn er sich in den nächsten paar
Sekunden, höchstens dreißig, wieder beruhigen würde, hatten sie vielleicht eine
Chance, nicht getötet zu werden. Wenn er sich nicht beruhigte, nun, am besten
dachte er nicht zu viel darüber nach.

»Bereit
machen für manuellen Warpausstoß«, rief er in den Raum hinein. »Auf mein
Zeichen!«

Körper
sprangen in Bewegung, um zu tun, was er angeordnet hatte. Mit ihrem noch
funktionierenden Arm bedeutete Kanenya von der obersten Ebene aus, dass sie
bereit war. Jemand hatte sich den armen Torvig gegriffen und war gerade dabei,
ihn wegzuschleppen, als das hintere Körperglied des Chobliken hochschnellte,
sich um den Türrahmen legte und sich festklammerte.

»Nein!«,
rief er. »Nein, ich kann helfen. Mit dem Kern.«

»Sie haben
zwanzig Sekunden«, meldete Rossini.

»Tuvok!«, schrie Will
Riker und zog sich wieder in den Kommandosessel. Wie jeder auf der Brücke war
auch er auf den Boden gestürzt, als die gewaltige Energiewelle das Schiff
getroffen hatte. »Bericht!«

Irgendwie
gelang es dem Vulkanier, selbst unter diesen Umständen Ruhe zu bewahren, obwohl
die Botschaft, die er in seinem ruhigen Bariton überbrachte, alles andere als
beruhigend war.

»Die
Schilde geben nach und sind bei einunddreißig Prozent«, sagte er. »Ein Versagen
steht unmittelbar bevor. Die künstliche Schwerkraft und die primären Lebenserhaltungssysteme
sind auf Deck acht und dreizehn ausgefallen. Der Warpkern der Titan
durchläuft eine Inversion.«

Von überall
her kamen die Schadensberichte rein. Dr. Ree musste sich offensichtlich
ranhalten. Es gab eine Menge Leute mit Knochenbrüchen und Platzwunden, einige
der Telepathen waren außer sich. Gottseidank wurde keines der Kinder verletzt.
Nur zu Tode erschreckt. Riker konnte es ihnen nachfühlen.

»Computer«,
sagte er. »Initiiere Warpkern-Ausstoßprotokoll. Autorisierung:
Riker-Beta-eins-null-zwei.«

»Durchführung
nicht möglich. Ausstoßsystem ist außer Betrieb«, sagte der Computer.
Das Schiff schlingerte erneut heftig, und plötzlich hatte er die schreckliche
Vorstellung, dass die Titan sich in der Dunkelheit immer weiter und
weiter überschlagen würde, bis der Warpkern sie alle umbrachte.

»Captain«,
sagte Lavena, die sich bemühte, nicht nur sich selbst auf dem Sitz, sondern
auch die Kontrolle über das Steuer zu behalten.

»Ich
erhalte gewaltige Drehmoment-Messungen von der backbord gelegenen Gondelstrebe.«

»Wie
stark?«

»Sehr
stark. Noch mehr davon und sie wird mit Sicherheit brechen.«

»Brücke an
Maschinenraum.« Er bekam schnell Antwort von dem äußerst angespannt klingenden
Ensign Rossini. »Wo ist Baars?«

»Tot,
Sir«,
antwortete Rossini. »Zusammen mit etwa zwanzig Leuten meiner Schicht.«

Mein
Gott, er klingt so jung, dachte Riker. Und zu Tode verängstigt. »Sie müssen
einen manuellen Kernausstoß vornehmen, Ensign.«

»Ja,
Sir.«
Rossini war hörbar unglücklich darüber. »Da ist nur eine Sache …«

»Sofort, Junge«,
sagte Riker. »Wir haben keine Zeit für alternative Pläne.«

»Aber,
Sir.«
Rossinis Stimme klang diesmal ein wenig stärker, ein wenig fester. »Ich
denke, dass ich das Problem gelöst habe.«

Riker
wollte den jungen Ingenieur gerade fragen, von was zum Teufel er da redete, als
plötzlich die Lichter aufhörten zu flackern, Lavena nach Luft schnappte, weil
ihre Steuerkontrolle wieder da war, und Riker fühlte, wie sein Magen wieder an
der richtigen Stelle saß, was bedeutete, dass die künstliche Schwerkraft ebenfalls
wieder funktionierte.

»Gut
gemacht, Ensign.« Riker ließ seinen Blick über die Brücke schweifen, um den
Schaden zu begutachten.

Er schien
minimal. Tuvok war an seiner Station, knietief in eingehenden Daten. Lavena
murrte über ihrem Steuer, aber auf eine Art, die weniger hektisch und
beunruhigend wirkte als noch vor wenigen Minuten. Bohn und Kesi waren wieder an
Navigation und Wissenschaft, und während das Schiff immer noch schwankend
inmitten des fremdartigen Energiesturms steckte, tat es das mit beträchtlich
weniger Heftigkeit. Für den Moment war alles in Ordnung. Der Titan ging
es gut.

»Tuvok?« Er
befürchtete noch vor der Frage die Antwort. Er hatte Deannas panische Warnung
gefühlt, kurz bevor die Welle sie aus dem Nichts gepackt hatte. Er hatte das
plötzliche und vollkommene Fehlen ihrer Anwesenheit in seinem Geist gespürt. Er
hatte es gespürt wie einen eisigen Speer, der durch ihn hindurch gerammt wurde,
und nun spürte er den Schmerz der Wunde. »Was ist mit dem Shuttle?«

»Die
Sensoren sind unzuverlässig, Sir.« Der Vulkanier sprach mit sichtbaren
Schwierigkeiten. »Ich versuche, sie neu einzustellen.«

»Aili«,
sagte der Captain. Er konnte jetzt nicht an das Shuttle denken. Er konnte nicht
an sie denken. »Wie ist der Zustand der Backbord-Strebe?«

»Momentan
stabil, Sir.« In ihrer Stimme schwang hörbare Erleichterung mit. Er konnte den
gleichen Ausdruck auf ihrem Gesicht sehen, selbst durch die Wasserverzerrung in
ihrem Schutzanzug. »Aber ich empfehle, Erschütterungen wie die letzte zu
vermeiden.«

»Ich kann
nichts versprechen«, sagte Riker. »Gute Arbeit, Rossini.«

»War
eigentlich nicht mein Verdienst«, sagte er. »Sondern Torvigs.«

Auf den ersten Blick sah
der Hauptmaschinenraum genauso aus wie in den letzten paar Tagen: ramponiert
und geflickt, als stünde er unter ständigen Reparaturarbeiten, was er natürlich
auch tat.

Zugangsplatten
hingen von den Wänden, Kabel und Chipsätze von den Öffnungen, als ob ein
riesiger Oktopus hinter der Wandverkleidung gefangen wäre.

Die
Ingenieure selbst sahen nur wenig besser aus als ihr Arbeitsbereich. Die
Menschen waren zerschrammt, übernächtigt und mit den Schmiermitteln bespritzt,
die während der kürzlichen Unannehmlichkeiten ausgestoßen worden waren. Riker
war sich nicht sicher, wie der normale Zustand der nichtmenschlichen
Mitarbeiter aussah, aber wenn herunterhängende Antennen und orange unterlaufene
Augen Aussagekraft besaßen, waren sie alle durch die gleiche Mangel genommen
worden.

Schlimmer
als der Anblick der Ingenieure, schlimmer als das fortwährende Schlingern des
Schiffes, während es von den Kräften dort draußen bestürmt wurde, war der
Anblick von Ensign Torvig, der auf dem Boden unter der Hauptsteuerkonsole lag
und wie in Trance vor sich hin murmelte.

Riker hatte
den Ensign immer robuster eingeschätzt, als er erscheinen mochte. Die
scheinbare Zartheit des Chobliken war immer durch die vielen kybernetischen
Erweiterungen, die er trug, wettgemacht worden. Nun waren es gerade diese
mechanischen Teile, die die Aufmerksamkeit darauf lenkten, wie schwach und
hilflos Torvig ohne sie wirklich war.

Datenkabel
führten von der Steuerkonsole zu freigelegten Verbindungsstellen an jedem von
Torvigs kybernetischen Teilen. Einige waren durchsichtig und leuchteten im Takt
mit den Körperzuckungen des Ensigns.

»Was macht
er da?«, fragte der Captain schließlich.

»Er spricht
mit dem Computer, Sir«, antwortete Rossini.

»Tut er
das?« Riker hielt inne, als ein weiterer Schauder durch den Körper des Ensigns
lief. »Geht es ihm gut?«

Wie als
Antwort blinkten die Deckenlichter einmal, kurz, aber merklich.

»Das
bedeutet ›ja‹, Sir«, sagte Rossini und sah dabei ein wenig verlegen aus. »Bis
er fertig ist, kann er nur auf diese Weise antworten.«

Scheinbar
hatten Torvigs Hilfsprozessoren eingesetzt, nachdem er von den Effekten des
ersten Impulses lahmgelegt worden war, und hatten die Codes überschrieben, die
es seinem Körper ermöglichten, sich an seine kybernetischen Teile zu koppeln.

Es war dem
kleinen Ingenieur nie zuvor eingefallen, dass die gleichen Codes dazu benutzt
werden konnten, um der Titan dabei zu helfen, die Kommunikation zwischen
ihren Systemen wieder herzustellen. Nicht bevor die zweite zerstörerische Welle
über sie gekommen war und ihn zu Boden geworfen hatte.

»Es ist
fehlerfrei«, sagte Tuvok, als er von seiner Analyse der von Torvig ausgeführten
Code-Modifikationen aufsah. »Die Schiffssysteme normalisieren sich.«

»Schilde?«,
fragte Riker, der selbst über die kleinsten guten Nachrichten erfreut war.
»Waffensysteme?«

Tuvok
schüttelte langsam seinen Kopf. »Nein, Sir. Es sind immer noch die gleichen
lokalen Bedingungen gültig. Allerdings glaube ich, nachdem ich Mr. Torvigs
Lösung gesehen habe, dass es einen Weg geben könnte, die Schilde ebenfalls zu
modifizieren.«

»Aber nicht
die Phaser.« Riker hasste es, auf einer Sache herumzureiten, aber die Phaser
waren einfach verlässlicher als jede Art von Torpedo. Wenn es zu einem Kampf
kommen sollte, könnten sie den Ausgang wenigstens zugunsten der Titan
wenden.

»Nein,
Sir«, sagte Tuvok. »Das liegt momentan außerhalb meiner Fähigkeiten.«

Riker
überschlug schnell die Anzahl der Torpedos – Quanten wie Photonen – in der
Waffenkammer. Dann erwägte er alle Kampfszenarien, die phaserlosen Kampf
zwischen Raumschiffen beinhalteten.

Obwohl es
näher an der Quelle dieser zerstörerischen Welle gewesen war, gab es keine
Garantie, dass das fremde Raumschiff, welches das Shuttle bedroht hatte, nicht
ebenfalls überlebt hatte.

Ein
weiterer Gedanke an das Shuttle zog den an sein Schicksal nach sich, und an das
von Deanna. Gemeinsam hatten sie eine Menge überlebt, genug, um sich an die
Hoffnung zu klammern, dass sie auch das hier überstehen würden, aber
andererseits war er nie zuvor von jeglichem Kontakt mit ihr abgeschnitten
gewesen. Er hatte nie zuvor diese gähnende Leere empfunden, die wie sie geformt
war.

»Sir? Geht
es Ihnen gut?«

»Doch,
doch«, sagte Riker und setzte sein Pokerface wieder auf. Er bezweifelte, dass
er damit Tuvoks telepathische Fähigkeiten täuschen würde, aber er konnte es
sich nicht leisten, den Junior-Offizieren zu zeigen, wie sehr ihr Verlust ihn
schmerzte. Er wies Tuvok an, mitzunehmen, wen er benötigte und die Schilde so
schnell wie möglich wieder zu aktivieren.

»Ja,
Captain«, sagte der Vulkanier und wandte sich zum Gehen.

»Ankommendes
Schiff«,
meldete Kesis Stimme über das Komm-System. »Captain und taktischer Offizier
auf die Brücke.«

Das fremde Schiff hatte
es also doch geschafft. Den Sensoren fiel es immer noch schwer, es zu orten,
aber jetzt, wo es nah genug war, konnten sie die Mittelstreckenanzeigen
einsetzen, um es sich genauer anzuschauen.

Niemand war
von dem Anblick besonders begeistert. Ob es nun von seinen Schöpfern
absichtlich so geschaffen worden oder nur das Ergebnis einer unvorteilhaften
Ästhetik war, ähnelte das Schiff, wenigstens Rikers Ansicht nach, einer
bizarren Mischung aus einem räuberischen Insekt und einem Dreizack.

Sie hatten
registriert, dass das Schiff eine gewaltige Menge an Energie entladen hatte,
als es das erste Mal aufgetaucht war, und angenommen, dass es sich um eine
Waffe handelte. Da die Sensoren verrückt spielten, waren sie sich nicht sicher,
aber die Macht dieser Vorrichtung, was sie auch war, ließ ihre eigenen Phaser
klein erscheinen.

Das an sich
würde Riker normalerweise nicht ins Grübeln bringen – er hatte schon zuvor
Feinde mit überragender Waffentechnik überwunden. Aber das waren meistens
Kämpfe auf gleicher Augenhöhe gewesen, wo er oder seine Verbündeten im
Vollbesitz ihrer Angriffs- und Verteidigungsmöglichkeiten gewesen waren.

Jetzt, wo
die Titan im Sumpf bizarrer Energien gefangen war, der sich durch den
kürzlichen Ausbruch noch verschlimmert hatte, ihre Schilde versagten und ihre
Waffen zum größten Teil nicht betriebsfähig oder unzuverlässig waren, wusste
er, dass es alles andere als ein ebenbürtiger Kampf werden würde.

»Das ist
doch unfair«, sagte Bohn, der dem fremden Schiff dabei zusah, wie es mühelos
durch die dichte Brühe auf sie zu glitt. »Wie kommen sie da nur durch?«

»Ich bin
bemüht, die Antwort auf genau diese Frage zu finden«, sagte Tuvok.

»Sind das
Warpgondeln?«, fragte Riker.

»Etwas
Ähnliches, Sir«, antwortete Tuvok. »Das Scannen ist mit so viel Störung
schwierig, aber es scheint, dass sie die örtlichen Bedingungen mit einer Art
externem Felddämpfer kompensieren.«

»Können wir
das auch?«, fragte Riker.

»Ich denke
nicht«, sagte Tuvok. »Obwohl es eine große Fehlerspanne gibt, deuten die
aktuellen Scans darauf hin, dass das sich nähernde Schiff außerhalb der Phase
des normalen Raumes ist.«

Unter
normalen Umständen hätte diese Nachricht Riker die Laune vermiest. Vor Jahren
hatte er indirekt mit dem Projekt seines ehemaligen Captains zu tun gehabt,
eine Tarnvorrichtung zu entwickeln, die ein Schiff praktisch in einen Geist
verwandeln und es in die Lage versetzen konnte, ohne Schaden durch Materie und
Energie zu fliegen. Solch ein Schiff wäre die perfekte Waffe und gleichzeitig
vollkommen geschützt vor Gegenangriffen.

Die Folgen
dieses fehlgeschlagenen Projekts der Sternenflotte waren katastrophal und
tragisch gewesen: mehrere Offiziere waren gestorben und die Verantwortlichen
hatten durch ihre Taten immense Schuld auf sich geladen.

Seitdem
hatten alle großen Kräfte des Alpha-Quadranten immer wieder versucht, die
Tarnvorrichtung zu bauen. Bis jetzt hatte niemand damit Erfolg gehabt, wofür
Riker äußerst dankbar war. Er hatte im letzten Jahrzehnt mehr als genug Kriege
erlebt, und der Konflikt, der aus der erfolgreichen Entwicklung der
Phasentarnung folgen würde, war etwas, über das er nicht mal nachdenken wollte.

Aber da war
etwas, das trotz allem ein kleines Lächeln auf Captain Rikers Gesicht zauberte.

»Mr. Tuvok.
Bereiten Sie die erste Salve Quantentorpedos vor und halten Sie sich bereit, um
auf meinen Befehl zu feuern.«

Plasmawaffen
und Energiestrahlen mochten hier vielleicht nicht wirksam sein, aber Riker
hatte bis jetzt noch kein energetisches System gesehen, das man nicht, selbst
wenn es sich in Phase befand, mit ein paar gut platzierten Torpedos zum
Erliegen bringen könnte.

Vielleicht
würde dieser Kampf, wenn es denn dazu kam, doch ebenbürtiger werden, als er
angenommen hatte. Er hoffte, dass es den Fremden einen gehörigen Schrecken
einjagen würde, wenn das ihre Absicht war.

Er wollte
Tuvok gerade anweisen, sie anzufunken, als die Titan plötzlich mit den
Schlingerbewegungen aufhörte und zu der normalen, relativ aufrechten Position
zurückkehrte, die ihre Besatzung so sehr schätzte. Die Schilde waren wieder da.

Riker
konnte es nicht hören, aber durch die unteren Decks ging eine Welle von
Beifallsrufen. Gute Neuigkeiten verbreiten sich schnell.

»Schilde
bei dreiundachtzig Prozent und haltend«, meldete der Vulkanier ohne ein
sichtbares Zeichen der Genugtuung.

»Gut
gemacht, Mr. Tuvok. Wenn Sie der Titan jetzt noch ein wenig der
Manövrierfähigkeit unserer neuen Freunde verleihen oder den Warpkern zurück in
den grünen Bereich bekommen könnten, muss ich Sie wahrscheinlich befördern.«

»Das ist
unnötig, Sir«, sagte Tuvok, der sich bereits wieder der nächsten Welle von
Problemen zugewandt hatte, die auf seinem Bildschirm aufblinkte. »Ich habe Mr.
Jazas Sensorgehäuse-Team darauf angesetzt.«

Das ergab
Sinn. Jazas Leute hatten die größte Erfahrung mit den seltsamen Phänomenen, die
in dieser Region vorherrschten. Ihnen würde es am ehesten gelingen, die neuen
Daten in etwas zu verwandeln, das ihnen nützen könnte.

»Gut«,
sagte Riker, ohne die Augen von dem anderen Schiff zu nehmen. Es hatte eine
neue Position angenommen und da schwebte es nun und wartete vielleicht auf
einen Hinweis von Riker über die Absichten seines Schiffes.

Nun, dachte der Captain,
während er den Anblick auf sich wirken ließ. Das ist nicht herausfordernd.

Er wies
Tuvok an, die anderen anzufunken. »Hier spricht William T. Riker, Captain des Föderationsraumschiffes
Titan«, begann er, als der Vulkanier aufsah. »Wir haben Ihr Gebiet
friedlich betreten, auf der Suche nach unseren vermissten Kameraden und …«

Und Sie
haben meine Frau getötet, wollte er sagen. Der Gedanke an ihren sinnlosen Tod machte
ihn plötzlich so wütend, dass er fast wünschte, die Fremden würden auf sie
feuern und ihm so eine Entschuldigung geben, um seinem Zorn Luft zu machen.

Seine Worte
wurden durch einen Ausbruch von Rauschen unterbrochen, als der
Universalübersetzer sich bemühte, sowohl die Wirkung der Störung außerhalb des
Schiffes als auch die Tücken der fremden Sprache auszugleichen.

»Ihr
wagt es, euch friedlich zu nennen!«, sagte eine tiefe, raue Stimme, die voller
Klicklaute und Gesumme war. »Ihr wagt es, Erykons Auge zu betreten!«

»Es gibt
viel, was wir nicht verstehen«, sagte Riker. »Unsere Mission hier lautet
einfach nur …«

Wieder
wurden seine Worte durch einen Ausbruch eines Rauschens abgeschnitten, während
das Programm versuchte, die wütenden Worte des Fremden zu übertragen.

»Orisha
ist verschwunden, ihr
[mögliche Bedeutung: seelenlosen] Kreaturen!«, rief der andere Captain,
erzürnt bis zur Zusammenhanglosigkeit. »Es wurde zerstört vom [mögliche
Bedeutung: Zorn/Richtspruch] des Auges! Ihr habt das [mögliche
Bedeutung: heilige] Auge erweckt! Ihr habt Erykons [mögliche Bedeutung:
Zerstörung/Wut] herausgefordert!«

»Wir
wollten Sie oder Ihr Volk nicht kränken.« Riker bedeutete Tuvok lautlos, ihm
ein visuelles Signal zu beschaffen. »Wir sind nur …«

»Ihr
werdet bestraft werden«, sagte die Stimme. »Ich bin A'churak'zen, Erste unter
den Kindern Erykons, und es wird mir eine Freude sein, die Schöpfung von euch
zu reinigen!«

Die
Verbindung wurde plötzlich unterbrochen, bevor Tuvok ein Bild liefern konnte,
aber Riker brauchte jetzt keines mehr. Der andere Captain hatte seine
Verbindung mit Orisha bestätigt, und er hatte nun eine grobe Vorstellung davon,
was er erwarten musste. Er stellte sich eine kleine Armee vierarmiger
Insektoiden vor, von denen jeder einzelne vor Wut über die Zerstörung ihrer
Welt kochte und die Titan und ihre Besatzung dafür verantwortlich
machte.

Seltsamerweise
wusste er genau, wie sie sich fühlten.

»Sie laden
ihre Waffen, Captain«, sagte Tuvok. »Die Werte sind anders als die, die wir
früher gemessen haben.«

Als sie
auf das Einsatzteam gefeuert haben, beendete Riker den Gedanken. Als sie Deanna
töteten. »Quantentorpedos abschussbereit, volle Streuung, auf mein
Zeichen!« Wenn diese Mistkerle sich lieber die Köpfe einschlagen wollten
anstatt sich abzuregen, um so vielleicht eine Lösung zu finden, wäre er
ausnahmsweise bereit, dem entgegenzukommen.

»Das ist
nicht ratsam, Sir«, meinte Tuvok. »Die Nähe des Schiffes zur Titan ist
…«

Bevor noch
einer von ihnen ein weiteres Wort äußern konnte, wurde die orishanische Waffe
abgefeuert. Dieses Mal war es nicht der ungeheuer zerstörerische Energiestrahl,
der aus dem anderen Schiff hervorschoss, sondern ein riesiges Gitter aus
ineinander greifenden Energiefeldern.

Es sieht
aus wie ein Netz,
dachte Riker, bevor es sie traf.

Als die
neue Waffe sie überzog, zitterte die Titan heftig, aber es gab nicht die
gleiche Erschütterung, die bei den vorhergehenden Schwierigkeiten aufgetreten
war. Für den Moment hielten die Schilde die Waffe auf Abstand.

»Tuvok?«

»Traktorstrahl«,
berichtete der Vulkanier. »Unserem nicht unähnlich, aber um mehrere
Größenordnungen stärker und er schnürt sich zusammen. Unsere Schilde halten ihn
im Moment zurück, aber ich denke, dass es ihre Absicht ist, uns zu
zerquetschen.«

»Können sie
das?«

»Letzten
Endes ja«, sagte Tuvok. »Die Schildstärke ist bereits um vier Prozent
gefallen.«

»Dann läuft
uns also die Zeit davon.«

»Captain?«

»Zeit, Mr.
Tuvok«, sagte Riker. »Wir kämpfen gegen die Zeit. Entweder befreien wir uns von
diesem Ding und geben den Orishanern einen Grund, sich zurückzuziehen, oder sie
werden die Titan und uns wie ein Ei zerquetschen.«

Tuvok
dachte einen Moment über die Analogie nach, bevor er antwortete. »Ja, Sir, das ist
im Wesentlichen korrekt.«

»Sensorgehäuse
an Brücke«,
dröhnte Lieutenant Roakns tiefe Stimme.

»Was gibt
es?«, fragte Riker.

»Wenn
Sie eine Minute Zeit hätten, Captain«, sagte Roakn. »Wir glauben, dass wir hier
etwas für Sie haben.«

Riker verbrachte nicht
viel Zeit in dem Sensorgehäuse. Nachdem er es bei seiner ersten Inspektionstour
besichtigt hatte, war er nicht wieder dort gewesen, bis sie begonnen hatten,
Occultus Ora zu kartographieren. Aber auch da hatte er sich nur lange genug
dort aufgehalten, um Mr. Jazas Bericht anzuhören, ein paar Worte mit seinem
Team zu wechseln, und war dann an seine Arbeit zurückgegangen, die Titan
zu leiten und seine Frau dazu zu bringen, Vernunft anzunehmen.

Das Gehäuse
war dunkler, als er es in Erinnerung hatte, da es nur auf Notbeleuchtung lief,
um kostbare Energie zu sparen. Alles, was er von der oberen Ebene sehen konnte,
war das Leitungsnetz, und das auch nur gerade so.

Jazas Leute
– Roakn, die zwei Benziten, die Deltanerin Fell, die Caitianerin Hsuuri, der
griesgrämige Thymerae und Jazas Lieblingsprojekt Dakal – sie alle standen
abgekämpft, aber erwartungsvoll vor Riker und warteten auf seine Befehle.

»Also.« Er
bemühte sich, nicht zu schroff zu klingen. »Dann wollen wir mal.«

Aus
irgendeinem Grund sahen sie alle zu Kadett Dakal, was seltsam war, wenn man
bedachte, dass er von allen die wenigste Erfahrung hatte. Jaza hatte sich des
Jungen angenommen und ihn aus seiner Schichtrotation in der Systemanalyse in
sein Team geholt.

»Er hält
sich für einen Einsatzspezialisten«, hatte der Wissenschaftsoffizier mehr als
einmal geschrieben. »Aber er hat einen Verstand, der wie gemacht ist für die
Forschung.«

Dakal
wirkte ebenfalls verblüfft darüber, dass die übrigen Teammitglieder von ihm
erwarteten, die Neuigkeit zu überbringen, aber er riss sich zusammen, legte
seinen besten Ausdruck cardassianischer Distanziertheit auf und begann zu
sprechen. Dabei stotterte er nur am Anfang ein wenig.

»Raumzeit,
Sir«, sagte der Kadett. »Alles, was die orishanische Technologie getan hat, hat
auf verschiedene Weisen die Raumzeit manipuliert, ähnlich wie unser Gebrauch
von Warpfeldern, um zu reisen.«

»Ähnlich«,
sagte Riker. »Aber nicht identisch.«

»Nein,
Sir«, sagte Dakal. »Zumindest nicht in jedem Fall. Wir müssen einen Blick auf
ihre Technologie werfen, um zu sehen, wie sie es machen, aber wir wissen jetzt,
dass die Instabilität dieser Gegend das Resultat mehrerer Falten in der
örtlichen Raumzeit ist. Selbst ihre Waffen krümmen den Raum eigentlich nicht,
sondern falten ihn. Ich muss zugeben, dass mir der Unterschied vorher nicht
ganz klar war, aber er ist wesentlich.«

Riker
kannte den Unterschied. Warpfelder schufen Blasen, relativ kleine, um ein
bestimmtes Schiff, und erlaubten ihm so, die physikalischen Gesetze ein wenig
zu beugen, um relativistische Geschwindigkeitsbegrenzungen zu umgehen. Sein
Geist sprang zurück zu seinen Akademietagen und einem Vorlesungsraum, wo ein
sehr ernster Professor ein Ei geschält, es in ein Kunststoffrohr, das ein wenig
zu schmal gewesen war, gedrückt und dann auf beiden Seiten Sog erzeugt hatte.

Die
Analogie war natürlich nicht genau: die Demonstration hatte die Fragilität
jedes Objektes zeigen sollen, das innerhalb eines Warpfelds reiste. Die Technik
war so allgegenwärtig, dass die meisten Leute sehr gerne vergaßen, wie
gefährlich es tatsächlich war, die physikalischen Gesetze auf diese Art zu
überlisten. Der Anblick des Eis, das im Inneren der Röhre explodiert war, hatte
Rikers Gedächtnis nie für lange verlassen, und mit Dakals kleinem Vortrag war
er wieder aufgetaucht.

Im
Gegensatz dazu brauchten Raumfalten keine visuellen Vergleiche. Ihr Name sagte
eigentlich alles aus. Für gewöhnlich konnte Raumzeit durch gewaltige
Manipulation von gravimetrischen Feldern gefaltet werden, um zwei normalerweise
weit voneinander entfernte Punkte zusammenzubringen. Aber die Technik, um
selbst einfache Kurzstreckenfalten zu schaffen, war so gefährlich, dass die
meisten Zivilisationen sie schon früh zugunsten von Warpfeldern aufgegeben
hatten. Zumindest diejenigen, die sich nicht bereits selbst zerstört hatten,
als die Falten ihre Sonne destabilisiert oder ihre Planeten aus dem normalen
Orbit geworfen hatten.

»Jemand hat
hier eine Menge Raumzeit gefaltet, Sir«, sagte Dakal. »Zu viel, um sicher zu
sein, und irgendetwas hat den Knoten, den sie gemacht haben, dazu gebracht,
sich zu lösen.«

»Das ist ja
alles gut und schön.« Riker bemühte sich, nicht zu barsch zu ihnen zu sein. Sie
hatten sich offenbar ununterbrochen mit diesem Problem beschäftigt, seit die
erste Quantenwelligkeit entdeckt worden war. »Aber wie kann uns das jetzt
weiterhelfen?«

»Nun«,
sagte Dakal. »Wir denken, dass wir jetzt, wo wir über die genaue Beschaffenheit
der fraglichen Effekte sowie die der orishanischen Waffen Bescheid wissen, eine
Lösung haben.«

»Eine
Teillösung«, flüsterte Hsuuri. Dakal nickte.

»Sie können
uns wieder in Bewegung bringen?«

»Das
vielleicht nicht«, schaltete sich Roakn ein, um sicherzustellen, dass sie dem
Captain nicht zu viel Hoffnung machten. »Die örtlichen Gegebenheiten und die
Geometrie des Schiffes machen den Warpkern immer noch zu instabil, um eine
funktionsfähige Blase um die Titan zu bilden.«

»Aber«,
sagte Peya Fell, »wir denken, dass wir die Dinge genügend stabilisieren können,
um die Schilde auf volle Leistung zu bringen und sie dort zu halten. Und wir
können der Titan ihre Phaser wiedergeben.«

»Wo ist der
Haken?«

»Der Haken,
Sir?« Dakal sah auf der Suche nach Unterstützung zu den anderen.

»Es gibt
immer einen Haken, Kadett. Die Kehrseite des Plans. Ein winziger
Schönheitsfehler, der die Vorgehensweise, die wir erwägen, ein wenig
unerfreulicher macht.«

»Die Zeit,
Sir«, sagte Dakal schließlich. »Wir werden mindestens noch weitere drei Stunden
brauchen, um die notwendigen Modifikationen abzuschließen.«

»Riker an
Brücke.« Als Tuvok antwortete, fragte er den Vulkanier, wie lange die Schilde
dem Druck des orishanischen Griffs widerstehen konnten, bevor sie
zusammenbrachen.

»Wenn
alle örtlichen Bedingungen konstant bleiben«, sagte Tuvok mit ruhiger Stimme, »schätzungsweise
zwei Stunden und sechsunddreißig Minuten.«

Die Titan
schwankte heftig und zwang alle dazu, sich am nächsten fest stehenden Objekt
festzuhalten, um nicht zu Boden geschleudert zu werden.

»Das
orishanische Schiff hat seinen Druck erhöht, Captain. Jetzt haben wir nur noch
zwei Stunden und siebzehn Komma sechs Minuten.«

Rikers
Blick fiel auf den TBV-Apparat, der dunkel und unbenutzt in seiner vorgesehenen
Nische stand. Er lächelte.

»Also gut,
Leute. Warum versuchen wir dann nicht einfach, die örtlichen Bedingungen ein
bisschen weniger konstant zu machen?«

Kapitel 10

Das zweite Beben war
schlimmer als das erste, und das dritte und vierte war noch viel schlimmer.
Vale und Ra-Havreii saßen da und lauschten dem zunehmenden Chaos um sie herum.

Sie konnten
hören, wie die Orishaner vor Angst und Verzweiflung schrien. Es passierte so
viel in so kurzer Zeit, dass ihr Übersetzer nur gelegentlich einzelne Wörter
aus dem Geschrei herausfiltern konnte.

Das
Ende! Erykon! Feuer! Nein! Nein! Bitte! Und so weiter und so fort.

Als die
Grundfesten des Turms zitterten und schwankten, empfand Vale eine widerwillige
Bewunderung für diese Kreaturen. Sie hatten nach unten gebaut, tief in den
Boden, in dem Versuch, ihre Zivilisation vor dem Zorn ihre Gottes zu verbergen,
und bis jetzt hatten ihre Bauwerke das Schlimmste überstanden, das ihre
Gottheit austeilen konnte.

Das
bedeutete jedoch nicht, dass Vale sich und die anderen hier haben wollte, wenn
alles zusammenbrach.

Wäre das
hier eine normale Zelle gewesen, mit soliden Türen und Schlössern, die man
knacken konnte, hätte sie sie vielleicht schon befreit. Sie hatte ein Händchen
für so etwas, ein Überbleibsel aus ihrer Zeit als Gesetzeshüter. Das Problem
war, dass es keine Schlösser gab. Wie ein Großteil der orishanischen
Technologie waren die Zellen eine Kombination aus organischem Material, dieser
metallischen Beschichtung, die neunzig Prozent ihrer Konstruktionen auszumachen
schien, und den allgegenwärtigen Energiefeldern, die ihren Leuten schon so viel
Ärger gemacht hatten.

Ohne
Werkzeuge oder einen Trikorder, um ein Störfeld zu schaffen, saßen sie hier
fest, in den Eingeweiden einer Welt, die sich gerade selbst zu Tode schüttelte.

Sie sah zu
Ra-Havreii hinüber, der trotz ihrer derzeitigen Lage irgendwie entspannter
aussah, als sie ihn je zuvor gesehen hatte. Es war, als hätte er die ganze Zeit
ein großes Gewicht mit sich herumgeschleppt, das plötzlich verschwunden war.

Er hatte
seinen Kommunikator abgenommen und fummelte an dessen Innerem herum, vielleicht
in dem Versuch, sein Signal so zu verstärken, dass er Keru oder Troi
kontaktieren konnte. Die Orishaner hatten Vale und Ra-Havreii ihre
Kommunikatoren gelassen, da sie von ihrer Funktion nichts wussten. Wenn Keru
oder Troi irgendwie herausgekommen wären, hätte das Feld um Vale und Ra-Havreii
sie immer noch davon abgehalten, Kontakt aufzunehmen.

»Wie
läuft's, Doktor?«

»Ganz gut«,
sagte er, ohne aufzusehen. »Das ist eine recht heikle Arbeit, um sie während
eines Erdbebens mit lediglich einem Stück Draht als Werkzeug durchzuführen.«

»Ich fühle
mit Ihnen, Commander.« Sie wappnete sich, das nächste Beben auszusitzen. »Aber
noch lieber würde ich es an der Oberfläche zusammen mit Troi und Keru fühlen,
wenn das möglich wäre.«

Er sagte
etwas – etwas Kerniges, da war sie sich sicher – aber in genau diesem Moment
wurde das Beben so stark, dass sie trotz aller Bemühungen, sich festzuhalten,
auf den Boden geschleudert wurde.

Dann hörte
das Erdbeben auf, so plötzlich wie es gekommen war. Sie kam wieder auf die
Beine und sah umher, um zu sehen, ob dieser letzte Ruck vielleicht ein Loch in
die Wand gerissen hatte, durch das sie klettern konnten. Sie hätte sich sogar
damit zufrieden gegeben, wenn das verdammte Kraftfeld seine Energie verloren
hätte, weil sein verborgener Generator unter Tonnen von Schutt und Kristallen
begraben worden wäre. Aber nichts dergleichen.

Die Felder,
Wände, Decken und Böden waren genauso intakt wie zu dem Zeitpunkt, als sie hier
hereingeworfen wurden.

»Verdammt«,
rief sie, wütend über ihre vollkommene Ohnmacht im Angesicht dieser
Katastrophe. »Verdammt, verdammt, verdammt.«

»Warten
Sie, Commander.«

»Warten?
Worauf?«

»Hören
Sie!«

Sie wollte
ihn gerade fragen, was es denn da zu hören gab, als sie es hörte.

Schweigen.

Absolutes,
alles durchdringendes Schweigen hatte sich über ihr kleines Gefängnis gelegt
und offenbar auch über das Universum darüber hinaus. Es gab keine Schreie, kein
Geräusch explodierender Maschinen noch klägliche orishanische Bitten um Erykons
nicht existierende Gnade. Da war überhaupt nichts.

Ra-Havreii
lächelte und streckte seine Hand aus. »Darf ich Ihren Kommunikator haben,
bitte?«

Sie gab ihm
das Gerät und sah fasziniert zu, wie er beide Kommunikatoren gegen die Wand
drückte, in der sich sowohl der Ausgang als auch das Energiefeld befand, das
ihn blockierte.

Ein tiefes
Brummen begann von den Kommunikatoren auszugehen. Sie fühlte es genauso stark
in ihren Knochen, wie sie es hörte, eine beständige und offen gesagt auch
ziemlich unangenehme Vibration, die ihre Zähne schmerzen ließ.

Es gab
einen Blitz, einen kurzen regenbogenfarbenen Lichteffekt um die beiden Geräte,
der von etwas abgelöst wurde, was wie eine Welle durch die Wand aussah. Als die
Kräuselung aufhörte, verschwand der Schmerz aus ihren Zähnen. Das Geräusch war
weg.

Ra-Havreii
gab ihr den Kommunikator zurück und drückte seine Handinnenfläche gegen die
Tür, woraufhin diese augenblicklich aufsprang. »Druckempfindlich.«

Das Feld
war außer Betrieb. Die Tür war auf. Mit ein wenig Glück würden sie die anderen
lokalisieren und von hier verschwinden können, bevor die Beben wieder
einsetzten. Darüber hinaus hatte sie noch keinen Plan, aber sie brauchte auch
keinen. Zuerst einmal mussten sie Troi und Keru finden. Zurück an die
Oberfläche gelangen. Dann konnten sie nach dem Shuttle suchen und vielleicht
von diesem Felsen herunterkommen.

»Gut gemacht,
Commander.« Sie steckte sich den Kommunikator wieder an ihre Uniform. Langsam
fühlte sie sich wieder wie sie selbst. Auch wenn Ra-Havreiis Schlussfolgerungen
über das abgestürzte Raumschiff einleuchtend klangen, hatten sie keinen
wirklichen Beweis dafür, dass die Titan in dem Feuersturm nicht doch
zerstört worden war. Aber nun hatte sie, was sie brauchte: Hoffnung. »Sehr gut
gemacht.«

»Ich
glaube, Commander Vale«, sagte der Efrosianer, während er ihr auf den Gang
folgte, »das dies der richtige Augenblick in unserer Beziehung ist, um mich Xin
zu nennen.«

Die orishanischen Zellen
entpuppten sich als Lagercontainer, der Ort, an dem der larvale Saft gemischt
und gelagert wurde, bis er verarbeitet und verzehrt werden konnte.

Es gab auf
Orisha schließlich keine Verbrechen und daher auch keinen Bedarf an
Gefängnissen. Vale hatte den Gedanken, in Grundchemikalien aufgelöst zu werden,
um Nahrung für die Jungen der Mater zu liefern, beunruhigend gefunden. Jetzt,
wo sie den Saft selbst aus jeder Zellentür hervorquellen sah, die Ra-Havreii
öffnete, und überdies auch noch halbverweste Teile von Tier- und
Insektenkadavern sehen musste, die sich noch nicht vollständig aufgelöst hatten
– nun, beunruhigend beschrieb es nicht annähernd.

Sie
scheuchte den Ingenieur zu den letzten paar Türen und hoffte, dass was auch
immer Erykons Zorn sonst noch angerichtet hatte, er ihren Freunden ermöglicht
hatte, zu überleben.

Sie fanden
Keru zuerst; er war im Wesentlichen unverletzt, bis auf eine Beule am Kopf.
Zudem hatte er den starken Drang, es dem Käfer, der ihn geschlagen hatte,
heimzuzahlen. Vale war glücklicher, den großen Trill zu sehen, als sie es sich
vorgestellt hatte. Sie fühlte sich immer irgendwie nackt, wenn er nicht da war,
um ihr den Rücken freizuhalten. Er nahm ihre Nachricht vom möglichen Überleben
der Titan mehr als gut auf.

»Ich wusste
es.« Er gab dem Efrosianer einen Klaps auf den Rücken. »Ich wusste, dass
sie nicht ohne Kampf untergehen würde.«

»Ja,
Lieutenant«, sagte Ra-Havreii keuchend. »Aber mein Schulterblatt ist vielleicht
nicht so robust.«

Sie fanden Troi kurz
darauf, und obwohl auch sie keinen körperlichen Schaden davongetragen hatte,
war sie dennoch verletzt worden. Als die Tür ihrer Zelle zur Seite glitt,
bewegte sie sich keinen Zentimeter von der Ecke des Raumes, in die sie offenbar
gekrochen war. Dort saß sie, umfasste ihre Knie und starrte in die Leere. Ihre
großen schwarzen Augen sahen nichts.

Sie
reagierte nicht auf ihr Eintreten, und zuerst fürchtete Vale das Schlimmste.

»Was ist
mit ihr los?«, fragte Keru.

Es waren
die Fruchtbarkeitsbehandlungen, denen sie sich unterzogen hatte, begriff Vale
plötzlich. Der gleiche Nebeneffekt, der es der zierlichen Betazoidin möglich
gemacht hatte, Emotionen zu projizieren, die intensiv genug waren, um eine
andere Person außer Gefecht zu setzen, hatte sie ebenfalls offener für die
Emotionen derer um sie herum gemacht.

Vale und
die anderen hatten die orishanische Katastrophe miterlebt, dem Schrecken in
ihren Rufen zugehört, dem Grauen in jedem Schrei um Gnade, während die
Apokalypse, die sie seit Generationen befürchtete hatten, tatsächlich auf sie
herabregnete.

Troi hatte
all dies nicht nur gehört, sie hatte es auch gefühlt. Vale konnte sich kaum
vorstellen, welchen Schaden all dieser Schrecken in ihrem Geist verursacht hatte.
Katatonie würde noch das Geringste sein. Aber selbst jetzt war ihr bewusst,
dass der wahre Grund für Trois Zustand eine private Angelegenheit zwischen ihr
und ihrem Ehemann war, daher beantwortete Vale Kerus Frage mit einem einfachen:
»Ich weiß es nicht.«

»Lassen Sie
mich mit ihr reden«, flüsterte Ra-Havreii.

Sie hatten
keine Zeit, mit dem Ingenieur zu diskutieren oder ihr Erstaunen über dieses
Ansinnen auszudrücken. Entweder würde Troi von dort, wo sie sich gerade befand,
zurückkommen und mit ihnen hier herausgehen oder sie würde es nicht und Keru
würde sie tragen.

Der
Ingenieur beugte sich nah zu Troi heran, wiegte sie sanft in einer seltsam
väterlichen Geste und begann, so leise in ihr Ohr zu sprechen, dass Vale kaum
etwas verstehen konnte.

Sie glaubte,
die Worte Riker und lebendig zu verstehen und vielleicht auch den
Ausdruck Rhea oder Oberon, aber sie war sich nicht sicher. Dennoch
entspannte sich Trois Haltung in seinen Armen nach ein paar Sekunden des
Zuhörens, das Leben kehrte in ihre Augen zurück und sie sah zu Vale auf.

»Wir müssen
hier raus«, sagte sie endlich.

Der Schaden war
schlimmer, als sie befürchtet hatten. Die Leichen der Orishaner, groß und
klein, manche mit Flügeln, manche mit schneckenähnlichen Ausstülpungen anstelle
von Beinen, lagen gebrochen und zerschmettert überall um sie herum.

Während sie
sich von den Nahrungslagerungsbehältern nach oben aufmachten, wurde das Ausmaß
der Zerstörung nur noch größer. Die paar flüchtigen Blicke, die jeder von ihnen
auf die unterirdische Zivilisation hatte werfen können, hatte gezeigt, dass es
sich um ein Meisterwerk aus glatten, wabenförmigen Gewölben handelte, mit
riesigen offenen Chausseen, die sich von einer Seite der großen Höhle bis zur
anderen erstreckten, voller Lichter, Geräusche und Technik, die selbst für ihre
erfahrenen Augen seltsam und faszinierend war.

Nun war
alles, was man sehen konnte, der Tod.

Überall war
Rauch, der in gewaltigen Schwaden aus den tiefen Rissen im Boden stieg. Riesige
Splitter der bläulichen Kristalle, einige davon so groß wie das verschollene
Shuttle, waren durch die Wände gebrochen und legten in einigen Fällen weitere
Risse bloß, die bis an die Oberfläche reichten.

»Wir sind
fast einen halben Kilometer tief«, stellte Ra-Havreii fest, der durch einen der
riesigen Tunnel nach oben schaute.

»Seht euch
den Himmel an«, sagte Keru, obwohl er sich nicht die Mühe hätte machen müssen.

Es war zwar
kein Feuer, aber eine verdammt gute Nachahmung. Kreuz und quer im Himmel sah
man gigantische, wellige Ausläufer, wie ein riesiges Netz. Etwas Ähnliches wie
Blitze raste zur Oberfläche, die Einschläge konnte man zwar nicht sehen, aber
die aus ihnen resultierende Zerstörung war für alle sichtbar.

Und durch
den Feuerschleier sichtbar thronte sanft und grünlich das Auge des Erykon.

Wenn das
der Urheber dieses Kreislaufes der Zerstörung war, der Orisha heimgesucht
hatte, war es kein Wunder, dass ihre Angst vor seiner Aufmerksamkeit sie so
weit gebracht hatte. So etwas immer über sich schweben zu haben? Zu glauben,
dass es jeden Gedanken, jede Tat sehen konnte, und jeden Fehltritt mit
Himmelsfeuern bestrafen würde?

Vale konnte
sich nicht mehr dazu bringen, die Orishaner zu hassen oder Wut gegen sie
aufzubringen. Alles, was blieb, war wachsendes Mitleid für eine ganze
Zivilisation, die so misshandelt worden war, und keine geringe Ehrfurcht vor
dem Anblick über ihr.

»War es
das, was Sie und Jaza zuvor gesehen haben?«, fragte Troi, die sich von der
Szenerie losgerissen hatte, um Ra-Havreii anzuschauen, bloß um irgendetwas
anzuschauen, außer dem schrecklich schönen Himmel.

»Nicht
genau.« Die Verwirrung schien über all seine anderen Bedenken zu obsiegen. »Es
scheint, dass sich das zerstörerische Feld zwischen dem Planeten und dem Auge
befindet, und nicht etwa durch dieses projiziert wird.«

»Wir müssen
es aufhalten«, flüsterte Vale. »Was immer wir sonst tun, wir müssen es
abschalten.«

Sie kamen auf dem Weg
zum Kontrollraum des Turms nur langsam voran, da die Gruppe die Leichen toter
Soldaten aus dem Weg räumen oder einer plötzlich auftauchenden Erdspalte
ausweichen musste, die mit freigelegten Kabeln gefüllt war, die sich wie
Schlangen wanden und in alle Richtungen tödliche Energie ausspien. Vales
Erinnerung an den Weg nach unten und die Gleichförmigkeit in den Einzelheiten
des Bauwerkes selbst führten zu vielen falschen Fährten und Sackgassen.

Als sie
endlich ankamen, war der Ort zwar von allen lebenden Orishanern verlassen, aber
nichtsdestotrotz voll mit ihren Leichen.

Der Raum
war mehr oder weniger intakt, vielleicht war er mit der Absicht gebaut worden,
solch eine Katastrophe zu überstehen, mit all seinen Apparaturen, die vor sich
hin brummten und summten.

Die
visuellen Anzeigen zeigten die Gegenstücke des Turms, die, wie man nun erkennen
konnte, überall auf dem Planeten verteilt waren, wenn man die Vielzahl
blinkender Punkte auf der holographischen Karte als Hinweis nehmen konnte. Für
welchen Zweck dieses Ding auch gebaut worden war, es war immer noch voll in
Funktion.

Ra-Havreii
wollte einen näheren Blick auf die Konsole werfen und fand vieles der Technik
vertraut, trotz der fremdartigen Piktogramme, die auf jedem Instrumentenfeld
und jeder Anzeige zu finden waren.

»Legen Sie
los«, sagte Vale.

Als er sich
der unbeaufsichtigten Steuerkonsole näherte, stolperte Ra-Havreii buchstäblich
über die Trikorder, die die Soldaten ihm aus den Händen gerissen hatten. Sie
funktionierten noch immer.

Während die
anderen die Leichen beiseite schoben und nach Überlebenden suchten, scannte und
untersuchte Ra-Havreii die fremde Technik.

»Sie
sagten, sie nannten das hier ›Schleier‹?«, fragte er schließlich.

»Ja«, stieß
Vale hervor, während sie Keru dabei half, einen weiteren Körper von dort
wegzubewegen, wo er hingefallen war. Sie, Troi und Keru schoben fast alle
Orishaner in mehrere Reihen, wo sie wenigstens angemessen ruhen konnten, im
Gegensatz zu den verkrümmten Positionen, in denen sie sie gefunden hatten.

Vale
wusste, dass es in gewisser Hinsicht eine sinnlose Geste war. Sie hatten keinen
Hinweis darauf gesehen, dass sich die Orishaner überhaupt um ihre Toten scherten.

Beerdigungen
sind für die Lebenden,
würde ihre Mutter sagen. Erst jetzt verstand sie es wirklich. Ihr fiel auf,
dass sie in letzter Zeit viel an ihre Mutter dachte. Sie fragte sich warum.

»Fällt
Ihnen etwas auf?«, fragte Keru, als er den letzten toten Orishaner ablegte. Er
sprach leise, damit die anderen nichts hörten. »An den Toten, meine ich.«

»Meinen
Sie, dass sie weder erschlagen noch verbrannt sind, so wie die in den unteren
Ebenen?«, fragte Vale. Keru nickte und ließ den Arm sinken, den er dazu benutzt
hatte, um den letzten Soldaten in Position zu ziehen. »Ja. Hab ich bemerkt.«

»Selbstmord«,
sagte Troi, die plötzlich hinter ihnen stand. Keru lief rot an, als er begriff,
dass sie ihr Gespräch mit angehört hatte. »Ritueller Massenselbstmord.«

Vale
begriff. Die Orishaner hatten versagt. Sie hatten versagt, ihr Volk zu
beschützen. Sie hatten versagt, ihren Gott zu besänftigen. Anstatt sich Erykons
schrecklichem Richtspruch zu stellen, hatten sie das Urteil in ihre eigenen
Klauen genommen. Handelte es sich um einen letzten Akt des Ungehorsams
ihrerseits oder einfach die Fügung in das, was sie als ihr Schicksal angesehen
hatten?

In jedem
Fall hatte Troi, während sie in ihrer kleinen Zelle eingesperrt gewesen war,
jeden einzelnen Tod gespürt, den Schrecken und die trostlose Akzeptanz des
Willens ihrer Gottheit. Das hatte mehr als alles andere ihren Verstand
lahmgelegt. Furcht war das Eine – sie konnte irgendwann verarbeitet und
überwunden werden – aber die Abwesenheit von Hoffnung? Das war schlimmer als der
Tod.

Sie standen
einen Moment lang da und nahmen den Anblick der toten Orishaner in sich auf. In
der Ferne gab es ein Grollen, das keiner von ihnen für Donner hielt. Nur
Ra-Havreii, der an der fremdartigen Technik herumbastelte, schien nicht weiter
von der morbiden Atmosphäre beeindruckt zu sein, die über diesem Ort hing.

»Commander.«
Er sah von seiner Arbeit auf. Da war etwas in seinem Blick, das keiner von
ihnen je zuvor an ihm gesehen hatte. Es war eine Art Funkeln, als ob in seinem
Schädel ein gewaltiges Feuer toben würde, das man nur durch ein winziges
Schlüsselloch sehen konnte. »Ich glaube, ich weiß, was …«

Etwas
Großes und Dunkles mit einer Vielzahl von Armen ließ sich kreischend aus der
Dunkelheit über ihnen fallen. Es schlug nach Ra-Havreii, nahm ihm den Atem, und
schmetterte ihn mit seinem Gewicht und der Wucht zuerst gegen die
Kontrollkonsole und dann auf den Boden.

»Ihr!«,
fauchte A'yujae'Tak, die sich den anderen zuwandte, während sie Ra-Havreiis
regungslose Gestalt mit einer riesigen Klaue hochhob. »Ihr habt das über uns
gebracht! Das Auge hat geschlafen, bis ihr seine Schöpfung entweiht habt!«

Bevor sich
die anderen bewegen oder sprechen konnten, setzte sie den Körper des Ingenieurs
wie ein Geschoss gegen sie ein. Die Mater selbst folgte nah dahinter. Als
Ra-Havreii gegen Troi prallte und sie zu Boden warf, stürzte sich Keru
dazwischen und kämpfte mit der wütenden Kreatur.

»Wir sind
nicht dafür verantwortlich.« Vale versuchte herauszufinden, ob ihre Phaser
ebenfalls mit den Trikordern zurückgelassen worden waren. »Ihre Leute haben
sich selbst umgebracht!«

A'yujae'Tak
kreischte eine Antwort voller Knacklaute, die der Universalübersetzer nicht
entschlüsseln konnte. Nicht dass Vale die Hilfe gebraucht hätte. Das Benehmen
der orishanischen Führerin war bereits sehr aussagekräftig.

Sie war
gewaltiger als der Größte ihrer Soldaten und überragte Keru, der mit seiner
stämmigen Form vor ihr fast kindlich wirkte, um mehr als einen Meter. Aber
irgendwie schien es wenigstens bis jetzt nichts auszumachen. Sie schlug nach
ihm und versuchte, ihn mit ihren Klauen zu kratzen oder an ihm zu zerren oder
mit den gezackten Riffeln an der Rückseite ihrer Arme und Beine seine Haut zu
zerfetzen. Nichts schien Keru zu berühren, der jedem tödlichen Schlag fast
tänzerisch auswich, fast so als ob er Mag-Ball mit seinen Freunden spielen
würde.

Aber
natürlich war es kein Spiel, und das ließ er sie auch unverzüglich wissen.

»Commander.«
Er vermied es, durch ein schnelles Bücken unter und zwischen zwei von
A'yujae'Taks um sich schlagenden Armen enthauptet zu werden. Dann trat er mit
seinem Bein gegen ihres. »Ich könnte hier etwas weniger Reden und etwas mehr
Schießen gebrauchen.«

Es gelang
ihm, mehrere Treffer auf dem Unterleib der Mater zu platzieren, aber da sie in
ein sehr festes Außenskelett gehüllt war und er nur aus Fleisch und Knochen
bestand, fügten ihm die Schläge mehr Schaden zu als ihr. Kerus Knöchel waren
bereits ein blutiger Mansch.

»Ihr werdet
für das sterben, was ihr über uns gebracht habt!«, schrie die wütende Mater und
schlug nach ihm. Sie verfehlte seine Kehle diesmal nur um Millimeter.

Er war gut;
diese ligonianischen Kampfformen, die er trainierte, hatten seine ohnehin schon
hervorragenden Nahkampfkünste noch verbessert. Dennoch, irgendwann würde er
ausrutschen oder eine Sekunde zu spät weg springen. Es war nur eine Frage der
Zeit, bis A'yujae'Tak einen Treffer landen würde, und alle ihre Schläge waren
tödlich.

Während
Vale hektisch nach etwas suchte, das sie benutzen konnte, um das hysterische
Wesen wenigstens zu betäuben, sah sie aus den Augenwinkeln, wie Troi Ra-Havreii
wieder auf die Beine half.

Zäher
als er aussieht,
dachte sie, machte sich wieder an die Waffensuche und erspähte endlich den
Griff eines Phasers, der unter einem heruntergefallenen Stück Kristall
hervorblitzte.

»Wann immer
Sie wollen, Commander.« Keru fiel es sichtlich immer schwerer, Schritt zu
halten. A'yujae'Tak schien keine derartigen Schwierigkeiten zu haben.

Vale
hechtete über mehrere tote Orishaner, die zwischen ihr und der Waffe lagen. Sie
landete in ihrer Nähe, rutschte das letzte Stück, ergriff sie, machte sie
scharf, riss herum und schoss, gerade als A'yujae'Tak einen
knochenzerschmetternden Hieb gegen Kerus Brust ausführte.

Keru ächzte
und fiel zu Boden, während der Phaserstrahl die Mater genau ins Gesicht traf.
A'yujae'Tak gab einen weiteren unübersetzbaren Laut von sich und taumelte ein
paar Schritte zurück. Doch sie fiel nicht.

Verdammt, dachte Vale, kam
mühsam wieder auf die Beine und behielt A'yujae'Tak scharf im Blick. Sie stellte
die Waffe auf höchste Stufe und zielte sorgfältig. »Zwingen Sie mich nicht
dazu, Sie zu töten.«

»Ihr habt
meine Welt ermordet!«, stieß das wutentbrannte Insektoid hervor und stürzte
sich auf Vale. »Meine gesamte Welt!«

Vale schoss
erneut und traf A'yujae'Tak mit dem jetzt tödlichen Strahl des Phasers mitten
ins Gesicht. Nur, dass er nicht tödlich war. Der Aufprall des Strahls verletzte
A'yujae'Tak, das war eindeutig, aber er streckte sie weder nieder noch tötete
er sie.

»Dich
töten«, sagte A'yujae'Tak. Sie war ein wenig wackelig auf den Beinen, trotz
ihres entschlossenen Tonfalls, daher schoss Vale erneut auf sie. A'yujae'Tak
fiel zuerst auf ein Knie, dann auf beide, bevor sie vornüber fiel, wobei sie
sich mit ihren oberen Armen abstützte.

Dieses Mal
gab es keine Drohungen mehr, nur Summen und Klacken, das selbst ohne
Übersetzung klar aussagte, dass A'yujae'Tak ruhiggestellt worden war.

Vale schob
sich zu Keru, der vor Schmerzen aufstöhnte, als er versuchte, sich zu erheben.
Es war klar, dass sie ihm ein paar seiner Rippen gebrochen hatte und vielleicht
sogar sein Brustbein.

In der Nähe
unterstützte Troi weiterhin Ra-Havreii, der, obwohl in besserer Verfassung als
Keru, nicht ganz so zäh war, wie Vale anfangs gedacht hatte. Seine Uniform über
der Brust war zerrissen, dort wo A'yujae'Tak nach ihm geschlagen hatte, und da
war Blut in seinem Haar von einer Wunde, die Vale zuvor nicht bemerkt hatte.
Troi bemühte sich, etwas davon mit ihrem Ärmel aus seinem Gesicht zu wischen.

»Ihr seid
eine [mögliche Bedeutung: Seuche]«, sagte A'yujae'Tak. »Ihr habt uns ermordet.«

Wie sie
sich so umsah, überall Tod und Zerstörung, und den Geräuschen von Donner und
Katastrophen von draußen lauschte, die nicht mehr so weit entfernt waren wie
zuvor, musste sich Vale fragen, ob in der Beschuldigung der Mater etwas
Wahrheit lag. Wie viele dieser Ereignisse wären nicht passiert, wenn die Titan
nicht hierher gekommen wäre.

Sie dachte
ein paar Momente später immer noch darüber nach, als die Welt um sie herum zu
glitzern begann und sie davontransportiert wurde.

Der nächste
Anblick, den sie sah, war ihr so willkommen, dass sie zuerst glaubte, sie würde
halluzinieren. Als der Schimmer des Transports schwand und die Welt um sie
herum immer mehr Gestalt annahm, erkannte sie sofort die Umrisse des Laderaums
der Ellington.

Durch das
nahegelegene Bullauge konnte sie sehen, dass sich das Schiff hoch über dem
Planeten befand, nur wenige Meter von dem Energiefeld entfernt, das den Himmel
in Brand gesteckt hatte.

Sie klopfte
gegen die nächste Schottwand, um sich von ihrer Festigkeit zu überzeugen. Das
hier war kein Traum oder eine Halluzination. Es war echt. Das Shuttle hatte
überlebt und damit bestätigt, dass es Jaza und Modan ebenfalls gut gehen
musste.

Glücklich
sah Vale sich nach den anderen Rückkehrern um. Da war Keru, der durch seine
Verletzungen ein wenig keuchte, während Troi ihm auf das Biobett half. Da war
A'yujae'Tak, die von den Phaserschüssen immer noch angeschlagen war und
erfolglos darum kämpfte, wieder auf die Beine zu kommen. Ra-Havreii war nicht
bei ihnen.

»Computer,
errichte ein Level-2-Begrenzungsfeld um den Eindringling.«

»Bestätigt«, sagte die vertraute
weibliche Stimme.

Eine dünne
Schicht undurchdringlicher Energie erschien um die Ecke, in der die
orishanische Mater immer noch damit rang, bei Bewusstsein zu bleiben,
weiterzukämpfen.

»Lokalisiere
und kontaktiere Commander Ra-Havreii.«

»Commander
Ra-Havreii befindet sich an Bord dieses Schiffes.«

Das Shuttle
schlingerte ein wenig, wodurch A'yujae'Tak rückwärts stolperte und den kleinen
Stofffetzen fallen ließ, den sie in ihrer unteren linken Klaue gehalten hatte.
Es war ein Stück von Ra-Havreiis Uniform, das sie zweifellos während des
Angriffs auf den Ingenieur abgerissen hatte.

Als sie ein
leises, klackerndes Geräusch hörte, sah Vale nach und entdeckte, dass
Ra-Havreiis Kommunikator ebenfalls in der Klaue der Orishanerin gelandet war.

Die
automatische Notfallrettung zielte auf Kommunikatoren, nicht Lebenszeichen. Der
Ingenieur war noch immer auf dem Planeten, im Kontrollzentrum des Turms, in dem
sie ihn zurückgelassen hatten.

Vale rief
nach oben zur Flugsteuerung, dass Jaza die Biosignale von Ra-Havreii erfassen
solle, um ihn da rauszuholen. Als weder Jaza noch Ra-Havreii erschienen, rief
sie erneut.

»Jaza! Was
ist das Problem?«, fragte sie. »Mr. Jaza, Bericht!« Wieder kam keine Antwort.

»Was meinen Sie damit,
er hat es nicht geschafft?«, fragte Vale, als Modan vom oberen Deck
heruntergeklettert war, um ihr von Jaza zu berichten. »Wollen Sie damit sagen,
dass er tot ist?«

»Ja,
Commander.« Keiner von ihnen, nicht einmal Troi, konnte die Emotionen in ihren
Worten deuten. Es war etwas Neues, vielleicht Einzigartiges in ihrer Erfahrung.
»Ich schätze, schon seit einiger Zeit.«

Außerdem
war irgendetwas seltsam an Modans Verhalten. Ihr Sprachmuster war anders,
irgendwie chaotisch. Es war, als ob sie wahllos zwischen zwei verschiedenen
sprachlichen Mustern hin und her wechseln würde, ohne es zu merken.

»Was meinen
Sie damit, Ensign?«, fragte Troi, die Vales Verwirrung und Wut spürte und ihr
Zeit geben wollte, um sich zu fangen. »Wie ist er gestorben?«

»Das weiß
ich nicht. Ich war nicht dabei.«

»Sie waren
nicht dabei?«, wiederholte Vale. Für einen Moment siegte ihr Zorn über ihre
Trauer. Sie packte Modan an den Schultern und rammte die jüngere Frau gegen
eine Wand. »Sie haben ihn irgendwo zurückgelassen und wissen gar nicht genau,
ob er tot ist?«

Modans
Körper schien sich unter Vales Griff plötzlich zu verändern. Ihr Gesicht
streckte sich, auf ihren Schultern wuchsen so etwas wie Panzerplatten und ihre
langen, geflochtenen Zöpfe begannen sich zu winden, als ob sie lebendig wären.

»Christine!«,
rief Troi und legte eine Hand auf ihre Schulter, um sie zu beruhigen. Vale
schüttelte sie ab.

»Er ist
tot«, sagte Modan. »Er ist auf jeden Fall tot. Ich brauchte es nicht zu sehen.
Ich weiß es.« Sie spürte ganz offensichtlich ebenso große Trauer über Jazas
Verlust. Ihre ruhigen, metallischen Gesichtszüge waren eine bessere Maske als
Vales Gesicht aus Fleisch und Knochen, aber Jaza hatte auch in Modans Brust ein
Loch hinterlassen. Vale war zu sehr in ihrer eigenen Wut und Trauer gefangen,
um es zu wissen. Doch für Troi war es eindeutig.

»Können Sie
uns erklären, was Sie damit meinen, Ensign?«, fragte sie.

»Wir haben
keine Zeit, Deanna«, sagte Modan. Deanna? »Ich werde es Ihnen zeigen
müssen.«

»Uns was
zeigen?«, fragte Vale, die ihren Griff trotz der feinen, goldenen Stacheln
nicht lockerte, die durch Modans Uniform zu wachsen begonnen hatten und Vales
Haut durchstießen.

Als Antwort
begannen zwei der Tentakel auf Modans Kopf damit, sich an den Schläfen der
beiden Frauen festzusetzen.

»Das hier«,
sagte Modan, während Vale spürte, wie ihr die Kraft aus den Armen wich und die
Welt um sie herum schwarz wurde. »Ich muss Ihnen das hier zeigen.«

Kapitel 11

Schwarz.

Die Welt
war schwarz und formlos, war aus etwas Flüssigem gemacht, das sie überspülte
wie ein Meer aus Sirup. Sie konnten Stimmen hören, natürlich ihre eigenen und
die der anderen, aber auch irgendwo in der Weite die eines Mannes, eines
Vaters, wie sie plötzlich wussten, der mit seinem jungen Sohn sprach.

»Die
Propheten drücken durch uns ihren Willen aus, Jem«, sagte der Mann. Plötzlich
konnten sie ihn sehen – dunkelbraune Haut, ein großer, stämmiger Körper, gütige
graue Augen. Er stand vor einem abgenutzten Gebäude aus Holz und Lehm. Ihr
Zuhause? »Sie zeigen uns, was sie wünschen, aber sie sagen uns nicht immer, wie
man dorthin gelangt. Unser Leben besteht darin, ihren Willen herauszufinden und
ihm so gut es geht zu folgen. Hast du das verstanden?«

»Ja,
Vater«, sagte der andere. Auch ihn konnten sie jetzt sehen. Nicht älter als
zehn Jahre, noch nicht ganz in seinen großen Körper hineingewachsen, und
dennoch war er das nahezu perfekte Abbild seines Vaters in klein. »Ich glaube
schon.«

Das ist
er,
dachte Vale. Das ist Najem als kleiner Junge.

Sie hatte
ihn nie so gesehen, so unschuldig und klein. Sie hatte ihn sich auch niemals
zuvor als Kind vorgestellt. Als etwas ihre Aufmerksamkeit von der Szene
ablenkte, war sie sicher, dass sie von jetzt an Schwierigkeiten haben würde,
ihn jemals wieder anders zu sehen.

»Wir müssen
zurückschlagen«, sagte eine andere Stimme, dieses Mal weiblich und ernst.
»Jeden Tag. Wir müssen sie wissen lassen, dass sie sich übernommen haben, als
sie hierher kamen.«

Eine
kleine, fast elfenhafte Frau erschien, die so aussah, als sei sie aus
Sandelholz geschnitzt, nackt bis auf ein Laken, das sie bedeckte, sie und die
Hälfte eines jungen, gleichfalls nackten Mannes, der ebenfalls irgendwie Jaza
war.

Vale
fühlte, wie sie rot anlief, als sie an die Zeit mit ihm dachte und an die
Dinge, die er sie über die Platzierung der bajoranischen Riffel gelehrt hatte.
Obwohl sie danach nur noch gute Freunde gewesen waren, war das ebenfalls ein
Bild von ihm, das sie niemals loslassen würde.

»Ihnen
gehört der Planet, Sumari.« Seine Stimme klang leise und leicht undeutlich. Er
schien ein wenig betrunken zu sein. »Sie können machen, was sie wollen.«

Die Frau,
Sumari, rollte sich auf seinen Bauch und blickte ihn an. »Du hasst sie. Ich
weiß, dass du das tust. Dafür, was mit deiner Mutter passiert ist. Was sie uns
allen angetan haben. Dafür, dass sie auf die Propheten spucken.«

»Mir sind
die Propheten vollkommen egal.« Sein Gesicht war zu Stein geworden. »Und ich
bin ihnen egal.«

»Da liegst
du falsch, Najem. Es sind die Cardassianer, die dir auch das angetan haben. Sie
haben dir den Glauben gestohlen.« Sie drückte sich enger an ihn und ihre Hände
bewegten sich langsam über seine Brust. »Ich will ihn dir zurückgeben. Du
brauchst ihn für unsere Kinder.«

Er setzte
sich ruckartig auf und warf sie damit unbeabsichtigt aus dem Bett, das für zwei
Personen zu schmal war. Sie begann zu lachen.

»Kinder?«,
fragte er. »Du bist doch nicht …«

»Oh!« Sie
kletterte zurück ins Bett. »Ich denke, das bin ich.«

»Aber wir
haben doch nur …«, stotterte er, während sie lächelte und ihn küsste. »Ich
meine, wir haben doch kaum …«

»Dein Vater
ist Arzt«, sagte sie lachend. »Du solltest wissen, dass einmal reicht.«

Wieder
fühlte sich Vale davongetragen und war dankbar dafür. Das war irgendwie nichts,
was sie sehen sollte, und sie war sich darüber bewusst. Und ehrlich gesagt,
wollte sie es auch gar nicht sehen. Das war ein privater Moment, etwas, das nur
Jaza allein etwas anging. Es fühlte sich falsch an, dass irgendjemand sonst
davon wusste.

Es gab
weitere Bilder, weitere Szenen – Najem und sein Vater, die sich während der
Beerdigung seiner Mutter anbrüllten; Sumari, die in seinen Armen starb, als
Opfer eines cardassianischen Disruptorstrahls, von dem er immer noch dachte,
dass er ihm gegolten hatte. Der Schütze, der sie getötet hatte und nur
Augenblicke später durch seine Hände starb; die Geburt seiner Kinder, Esola für
seine Mutter und Kren für ihren Vater – aber all diese Momente rauschten nur so
vorbei. Etwas – Modan, begriff sie – zwang sie davon.

Was war
das alles?,
dachte sie.

Apokryphen, antwortete Modan. Zusätzliche
Teile, die für mich bestimmt waren, aber übergeschwappt sind. Ignoriert sie.

Sie
verweilten bei der Vision, die Jaza gesehen hatte – oder geglaubt hatte,
gesehen zu haben – die Vale seltsam und mystisch fand und irgendwie
beunruhigend. Sie war froh, als es vorbei war.

Hier, sagte Modans Stimme in
ihrem Kopf. Das ist es, was Sie sehen sollten.

Was ist
mit dem Himmel los?,
dachte Vale, als sie zu ihm aufsah und das erste Mal das wild schimmernde Auge
des Erykon sah. Sie hatte während der Ausbrüche einen Blick darauf erhaschen
können, meistens nur auf die gelegentlichen Blitze und seltsam vielfarbigen
Wellen. Das war alles, was ihre menschliche Physiologie sie hatte sehen lassen.
Jazas bajoranische Gene gestatteten ihm einen besseren Blick, und aus dieser
Sicht sah sie es jetzt.

Dort stand
er, bewegungslos, wie erstarrt vor Angst, als er begriff, dass er die Szene aus
seiner Vision betreten hatte. Seit seiner Begegnung mit den Propheten hatte er
über diesen Moment nachgedacht. ihn manchmal gefürchtet und ihn manchmal
herbeigesehnt, so dass er endlich seine Bedeutung verstehen würde. Nun war er
hier, und alles was er fühlte, war die grausame Kälte seiner eigenen,
bevorstehenden Sterblichkeit.

Er konnte
sich nicht bewegen. Er konnte nicht denken, oder, wenn er dachte, dann nur den
einen Gedanken, der ihm immer und immer wieder durch den Kopf ging.

Ich
werde sterben. Hier. Heute. In wenigen Augenblicken oder Stunden werde ich
sterben.

Er konnte
sich nicht bewegen. Er wollte nichts tun, was die Vision stören oder,
vielleicht noch schlimmer, sie zu ihrem erwarteten Ende bringen könnte.

Gedanken an
seine Freunde und Angehörigen und seine vielen Abenteuer bestürmten seinen
Verstand. Sein gesamtes Leben lag plötzlich vor ihm ausgebreitet. Jedes Tal,
jede Höhe, jeder Fehler, jede Tugend, alles durchflutete ihn in seiner
Gesamtheit und ließ ihn atemlos zurück.

Doch in all
dem war auch Angst, unerwartet, ungeplant und unausweichlich. Jetzt, wo sein
Moment endlich hier war, fürchtete er, dass er versuchen könnte, sein Schicksal
abzuwenden, und damit beweisen würde, dass er sein Leben ein klein wenig mehr
liebte als die Propheten.

Das stimmte
nicht. Es stimmte nicht mehr, seit er seinen Glauben wiedergefunden hatte. Aber
die Angst, die schreckliche Angst vor der Auslöschung befiel ihn dennoch.

Und er
konnte sich immer noch nicht dazu bringen, sich zu bewegen. Der Moment hielt
ihn in seinem Griff gefangen und wollte ihn nicht gehen lassen.

Dann ging
der Moment, wie sie es immer tun, vorbei.

Der Moment
verging und er starb nicht. Dem Moment folgte ein weiterer, in dem er nicht
starb. Ein weiterer Moment ging vorüber und ein weiterer und, trotz seiner
Erwartungen, lebte er einfach immer weiter.

Die Angst
verließ ihn zwar nicht, aber ihre Wirkung begann zu verblassen und erlaubte es
seinem rationalen Verstand, sich wieder zu behaupten.

Was hatte
man ihn als Kind gelehrt?

Die
Propheten enthüllen, aber nicht unmittelbar. Wir müssen die Arbeit selbst
übernehmen.

Das war ja
alles gut und schön, dachte er, aber seine Arbeit und sein Leben lagen tausend
Jahre in der Zukunft. Es gab hier nichts zu tun außer von diesem Planeten
herunterzukommen, bevor er und Modan etwas Unumkehrbares mit der Zeitlinie
anstellten.

Plötzlich
erinnerte er sich an Modan. Sie musste gerettet werden und sie beide mussten so
schnell wie möglich von hier verschwinden. Wenn er irgendwann zwischen diesem
Augenblick und dem nächsten oder irgendeinem noch kommenden starb, musste das
ein Teil des Plans sein, den die Propheten für ihn hatten, und er konnte ihn
nur annehmen, so wie er vor so vielen Jahren ihren Segen im Schrein angenommen
hatte.

Er trug
immer noch den Schutzanzug. Er hatte immer noch seine Phaser, und solange Modan
immer noch ihren Kommunikator trug, könnte er die Sensoren des Shuttles dazu
benutzen, um ihren Aufenthaltsort zu lokalisieren. Ein paar gut gezielte
Schüsse würden diese Wilden auseinanderjagen und er konnte sie von hier
wegschaffen, bevor sie sich wieder zusammenfinden und sie verfolgen konnten.
Leicht.

Wenn ihm
das gelang, egal was sonst noch passierte, konnte er sie vielleicht davor
bewahren, ihr Leben für die Vision der Propheten zu geben, wie das schon so
viele seiner Freunde zuvor getan hatten.

Die zwei Soldatinnen
gehörten verschiedenen Gruppen an, jede von ihnen trug verschlungene, aber
unterschiedlich gefärbte Tätowierungen, die an der Seite ihrer Panzer
entlangliefen, und jede von ihnen stellte eine Auswahl ähnlich tödlicher
Handwaffen zur Schau.

Modan zu
finden, jemanden, der so außerhalb ihres Empfindungsvermögens lag, dass die
Worte, um sie zu beschreiben, noch nicht übersetzt werden konnten, hatte sie
dazu gebracht, ihre Streitigkeiten für den Augenblick beiseite zu legen,
während sie versuchten, aus ihr schlau zu werden.

»Du bist
ein Narr«, sagte die mit der grün-goldenen Tätowierung. »Es handelt sich
eindeutig um ein [Bedeutung unbekannt] von Erykon, um uns zu [mögliche
Bedeutung: testen].«

»Du wagst
zu behaupten, dass du den Willen des Schöpfers des Auges kennst?«, sagte die
mit der rot-weißen Tätowierung. »Du wagst es, den Namen des Schöpfers
auszusprechen?«

»Hast du
seine seltsame Erscheinung gesehen?« Die spiegelglatten, schwarzen Augen der
ersten Soldatin funkelten im Abendlicht wie Edelsteine. »Es ist keine Kreatur
dieser Schöpfung. Es kommt von Erykon. Es gibt keine andere Erklärung.«

»Du bist
ein Narr, Tik'ik! Dein Verstand ist kaputt, wenn du denkst, dass es sich um
etwas anderes als ein [mögliche Bedeutung: mutiertes] Tier handelt. Wie sonst
hättest du es zerbrechen und mir bringen können?«

»Es war an
dem Zerstörten Ort.«

»Wir waren
an dem Zerstörten Ort«, sagte Kakkakit. »Wurden wir deshalb vom Schöpfer
geschickt?«

»Ich wurde
von meinem Schöpfer ausgesandt, um viele der Schwestern in deinem
blasphemischen Clan zu töten«, sagte Tik'ik. »Aber du hast zugestimmt, dass
dieses Wesen hier wichtiger ist.«

Kakkakit
machte mit ihren inneren Kauwerkzeugen ein paar skeptische Klicks und begann
damit, Modans auf dem Boden liegende Gestalt zu umkreisen und gelegentlich mit
einer Waffe, einem großen Wanderstock mit einer Art Kristallgebilde am Ende,
nach ihr zu stechen.

Modan
zuckte vor dem Kontakt zurück und stöhnte. Aus diesem Blickwinkel, ein paar
Meter entfernt, konnte Jaza sehen, dass sie mitten in der Transformation von ihrer
humanoiden zu ihrer wilden Form gefangen worden war. Sie war immer noch
hauptsächlich humanoid, aber ein paar Stacheln durchbohrten bereits ihre
Uniform.

»Ich habe
eine Lösung«, sagte Kakkakit schließlich. »Wir können es essen.«

»Dein
Gehirn hat einen Schaden.«

»Sag mir,
Tik'ik, bist du hungrig?«

»Soldaten
sind immer hungrig. Wenn du eine Seele hättest, wüsstest du das.«

»Ich bin so
hungrig wie du.« Kakkakit beugte sich über Modan. »Meine Seele sagt mit, dass
das hier Nahrung ist.«

»Wenn du es
berührst«, sagte Tik'ik und brachte ihre eigene Waffe auf die gleiche Höhe wie
Kakkakits, »werde ich dich hier und jetzt töten. Eines von Erykons Dingen zu
verletzten heißt, das Auge anzuflehen, sich wieder zu öffnen.«

»Das Auge
hat sich geöffnet. Wir wissen, dass der Grund dafür eure Blasphemien sind. Erst
das Töten deines scheußlichen Clans und aller anderen, die es dazu gebracht
haben, wird es dazu bringen, sich wieder zu schließen. Wenn der Letzte von euch
tot ist, wird das Auge schlafen.«

»Dein
ekelhafter Clan und all deine Schwestern werden Larvenfutter sein, bevor der
Tagstern aufgeht«, sagte Tik'ik. »Das wird Erykon gefallen. Dieses Wesen ist
ein Geschenk an uns, um mit unserer Zerstörung fortzufahren.«

»Sei nicht
dumm«, sagte Kakkakit. »Denk nach: Wenn wir es essen können, wissen wir, dass
es sich nur um irgendein Tier handelt. Wenn es etwas ist, dass der Schöpfer uns
geschickt hat, um uns zu testen, wie du sagst, oder wenn es sich um ein
Geschenk handelt, wird der Schöpfer nicht zulassen, dass wir es essen.«

Tik'ik
dachte darüber nach, kaute auf der Idee wie auf einem kleinen und saftigen
Säugetier. »Also gut. Wir werden deinen Plan ausprobieren.«

Jede
Soldatin hatte eine langstielige gezackte Klinge an ihrem Rücken befestigt, die
sie nun beide hervorzogen.

Sie bezogen
Stellung an beiden Enden von Modans Körper und hoben ihre Klingen, die Macheten
ähnelten. Bevor sie sie hinuntersausen lassen konnten, schossen zwei Strahlen
zerstörerischer Energie aus dem Nichts auf sie herab. Die Macheten lösten sich
in ihren Klauen auf und beide Soldatinnen wurden auf den Boden geschleudert.

Sofort
waren sie wieder auf den Beinen, diesmal mit gezückten Schusswaffen, und
feuerten kleine Metallprojektile in die Richtung, aus der die Strahlen gekommen
waren. Pflanzen wurden in Fetzen gerissen, Kristalle explodierten in jede
Richtung, während die Soldaten ihren tödlichen Beschuss fortsetzten.

Tik'ik ging
die Munition zuerst aus; die Spitze ihrer Waffe war so heiß, dass von dem Loch
in kleinen Schwaden Rauch aufstieg. Sie beugte sich über die Stelle, die sie
und Kakkakit gerade zerstört hatten, in der Hoffnung, in dem zerschossenen
Gebüsch eine Leiche oder wenigstens eine Blutspur zu finden.

»Was ist?«,
fragte Kakkakit. »Ist es tot?«

Es war
nichts zu sehen.

»Siehst
du?«, sagte Tik'ik nachdenklich. »Es ist Erykons Wille, dass diese Kreatur
nicht zu Schaden kommt.«

»Ich denke,
dass das irgendein Trick deines Clans ist.« Kakkakit ersetzte ruhig und langsam
das leere Magazin durch ein volles. »Ich werde dich und dieses Wesen töten und eure
beiden Hirne fr…«

Sie
beendete den Satz nicht. Tik'iks Klinge, die kleine, die sie in dem geknickten
Teil ihres Panzers aufbewahrte, hatte Kakkakit am Brustkorb aufgespießt. Ihr
Saft war über den Boden gespritzt und der Rest von ihr schon auf dem Weg zu
Erykon.

Als Tik'ik
die Klinge wieder herausgezogen und sich vergewissert hatte, dass Kakkakit tot
war, indem sie eines ihrer Augen gegessen hatte, stand sie wieder auf und
sagte: »Ich weiß, dass du hier bist. Ich kann deine Aura schmecken.« Als keine
Antwort kam, fuhr sie fort. »Ich weiß, dass diese Kreatur Erykon gehört. Ich
habe sie vor Schaden bewahrt. Es ist mein Wunsch zu erfahren, ob Erykon meine
Dienste weiterhin benötigt.«

Jaza
betrachtete das Wesen aus dem Schutz des Tarnanzuges heraus. Als die Krieger
das Feuer eröffnet hatten, war er nur knapp dem Tod entronnen, indem er zur
Seite gehechtet war.

Es war ein
Instinkt gewesen, der ihn dazu gebracht hatte, beiseite zu springen, der Drang
eines Tieres, weiterzuleben, aber jetzt, wo er es getan hatte, jetzt, wo er die
Bitte dieser sowohl tödlichen wie auch gläubigen Kreatur gehört hatte, machte
er sich Gedanken. Warum hatte er nicht einfach dagestanden und ihren Kugeln
erlaubt, ihn zusammen mit den Pflanzen zu durchlöchern? Hätte das die Vision
der Propheten nicht erfüllt?

Die einzig
mögliche Antwort darauf lautete, dass er Modan beschützen musste, um sie lebend
wieder zum Shuttle zu bringen und so ihre Flucht zu ermöglichen.

Aber jetzt
war da das Problem mit Tik'ik.

Sie stand
da, unschuldig trotz ihres Geschicks im Töten, und wartete auf ein Wort ihres
Gottes, was sie als Nächstes tun sollte. Sie erinnerte ihn an sich selbst,
begriff er, und das auf eine Art, die nicht gerade schmeichelhaft war.

Sie war
eine Marionette, unfähig, anders zu handeln als nach dem, was sie für den
Willen von Erykon hielt. Sie war frei von Absichten, Wünschen, von allem außer
dem automatischen Drang zu folgen. War das wahrhaftige Frömmigkeit, oder hatte
sie sich selbst zu einer organischen Maschine gemacht, die sich des Universums
nicht mehr bewusst war als ein Schraubendreher oder ein Taschenrechner?

Die
Propheten wollen uns nicht als ihre Spielzeuge, hatte sein Vater ihm
als Kind gesagt. Sie wollen, dass wir unser Leben leben, unseren Verstand
und unser Wissen erweitern.

In Ordnung, dachte er, als die
Erkenntnis über ihn hereinbrach. Ich denke, ich verstehe jetzt.

»Hebe es
auf«, befahl er und sie tat es. Offenbar brauchte die geruchshemmende Funktion
des Tarnanzuges eine Überarbeitung.

Modan
wachte etwa eine Minute nachdem man sie auf das Biobett gelegt hatte auf. Die
Schnittwunden und Brüche, die sie sich beim Kampf gegen die beiden Soldatinnen
zugefügt hatte, sahen hässlicher aus als die, die Jaza gehabt hatte, aber auch
weniger schlimm. Sie heilte schon unter normalen Bedingungen schnell und unter
den Heilstrahlen sogar noch schneller.

Sie stütze
sich auf einem Ellbogen auf, um zu sehen, was er machte, und fand ihn über den
Computer und die Steuerkonsole gebeugt. Offenbar hatte er ihre Bewegung
gespürt, denn er drehte sich zu ihr und führte seinen Finger an die Lippen.
Lautlos rollte sie sich von der Liege und ging zu ihm an die Konsole. Er gab
riesige Mengen von Codes in verschiedene Systeme ein. Einige hielt sie für
Navigationsalgorithmen, aber der Rest war unverständlich, selbst für ihre
kryptographisch geschulten Augen. Sie konnte nur sagen, dass die Rechnungen
unglaublich kompliziert waren, aber das war auch schon alles.

Während er
ihr erneut bedeutete, ruhig zu sein, reaktivierte er den Tarnanzug und
verschwand aus ihrer Sicht. Kurz darauf öffnete und schloss sich die hintere
Zugangsluke.

Modan
aktivierte den Außenmonitor und sah zu ihrer Überraschung einen ihrer beiden
Angreifer dort stehen und mit der Luft reden. Jaza sprach mit der Kreatur.

Kurz darauf
verneigte sich der orishanische Soldat kurz und verschwand im Dschungel.

Die hintere
Zugangsluke öffnete sich wieder, und als sie sich schloss, erschien Jaza
wieder. Er hatte einen seltsamen Ausdruck auf dem Gesicht, und sie war sich
nicht sicher, ob sie ihn mochte.

»Najem«,
sagte sie.

»Najem«,
antwortete er langsam, als ob er es zum ersten Mal aussprechen würde. »Ja.
Bitte nennen Sie mich so. Ich glaube, es gefällt mir, meinen Namen noch ein
wenig länger von jemandem ausgesprochen zu hören.«

Sie sah zu,
wie er damit begann, mehrere Objekte aus verschiedenen Aufbewahrungsfächern zu
nehmen – das Klasse-2-Medizinset, die verbleibenden Tarnanzüge, zwei Phaser mit
Ersatzakkus, das Giftanalysegerät und weitere Überlebensausrüstung, die für
längere Aufenthalte in lebensfeindlicher Umgebung bestimmt war.

»Najem, was
tun Sie da?«

»Ich
schicke Sie zurück, Y'lira.« Er drehte sich mit dem gleichen beunruhigenden
Gesichtsausdruck zu ihr um. »Und ich bleibe hier.«

Sie starrte
ihn verständnislos an, da ihr Verstand nicht begreifen konnte, was er gerade
gesagt hatte.

»Das werden
Sie mir erklären müssen«, sagte sie schließlich.

Als Antwort
beugte er sich an ihr vorbei nach vorne und aktivierte die Astronomiestation.
Das Schaubild einer sich drehenden Kugel erschien auf dem Schirm.

»Das ist das
Auge«, sagte er. »Wenigstens der Teil davon, der hier existiert. Ich habe es
aufgezeichnet, während Sie heilten. Mit ein wenig Glück können Sie den
Sub-X-11-Wirbel dort nutzen, um wieder in unsere Zeit zurückzukehren.«

»Kann ich?«

»Ja,
Ensign. Ich schätze, es wird Sie ein paar Tage vor Ankunft der Titan
zurückversetzen. Besser ein paar Tage vorher als nachher.«

»Es tut mir
leid«, sagte Modan und starrte auf das Konstrukt auf dem Monitor. »Was?«

»Und Sie
müssen schon recht bald los, denke ich.« Er gab eine kleine Änderung auf der
Konsole ein. »Ich bin nicht sicher, wie stabil das Ding ist.«

»Ich habe
es nicht geschafft, mit den Flussregulatoren wiederzukommen, Najem«, sagte sie.
»Ich glaube nicht, dass das Shuttle überhaupt irgendwo hin fliegen wird.«

»Kein
Problem.« Er steckte einen Trikorder in die Downloadmulde. Alle von der Titan
gesammelten Daten über die orishanische Geschichte und Kultur begannen sich auf
das kleinere Gerät zu übertragen.

Der
Bewegungsmelder schrillte und aktivierte automatisch die Außenschirme. Der
orishanische Soldat war zurück und trug beide Flussregulatoren mit sich, die
Modan während des Angriffs hatte fallen lassen.

Sie
beobachtete, wie die Kreatur die Bauteile auf dem Gras vor dem Shuttle
absetzte. Sie machte erneut einen Diener und verschwand wieder zwischen den
Blättern und Ranken.

Die
Geräusche der Schlacht da draußen waren etwas abgeklungen, aber in regelmäßigen
Abständen konnte man die Explosion einer Brandbombe oder den Knall von
Schusswaffen hören.

»Ich
wünschte, sie würde damit aufhören.« Jaza entfernte den Trikorder aus der Mulde
und steckte ihn in das Bündel, das er zusammenpackte. »Dieses hierarchische
Clansystem wird ein Problem werden.«

»Commander
…«

»Najem.«

»Najem«,
wiederholte sie und bemühte sich, ruhig zu bleiben. »Bitte sagen Sie mir, was
geschehen ist.«

»Das habe
ich.«

»Das haben
Sie nicht«, erwiderte sie. »Nichts von dem, was Sie mir gesagt haben, hat mich
dazu gebracht, auch nur zu erwägen, Sie hier in der Vergangenheit dieses
Planeten zurückzulassen.«

»Wenn ich
Ihnen sage, dass ich endlich die Bedeutung der Vision verstanden habe, die die
Propheten mir gesandt haben, werden Sie dann meine Entscheidung akzeptieren?«

»Tut mir
leid, nein«, sagte sie. »Das ist irrational.«

»Also gut.«
Er setzte sich neben sie. »Dann also rational.«

In leisem,
verständlichem Tonfall erklärte er ihr sein Denken, wie die Titan und
ebenso ihre Teamkollegen immer noch vor der Zerstörung gerettet werden konnten.

Er sprach
von Zufällen und der Notwendigkeit, ein Paradoxon zu vermeiden. Jemand musste
die Information über die genauen Konturen des Tesserakts zurück in ihre eigene
Zeit bringen. Diese Konturen konnten durch das Wesen des Tesserakts nicht in
ihrer Zeit aufgezeichnet werden.

Schließlich
und endlich musste jemand hierbleiben, um dafür zu sorgen, dass die Orishaner
ihre Entwicklung so fortführten, wie es die Geschichte verlangte.

»Diese
Person muss ich sein«, sagte er. »Sie haben nicht das nötige Wissen, um mit
jeglichem Schaden, der aus dem Wrack der Titan entstehen könnte, fertig
zu werden. Den Warpkern zu stabilisieren war grundlegend, aber es gibt jede
Menge Technik und Chemikalien, die eine Gefahr für dieses Volk darstellen
könnten. Darum muss ich hierbleiben.«

»Aber diese
Kreatur«, sagte Modan. »Sie kniete. Vor Ihnen. Hält sie Sie für einen Gott?«

Er lachte.
»Sie denkt, ich repräsentiere ihren Gott. Wie ein Orakel.«

»Oder wie
ein Prophet?«

»Ich
bezweifle, dass ich nur annähernd so kryptisch sein kann.« Er lächelte. »Aber
ich werde sie zu gegebener Zeit von diesem Irrtum befreien.«

Sie dachte
darüber nach. Das meiste davon ergab irgendwie Sinn, außer dem Teil, dass er
hier bleiben wollte.

»Werden Sie
nicht die Zeitlinie durcheinander bringen, wenn Sie bleiben?«, fragte sie. »Ist
das nicht der Grund, warum wir beide gehen müssen?«

»Sie ist
bereits durcheinander«, sagte er. »Das abgestürzte Raumschiff allein hat
bereits katastrophalen Schaden angerichtet. Ich muss bleiben und sicherstellen,
dass die Gesellschaft so nah an ihren ursprünglichen Weg wie möglich
zurückkommt.«

»Die Sternenflotte
wird das niemals dulden.«

»Das hier
ist größer als die Sternenflotte.«

»Dann
schicken Sie das Shuttle im Autopilot zurück«, sagte sie nach einiger
Überlegung. »Ich bleibe ebenfalls.« Er schüttelte seinen Kopf. »Ich kann Ihnen
helfen.«

»Nein,
Modan«, sagte er. »Der Autopilot wird nicht funktionieren, wenn es auf der
anderen Seite Probleme gibt. Es braucht einen lebendigen Verstand, und
glücklicherweise haben wir einen übrig.«

Sie war für
einen Moment still und überdachte die Argumente, suchte immer noch nach dem
einen, das ihn dazu bringen würde, mit ihr zu gehen oder sie bleiben zu lassen.

»Najem«,
sagte sie langsam. »Diese Wesen, die Orishaner, sie sind nicht wie Sie, ganz
und gar nicht.«

»Das ist
wahr.«

»Wie können
Sie sich selbst hier einsperren, mit ihnen, für immer?«

Er lächelte
dieses vertraute Lächeln, das Lächeln, das sein Gesicht aufleuchten ließ, wenn
er kurz davor stand, etwas Neues und Aufregendes zu entdecken.

»Weil ich
ihnen helfen kann.«

»Sie werden
allein sein.« Sie fühlte die Verzweiflung über seine Entscheidung, die er nicht
fühlen wollte, vielleicht nicht konnte. »Ganz allein.«

»Es ist
mein Schicksal!« Er umfasste ihre Schultern mit seinen starken, sanften Händen.
»Ich dachte, die Vision würde bedeuten, dass ich sterbe, aber vielleicht war
damit kein wortwörtlicher Tod gemeint, Modan. Alles, was Jaza Najem war, ist
tot in unserer Zeit. Das ist es seit Hunderten von Jahren. Hier werde ich etwas
Neues sein. Ein Ende und ein Anfang.«

Sie verbrachten eine
Stunde damit, die Flussregulatoren der Titan an den viel kleineren
Warpkern des Shuttles anzupassen, und dann war es Zeit zu gehen. Modan war
nicht mit Tränendrüsen bedacht worden, daher war ihr Abschied von ihm, so
emotional er für beide auch war, eine trockene Angelegenheit.

Er hatte
eine Stelle im Wrack der Titan gefunden, in der er sich eine komfortable
und größtenteils versteckte Unterkunft bauen konnte. Die Orishaner hatten
bereits begonnen, von dem Bereich als dem Zerstörten Ort zu sprechen, wegen
seiner so offensichtlich zerstörten Natur und den gelegentlichen
Elektrizitätsentladungen, die von Zeit zu Zeit von einigen der Bauteile
ausging. Die meisten von ihnen machten um die Gegend einen großen Bogen, eine
Tendenz, die er zu erweitern gedachte.

Sie standen
gerade noch im Tarnfeld des Shuttles und tauschten die letzten Abschiedsworte
aus. Sie konnte seine Entscheidung eigentlich nicht nachvollziehen. Zu viel
davon basierte auf einer esoterischen Realitätswahrnehmung, die zu verstehen
sie nicht geschaffen worden war.

Sie sagte
ihm, dass dieses Erlebnis bedeutend genug für sie war, um es bei der nächsten
Zusammenkunft mit den anderen Seleneanern und sogar mit ihrer Herdenmutter zu
teilen. Vielleicht würden zukünftige Y'liras in der Lage sein, den Glauben auf
die gleiche Art und Weise zu begreifen, wie er das tat.

»Sie
verstehen es gut genug, denke ich«, sagte er. Dann teilte er ihr den letzten
Grund mit, warum sie diejenige war, die zurückgehen musste. Sie war
ausfallsicher. »Sie müssen sich so mit mir verbinden, wie Sie es schon einmal
getan haben.«

»Warum?«

»Für den
Fall, dass der Computer ausfällt oder beim Übergang durcheinandergebracht
wird«, erklärte er. »Die Information in meinem Kopf kann dann immer noch durch
Sie weitergegeben werden.«

Sie sah die
Weisheit in diesem Plan und trat nah an ihn heran. Sie ließ zu, dass er sie wie
eine Geliebte umarmte, während ihre Verbindungsstacheln um ihren Kopf wogten.

»Was ich
aufnehme, kann ich nicht lange halten«, sagte sie. »Einen, höchstens zwei
Tage.«

»Dann
wollen wir hoffen, dass es gar nicht gebraucht wird.« Ihre Stacheln verbanden
sich mit seiner Haut und ihr Geist vergrub sich in seinem, hob die Teile
heraus, die er ihr geben wollte sowie ein paar mehr, die nicht vermieden werden
konnten.

Irgendwann
während des Austauschs bat er sie um den letzten Kuss, den er jemals bekommen
würde.

Sie gab ihm
diesen Kuss.

Modan konnte den
Tesserakt nicht so sehen wie Jaza, nicht mal mit der Erinnerung an sein Bild,
das in ihrem Kopf gelagert war, aber sie fühlte ihn, als das Shuttle seinen
Ereignishorizont überflog.

Die
Realität schien zu flackern und sich um die Ellington zu krümmen,
während sie die unsichtbaren Konturen des riesigen vierdimensionalen Objekts
umschiffte. Es gab kein Gefühl der Beschleunigung oder der Zeit, die verging,
nur der anfängliche Ruck, die bizarre Lichtshow, und dann war sie plötzlich
wieder im normalen Raum, im niedrigen Orbit über Orisha.

Der
Computer leuchtete sofort mit dem Suchersignal von drei der Kommunikatoren der
vermissten Teamkollegen auf und sie war ermutigt. Sie dachte über das fehlende
Mitglied des Teams nach, darüber, ob er oder sie tot war oder das fehlende
Signal lediglich das Ergebnis eines beschädigten Kommunikators war.

Sie musste
nicht lange überlegen. Sobald das Schiff ihre Signale erfasst hatte, aktivierten
sich die Notfallprotokolle und beamten sie alle zurück ins Shuttle.

Vale, Troi,
Keru und der größte Orishaner, den sie je gesehen hatte, materialisierten sich
innerhalb von Sekunden nach dem Auftauchen aus dem Tesserakt vor ihr.

Kapitel 12

Die drei lösten sich aus
der Verbindung, als hätten sie einen leichten elektrischen Schlag bekommen. Der
gesamte Austausch hatte nur ein, zwei Sekunden gedauert, aber Vale schnappte
nach Luft und stolperte vor Modan zurück, als Letztere ihre Verbindungsstacheln
zurückzog.

»Sie haben
ihn einfach dort zurückgelassen!«, rief Vale, nachdem sie sich wieder ein wenig
gefasst hatte. »Allein!«

»Es war
sein Wunsch, Commander.«

»Wir
sprechen später darüber, Ensign«, sagte Vale düster. Sie konnte ihre Wut über
Jazas Verlust nur knapp zurückhalten. Sie wusste, dass es weder rational noch
professionell war, aber sie konnte nichts dagegen tun. Aber sie wusste auch,
dass nun nicht der richtige Augenblick war. »Jetzt müssen Sie erst mal auf den
Planeten zurück und alles in ihrer Macht stehende tun, um Commander Ra-Havreii
zu helfen.«

»Ja, Ma'am.
Bin schon auf dem Weg.«

Als sich die drei Frauen
wieder materialisierten, arbeitete Ra-Havreii wieder an dem fremdartigen
System. Keru war ansprechbar genug gewesen, um im Biobett des Shuttles
zurückzubleiben, seinen Phaser auf die immer noch betäubte A'yujae'Tak
gerichtet. Er war nicht glücklich darüber gewesen, zurückzubleiben, aber jemand
musste sicherstellen, dass das große Insektoid keinen Ärger machte.

»Bericht,
Doktor«, sagte Vale, als der Transportereffekt nachließ. Unmittelbar darauf
wurde sie von einer weiteren Erschütterung gegen eine Wand geschleudert. Diese
war mindestens genauso heftig gewesen wie die erste.

»Ich komme
nicht weiter.« Ein weiterer Stoß zwang ihn dazu, seine Arbeit zu unterbrechen,
um sich irgendwo festzuklammern. »Ich glaube, ich weiß, was diese
›Schleier‹-Einheit ist, aber ich habe Schwierigkeiten mit den orishanischen
Symbolen und Ausdrücken.«

»Modan«,
sagte Troi. »Schauen Sie nach, ob Sie ihm bei der Übersetzung helfen können.«

Die goldene
Frau bahnte sich ihren Weg zu dem Ingenieur an der Steuerkonsole. Sobald sie da
war, begann sie alle orishanischen Symbole zu übersetzen, die sie erkennen
konnte.

Zu
Ra-Havreiis nicht geringer Überraschung fing sie außerdem damit an, ihm bei der
Manipulation der Armaturen selbst zu helfen, von denen viele jeweils vier oder
acht gleichzeitig gedrückt werden mussten.

»Ich muss
schon sagen«, bemerkte er während einer Pause, zu der sie durch ein weiteres
Beben gezwungen waren. »Ihr Wissen über diese unbekannten Computersysteme ist
beeindruckend. Besonders für eine Linguistin.«

»Das bin
nicht ich, Ra-Havreii«, sagte sie, während sie sich schnell wieder an die
Arbeit machte, sobald die Schüttelei ausreichend abgeklungen war. »Sondern Jaza.«

»Ach
wirklich?«, fragte er und arbeitete ebenfalls weiter. »Sie werden mir erklären
müssen, wie so etwas überhaupt möglich ist, Ensign. Vorausgesetzt, wir
überleben das hier.«

»Was zur
Hölle ist dieses Ding?« Jazas Verlust schmerzte Vale immer noch sehr. Die
Tatsache, dass sie nichts anderes zu tun hatte, als herumzustehen und den
anderen bei der Arbeit zuzusehen, verbesserte ihre Laune kaum.

»Ein
ungemein gefährliches Stück Technik«, sagte Ra-Havreii ohne sich umzudrehen.
Seine und Modans Hände bewegten sich rasend schnell über die Konsole. »Ich
bezweifle, dass sie überhaupt eine Ahnung haben, womit sie hier spielen.«

»Und Sie?«,
fragte Vale.

»Ich …« Ein
weiterer heftiger Stoß erschütterte das gesamte Gebäude und brachte den
Efrosianer unabsichtlich dazu, zu stottern. »Ich gehe davon aus, dass es sich
um eine Faltvorrichtung handelt. Ein ganzes Netzwerk von ihnen, um genau zu
sein.«

»Also
machen Sie … was?« Vale bemühte sich, das Gleichgewicht zu halten. »Es
abschalten?«

»Nein,
Ma'am«, sagte Modan durch zusammengebissene Zähne. Das momentane Beben wurde
nicht etwa schwächer, sondern nahm an Intensität noch zu. Große Brocken der
oberen Ebenen des Turms begannen zu zerbrechen und herunterzufallen und zwangen
Troi und Vale mehr als einmal, in Deckung zu gehen. »Wir stabilisieren das
Netzwerk.«

»Stabilisieren?«
Troi musste schreien, um sich über dem Lärm Gehör zu verschaffen. »Sollten Sie
es nicht besser abschalten?«

»Nein«,
brüllte Ra-Havreii. Dann plötzlich hörten das Beben und der Lärm abrupt auf.
»Nicht, wenn wir diesen Planeten in einem Stück belassen wollen.«

Vale nahm
sich einen Moment, um die Stille und den unbewegten Boden zu genießen. Sie
meinte, ein sehr leises, sehr gleichmäßiges Summen zu hören, das von den Wänden
um sie herum auszugehen schien. Da sie noch lebendig waren und der Planet
intakt zu sein schien, hielt sie es für angemessen, davon auszugehen, dass die
Dinge momentan tatsächlich stabil waren.

»Also gut«,
sagte sie. »Jetzt mal langsam. Was genau ist dieses Ding und warum können Sie
es nicht abschalten?«

Kapitel 13

»Wie haben Sie das
nochmal genannt, Sir?«, fragte Dakal. Er war jetzt, wo er wirklich im TBV
angeschnallt war, noch nervöser als in dem Moment, in dem ihn Roakn anstelle
von Pel oder Hsuuri für diese Aufgabe vorgeschlagen hatte.

»Einen Riff
spielen, Kadett«, sagte der Captain. Er stand bei den Benziten, die die letzten
Anpassungen an der Sonde durchführten. Merlik nickte seinem Gegenüber zu, und
dieser bedeutete Riker Daumen hoch. Sie waren soweit. »Es ist einfach.«

Da bin
ich ja froh, dass es wenigstens für irgendjemanden so ist, dachte Dakal. Weil
es für mich nämlich überhaupt keinen Sinn ergibt. Es war schon seltsam
genug, den Captain für mehr als eine kurze Inspektion im Sensorgehäuse zu
haben, aber ihn auch noch die Ärmel hochkrempeln und an der Arbeit teilnehmen
zu sehen? Nun, das war schon verwirrend.

»Unser
Gegner befindet sich nur ein paar hundert Kilometer von uns entfernt«, sagte
Riker, während die Benziten die Sonde in das Dock schoben.

»Sie sitzen
sicher in einem Schiff, das nicht nur vor den Bedingungen geschützt ist, die
auf die Titan einwirken, indem sie sich teilweise außerhalb der Phase
befinden, sondern diese Bedingungen auch noch zu ihrem Vorteil nutzen kann.«

»Sonde
befindet sich im Dock und ist bereit, Sir«, sagten die beiden Benziten beinahe
gleichzeitig, als sie von der Verschlussklappe zurücktraten.

»Wir
wissen, dass sie sowohl Raumfalten als auch eine Art Warptechnologie benutzen«,
sagte der Captain in einem Tonfall irgendwo zwischen einem Akademiedozenten und
jemandem, der einem engen Freund beiläufig private Informationen mitteilt. »Wir
wissen, dass sie Kraft- und Plasmafelder auf ungewöhnliche Weise benutzt
haben.«

»TBV ist
aktiv«,
sagte der Computer. »Kadett Zurin Dakal leitet.«

»Unsere
Phaser könnten bei höchster Einstellung wahrscheinlich bewirken, dass sie einen
Großteil ihrer energiemanipulierenden Technik nicht mehr nutzen können, aber
durch die Bedingungen hier können wir sie nicht aktivieren.« Riker war nun
wieder an Dakals Seite. Die kleinen Lichter im durchscheinenden Helm des TBVs
schufen um seinen Kopf einen hellen Schein, was Dakal ein fast engelhaftes
Aussehen verlieh. »Wie lautet die Lösung?«

»Quantentorpedos,
Sir?«, schlug Roakn schnell vor.

»Eine gute
Idee, Lieutenant«, sagte der Captain. »Aber nein. Das fremde Schiff befindet
sich zu nah an der Titan. Eine Torpedodetonation würde uns ebenfalls
treffen.«

»Was denn
dann, Sir?«, fragte Hsuuri.

»Die
Orishaner benutzen Energiefelder auf die gleiche Art, wie wir Metall und
Computercodes benutzen«, sagte Riker. »Wenn Dakal diese Sonde in das Zentrum
des gleichen Raumes steckt, in dem sich das außerphasische Schiff befindet, und
ihm sagt, dass es sein Quantenübertragungssignal zurück zur Titan lenken
soll, was denken Sie, wird mit all ihren ineinandergreifenden Feldern
passieren?«

»Sie werden
gestört«, sagte Peya Fell, als die Erkenntnis sie traf.

»Gut
gemacht, Ensign Fell«, sagte Riker. »Und richtig.«

»Sir«,
sagte Dakal, und wartete dann darauf, dass sich Riker in seine Richtung drehte.
»Sie scheinen all diese Systeme zu kennen und Sie haben den TBV überprüft.«

»Der
Captain muss so gut wie möglich über die Ausstattung seines Schiffes Bescheid
wissen«, sagte Riker. »Versuchen Sie mich etwas zu fragen, Kadett?«

»Nur, dass
es so scheint, als ob Sie im TBV-Anzug stecken sollten«, sagte Dakal. »Und
nicht ich.«

Riker
wollte dem jungen Mann gerade sagen, dass sie alle ihre Aufgaben hatten, und
das seine nur selten solche Ausflüge beinhaltete, als plötzlich, bevor er
antworten konnte, Tuvoks Stimme über das Komm-System hereinkam und das für ihn
übernahm.

»Captain
Riker, bitte melden Sie sich umgehend auf der Brücke.«

»Was gibt
es denn, Tuvok?«, fragte Riker, der schon auf dem Weg war. »Haben unsere
orishanischen Freunde die Spielregeln geändert?«

»Es ist
die
Charon, Sir.«

»Sie haben
Sie gefunden?«, fragte Riker, während sich die Turbolifttüren schlossen und ihm
so den Anblick des Sensorgehäuses nahmen.

»Nein,
Sir«,
sagte Tuvok. »Sie hat uns gefunden.«

»Hier spricht Bellatora
Fortis, Captain der
U.S.S. Charon«, sagte die Frau auf dem Schirm. Sie sah ganz genauso aus,
wie Riker sie in Erinnerung hatte, vielleicht mit ein wenig mehr Fleisch auf
den Rippen und ein wenig mehr Schärfe in der Stimme. »Wir sind in
Schwierigkeiten und erbitten sofortige Hilfe von jedem Schiff in Reichweite.«

Hinter ihr
konnte Riker einen kleinen Ausschnitt der Schiffsbrücke sehen, die mit seiner
identisch war. Der taktische Offizier der Charon, dem Grünstich seiner
Haut nach zu urteilen ein Orioner, bellte zwei Ensigns etwas zu, woraufhin
diese davonhuschten, um seine Befehle auszuführen.

Ihr
Computer hatte einen Großteil der Alarmsirenen aus der Nachricht
herausgefiltert und den Rest drastisch gedämpft, aber Riker erkannte einen
Gelben Alarm, wenn er einen sah.

»Antworten
Sie ihr«, sagte Riker.

»Das haben
wir bereits versucht, Captain«, sagte Tuvok. »Die Störungen in dieser Region …«

»Hat das
orishanische Schiff sie bemerkt?«

»Nein,
Sir«, sagte der Vulkanier. »Sie scheinen vollauf damit beschäftigt zu sein, die
Titan zu zerstören.«

»Katastrophales
Schildversagen in einer Stunde, fünfundfünfzig Minuten«, meldete der Computer.
Obwohl sie es nicht gerade ignorierten, war die Computerstimme, die die Zeit
bis zu ihrem Untergang in Fünf-Minuten-Abständen herunterzählte, schnell zu
wenig mehr als einem Hintergrundgeräusch geworden.

»Wie lautet
die Position der Charon?«, fragte Riker.

»Die
örtlichen Bedingungen verhindern eine genaue Ortsangabe«, sagte Tuvok. »Sie
scheint sich allerdings in geringer Entfernung zu dem Raum zu befinden, der
vorher von dem Planeten Orisha belegt war.«

Plötzlich
begann das Brückenbild der Charon in allen Farben zu flackern und über
den Audiokanal kam nicht mehr als Rauschen. Als sich das Bild wieder fing,
hatten sich die Dinge auf dem anderen Schiff geändert.

Die Charon
befand sich nun im Roten Alarm, der Computer gab Notfallwarnungen aus, es
blinkte überall und die gesamte Brücke war in das gleiche scharlachrote Licht
getaucht.

»Tuvok, was
zur Hölle ist da gerade passiert?«

»Unbekannt,
Sir«, sagte der Vulkanier. »Die Charon befindet sich nah am Zentrum des
Flusseffekts. Es ist anzunehmen, dass diese Bedingungen dort noch stärker
ausgeprägt sind.«

Captain
Fortis, die sich offenbar nicht darüber bewusst war, dass sie noch sendete, gab
ihren Offizieren präzise und nüchterne Anweisungen, die Riker erschreckend
bekannt vorkamen.

»Wir
werden den Kern manuell ausstoßen müssen«, sagte sie zu jemandem außerhalb des
Bildes. »Und lassen Sie die Verletzten in die Notfall-Krankenstation auf
Deck fünf bringen. Deren Systeme laufen noch.«

»Bereitmachen
für eine weitere Welle«, sagte der große Orione, und bevor noch irgendjemand
reagieren konnte, traf sie auch schon das Schiff. Während die Brückenbesatzung
sich verzweifelt festklammerte, explodierten mehrere der sichtbaren Stationen oder
fielen aus.

Captain
Fortis wurde durch den Körper einer ihrer Offiziere, der sich nicht hatte
festhalten können, zu Boden geworfen. Verlustmeldungen und Schadensberichte
strömten herein, und während Fortis wieder auf die Beine kam, beantwortete sie
alles mit einer fast vulkanischen Entschlossenheit.

Riker
fühlte, wie seine Hochachtung ihr gegenüber exponentiell stieg, während er sie
dabei beobachtete, wie sie ihre Leute ruhig, aber nachdrücklich anspornte, sich
zu konzentrieren und die notwendigen Arbeiten zu tun, um das Schiff in
Sicherheit zu bringen.

»Es ist
mir egal, ob Sie dafür ein Loch in die Schottwand schießen und ihn
durchschieben müssen, Matis«, sagte sie zu ihrem mehr als verstört wirkenden
Chefingenieur. »Schaffen Sie diesen Warpkern von meinem Schiff, bevor …«

Sie wurde
von einem weiteren Flackern des Schirms, einem weiteren Durchlaufen des
Farbspektrums unterbrochen. Riker war sich nicht sicher, aber er meinte, durch
das Rauschen jemanden schreien zu hören.

Es war
schon schrecklich genug, nicht in der Lage zu sein, die Charon wissen zu
lassen, dass ihr Schwesterschiff in der Nähe war und wenigstens ihre Notlage
sehen konnte, wenn schon nichts anderes. Gezwungen zu sein, ohnmächtig dort zu
sitzen und ihrer Verzweiflung zuschauen zu müssen, war für Will Riker
unerträglich.

»Vergessen
Sie die Kommunikation mit ihnen.« Er konnte sich kaum auf dem Sitz halten.
»Übertragen Sie die Schild- und Codemodifikationen der Titan direkt in
ihren Hauptspeicherkern.«

»Ich
versuche, das durchzuführen, Captain«, sagte Tuvok. »Die lokalen
Flussbedingungen verhindern …«

»Tiefes
Wasser!« Lavenas Aufschrei schnitt den Rest von Tuvoks Bericht ab, und als sich
das Bild auf dem Schirm wieder beruhigte, sah der Rest des Brückenteams auch,
warum.

Die Brücke
der Charon glich einem Schlachtfeld, einem zerstörten Spiegelbild der
Brücke der Titan. Die einzige Beleuchtung kam von den drei Monitoren, an
der Wissenschafts- und der taktischen Station hinter dem Sitz des Captains. Die
Bildschirme selbst zeigten lediglich statisches Rauschen. Die dunklen Umrisse
der toten oder bewusstlosen Mitglieder der Brückenbesatzung hingen über
Konsolen, lagen unnatürlich verrenkt im Turbolifteingang oder waren unter
Teilen explodierter Geräte eingeklemmt.

Einen
Moment lang bewegte sich nichts und Riker begann zu vermuten, dass die
Notfallübertragung nur von einem kaum mehr aktiven Bereich der sterbenden
Computersysteme des Schiffes ausgelöst worden war.

Dann
taumelte mit einem hässlichen, gurgelnden Stöhnen der Captain der Charon
ins Bild, ließ sich in ihren Sessel fallen und fixierte den Schirm mit ihrem
eisigen, blauen Blick.

»Hier
spricht Captain Bellatora Fortis, vom …« Sie hielt inne. Offenbar wurde der Atem von
einer Verletzung in ihrer Brust gehemmt. »Vom Föderationsraumschiff
Charon. Wir sind in eine – wir wissen nicht genau, was – eine Region mit
extremem, temporalem Fluss und zufälligen …« Sie hustete in ihre Faust und
als sie sie wieder herunternahm, befand sich Blut auf ihrer Hand. »Ein
Großteil meiner Mannschaft ist tot. Evakuierungsprotokolle erwiesen sich als
unwirksam. Die Charon wird von den Gegebenheiten dieser Region
aufgezehrt und auseinandergerissen. Mein Wissenschaftsoffizier …«

Fortis
schaute zu ihrer Linken auf etwas aus diesem Winkel nicht Sichtbares: Einen
Augenblick lang zerbrach ihre Maske vollkommener Ruhe und ihr entsetzlicher
Schmerz schien hindurch. »Me paenitet«, flüsterte sie. »Formidolose
me paenitet.«

Zusätzlich
zu allem anderen hatten jetzt auch noch die Übersetzungsmatrizen eine
Fehlfunktion. Es musste nicht ausgesprochen werden: Die Charon war
erledigt. Fortis wusste das und sie ebenfalls.

Als die Charon
von einem weiteren, heftigen Stoß getroffen wurde, verzerrte sich das Bild
wieder. Fortis zuckte zusammen und verzog ihr Gesicht, als sie dazu gezwungen
wurde, die Lehnen ihres Sessels zu umklammern, um in ihrer aufrechten Position
zu bleiben.

Als die
Erschütterung schwächer wurde und sie sich zurück an den Schirm wandte, war
ihre Maske zurückgekehrt. Wenn man das Blut auf ihrem Gesicht und die
Zerstörung überall um sie herum ignorierte, war es leicht, sich die schlanke,
anmutige Frau beim Umherschlendern in einem Hörsaal oder in der Symphonie
vorzustellen, anstatt auf dem Friedhof zu hocken, zu dem ihr Schiff geworden
war.

»Ich
werde die Zeit, die wir noch haben, dazu nutzen, um die erforderlichen
Warnungen zu übermitteln, um zu verhindern, dass so etwas einem anderen Schiff
zustößt«,
sagte sie. »Unser nächstes Schwesterschiff ist die Titan, unter dem
Kommando von William Riker. Ich bitte darum, dass jedes empfindungsfähige
Wesen, das diese Nachricht empfängt und versteht, ihm das Schicksal der
Charon übermittelt. Wir glauben, dass dieses gefährliche Phänomen sich
ausbreitet. Wenn dem so ist, lauten die Konsequenzen für jede Lebensform …«
Sie stockte erneut und erholte sich. »Das hier war nicht das Ergebnis eines
Angriffs oder einer Kriegshandlung durch irgendeine Spezies, bekannt oder
unbekannt. Es war einfach unser Schicksal. Bellatora Fortis, Tochter von Atheus
und Cerisan. Parata mori sum. Fortunam meam complexo.«

Es gab
einen weiteren regenbogenfarbenen Blitz, begleitet von einem kurzen Ausbruch
von Rauschen, dann wurde der Schirm schwarz. Eine Ewigkeit des Schweigens
schien zu folgen, während der die Zeit auf der Titan stillstand.

»Katastrophales
Schildversagen in einer Stunde, fünfzig Minuten«, meldete der Computer
der Titan.

»Die Charon
ist verloren, Sir«, sagte Tuvok. »Ich kann keine Sensorerfassung einrichten.«

»Was haben
wir da gerade gesehen?«, fragte Bohn, der sich sichtlich bemühte, wieder zurück
zur vorhandenen Situation zu kommen, anstatt bei den Toten zu verweilen.
»Irgendeine Art von Zeitverzögerung in der Übertragung?«

»Das glaube
ich nicht«, sagte Lavena bedächtig. »Ich denke, es war unverzögert.«

»Das war
es, Ensign«, sagte Tuvok.

»Aber wie
kann das sein, Sir?«, sagte Bohn. »Wir sind auf der Suche nach der Charon
hierher gekommen, oder nicht? Sie war doch erst seit Kurzem hier.«

»Die
Raumzeit-Störungen haben die normale Kausalität in dieser Region beschädigt«,
erklärte Tuvok. »Die Botschaft, die Captain Fortis gerade gesendet hat, ist die
Gleiche, die die Titan vor vier Tagen empfangen hat.«

Vier
Tage,
dachte Riker. Waren wir wirklich nur vier Tage hier? Es schien
unmöglich. Während er auf den schwarzen Hauptschirm starrte und spürte, wie
sein eigenes Schiff zwischen dem anhaltenden Chaos dort draußen und dem sich
langsam zusammenziehenden orishanischen Greifstrahl hin und her geworfen wurde,
konnte er nur daran denken, dass das, was der Charon zugestoßen war,
auch mit der Ellington geschehen war. Daran und an die Leute, die dafür
verantwortlich waren.

»Allerdings
hatte Captain Fortis recht«, sagte Tuvok. »Dieser Flusseffekt breitet sich aus.
Er wird innerhalb von drei Standardtagen über die Grenzen dieses Bereiches
hinausgewachsen sein.«

»Tuvok«,
sagte Riker, nachdem er sich die Zeit genommen hatte, die volle Bedeutung der
Worte des Vulkaniers zu verdauen. Der besondere Tonfall, den seine Stimme
angenommen hatte, ordnete das Brückenpersonal an, zu schweigen. »Ich will mit
dem orishanischen Captain sprechen.«

»Kanal
offen.«

»Hier
spricht der Captain des Raumschiffes Titan.« Riker stand vor dem
flackernden Bild des orishanischen Schiffes, das auf dem Hauptschirm erschienen
war. »Wir sind nicht hergekommen, um gegen Sie zu kämpfen, aber wenn Sie Ihren
Angriff auf unser Schiff nicht einstellen, werde ich gezwungen sein,
entsprechend zu reagieren.«

Er wartete
genau zehn Sekunden auf die Antwort, von der er wusste, dass sie nicht kommen
würde.

»Katastrophales
Schildversagen in einer Stunde, fünfundvierzig Minuten«, meldete der Computer.

»Also gut.
Ihre Entscheidung.« Riker bedeutete Tuvok, die Übertragung zu beenden und das
Sensorgehäuse zu kontaktieren.

»Roakn
hier. Was gibt es, Sir?«

»Sagen Sie
Kadett Dakal, dass er starten kann, sobald er bereit ist.«

»Ja, Captain«, bestätigte Roakn.

Riker
drehte sich zu Tuvok. »Ich möchte das sehen.«

Der
Vulkanier erkannte den Ausdruck auf dem Gesicht seines Captains und das darin
enthaltene Versprechen einer düsteren Zukunft für ihre Angreifer. Er drückte
die entsprechenden Tasten, um die Sondentelemetrie auf den Hauptschirm zu
bringen.

»Wenn das
hier funktioniert«, sagte Riker in einem eiskalten Tonfall, den keiner von
ihnen jemals gehört hatte oder wieder hören wollte, »wird dieses Ding entweder
vollständig in die Dimension geworfen, in der es sich halb befindet, oder es
wird massiv und ist den gleichen Effekten unterworfen, die auf die Titan
einwirken. So oder so ist es erledigt.«

»Ihre
Hypothese klingt fehlerfrei, Captain«, sagte Tuvok. »Genau wie Ihre
Angriffsstrategie. Allerdings ist es meine Pflicht, Sie darauf hinzuweisen,
dass die Systemzerstörung eines Schiffes mit so viel unbekannter Technik
unvorhergesehene Konsequenzen haben kann.«

Wenn der
Captain Tuvoks Warnung gehört hatte, ließ er es sich nicht anmerken. »Ich will
ein Enterkommando zum Beamen bereit haben, sobald dieses Schiff gleichphasig
ist«, sagte er im gleichen stahlharten Ton. »Dann werden wir ihnen die
Konsequenzen zeigen.«

»Ich nehme
an, der Captain wird dieses Team anführen?«, fragte Tuvok.

»Da haben Sie
verdammt nochmal recht.« In Rikers Kopf kehrte das Bild seiner Frau zurück, wie
sie schreiend starb, immer und immer wieder.

Kapitel 14

In der zentralen
Einbuchtung, sicher angeschmiegt an das Gewebe, das ihren Körper mit dem des
großen Schiffes um sie herum verband, beobachtete A'churak'zen verzweifelt den
Anflug des winzigen Metallobjektes.

Sie leitete
die Wellen des Schiffes und schloss die Faust, die sie um diejenigen geformt
hatte, die dafür gesorgt hatten, dass Erykons Zorn heulend und brennend auf ihr
Volk hernieder gefahren war. Aber sie schickte auch andere Wellen hinaus in die
Leere, um nach einem Hinweis zu suchen, dass jemand von ihnen überlebt hatte.

Es war das
elfte Mal, seit Orisha untergegangen war, dass sie das getan hatte, und mit jedem
Fehlschlag, auch nur ein einziges brütendes Männchen oder einen Larvensack zu
finden, die im Äther herumschwebten, wuchs ihre Verzweiflung.

Sie bestand
jetzt nur noch aus zwei Dingen: Wut und Trauer. Zuerst hatte die Wut sie
angetrieben und sie hatte gerne getan, was sie ihr befohlen hatte. Sie hatte
gesehen, wie die Welle, die größer als alles Vorstellbare gewesen war, von
Erykons Auge ausgegangen war und alles in ihrem Weg verschlungen hatte.

Seine erste
Mahlzeit war die kleine Metallkiste gewesen, in der diese Neuankömmlinge
gehaust hatten, deren blasphemische Arbeit das Auge aus seinem zehntausend
Kreisläufe währenden Schlummer geweckt hatte. Sie und die Kreaturen in ihrem
Inneren waren blitzschnell in dem Strudel des Zorns verschwunden.

Das war
Richtig gewesen und sie hatte über die Richtigkeit frohlockt. Erykons Urteil
war endgültig und durch und durch Gerecht. Dieser Gedanke erfreute sie
kurzzeitig und sie streckte den Teil ihres Geistes aus, der die Welle um das
Ding kontrollierte, das sich Titan nannte, und erhöhte den Druck auf die
dürre Schutzhülle, die es aufbauen konnte.

Warum
Erykon ihnen die schlimmste Zerstörung erspart hatte, war ein Rätsel, aber es
stand ihr nicht zu, den Willen ihres Gottes zu hinterfragen. Erykons Wille,
Erykons Wunsch, Erykons Urteil, Erykons Zorn waren alle eins und gleichermaßen
perfekt und unveränderlich.

Obwohl sie
in der Vergangenheit sehr wohl hinterfragt hatte, oder? Sie hatte schon früh
alles hinterfragt und war immer dann bestraft worden, wenn diese Fragen zu weit
gegangen waren. Sie hatte zu viel Zeit mit der Träumerkaste verbracht, bevor
sie von den Wächtern genommen worden war, und der Mittelpunkt des Träumens
waren die Fragen.

Wie
funktioniert diese chemische Reaktion? Wann wurde diese Hukka-Pflanze erstmals bekamt?
Wo liegt das Herz der Schöpfung?

So viele
Fragen und oft genug noch mehr Antworten, aber wenn die Frage Warum?
lautete, war die Antwort immer die Gleiche.

Warum
scheint der Tagstern? Es ist Erykons Wille.

Warum
gedeihen die Jungen? Es ist Erykons Wille.

Warum
hat der Blitz in das Nest meiner Mater eingeschlagen und sie und alle meine
Schwestern verbrannt?
Das war ebenfalls Erykons Wille, hatten sie ihr gesagt. Freue dich.

Zuerst
konnte sie das nicht. Nachdem ihre Familie gestorben war, konnte sie nicht mal
mehr glauben. Alles, was ihr geblieben war, waren ihre Fragen und die
Bestrafung dafür.

Dann nahmen
die Wächter sie zu sich und sagten ihr, dass ihr Verstand richtig sei für eine
Schöpfung, die sie geschaffen hatten, eine große gewebte Schöpfung, die genauso
lebendig wie mechanisch war und ebenso groß wie jeder der Türme, in denen die
Wächter sich niedergelassen hatten.

»Es braucht
einen Verstand, um sie zu bewegen, A'churak'zen«, hatte die Wächtermater
gesagt. »Deiner könnte der richtige sein. Wirst du es versuchen?«

Da fragte
sie viele Fragen, über das Wesen ihrer Schöpfung, über ihre Absichten, über die
Besonderheiten des Verstandes, die notwendig waren, um zu seiner Herrin erwählt
zu werden.

Die Wächter
bestraften sie dafür nicht, schwiegen aber und wiesen sie an, mit ihrer Arbeit
weiterzumachen. Sie würden ihr mitteilen, ob sie auserwählt war oder nicht.

Sie tat,
wie ihr geheißen worden war, durchlief ihre Labyrinthe, legte ihre Prüfungen
ab, aß die seltsamen Flechten, die sie ausschließlich für diesen Zweck
gepflanzt hatten.

Doch sie
hatten ihr niemals die Schöpfung gezeigt. Der Anblick war nur für diejenige
gedacht, die sich eines Tages mit ihr verbinden würde und sie zu unbekannter
Bestimmung führen würde. Aber sie hatte gewusst, wo sie aufbewahrt wurde, alle
Wächter wussten das, genauso wie sie wussten, dass man sich davon fernhalten
musste, außer ihre Mater sagten ihnen etwas anderes.

Aber die
Frage hatte in ihr gebrannt: Was hatten sie da geschaffen? Warum hatten sie
das Wissen darüber vor dem Rest der Kinder verborgen? Wie diente diese neue
Schöpfung Erykons Willen?

Das
Bedürfnis zu wissen, zu verstehen, brannte so hell in ihr, dass sie sicher war,
dass man es kilometerweit in jede Richtung sehen und riechen konnte. Sie war
ein Leuchtfeuer des Verlangens, und dennoch konnte niemand, nicht einmal die
Mater, es sehen.

Für sie war
sie nur eine Jägerin, die von Träumern aufgezogen worden war, eine Jägerin, die
genügend evolutionäre Abweichungen von Rang und Reihe hatte, um die Aufnahme in
ihren geheimen Plan zu rechtfertigen. Dennoch wussten sie nichts von ihren
Gedanken und noch weniger von den Fragen, zu denen sie die Antworten haben
musste. Und noch wichtiger als die Ahnungslosigkeit der anderen Wächter war die
von Erykon.

Warum war
sie immer noch am Leben? Sie glaubte nicht mehr an Erykons Göttlichkeit, die
größte aller Sünden, und dennoch war sie dafür nicht bestraft worden.

Während der
ganzen Zeit, in der sie sie prüften, hatte sie gedacht, dass heute der Tag sein
würde, an dem sie sie erwischen würden. Heute würde Erykon ihr Herz erkennen
und sie würde bestraft, vielleicht sogar getötet werden. Jeden Tag setzte sie
sich durch, schlug die anderen Testpersonen, löste alle logischen Rätsel,
bestand alle körperlichen Untersuchungen. Nichts geschah.

Der
Tagstern ging auf und unter. Die Kinder lebten und aßen und pflanzten sich fort
und starben. Sie ging unbehelligt weiter ihren blasphemischen Gedanken nach.

Eines Tages
gab es keine anderen Testpersonen mehr und keine weiteren Prüfungen.
A'churak'zen hatte sie alle überdauert und überlebt und stand nun allein in der
Prüfungskammer und wartete darauf, dass die Mater sprach.

»Du bist
auserwählt«, wurde ihr gesagt. »Jetzt komm und sieh dir unsere Schöpfung an.«

Sie hatten dafür keinen
Namen, wie sie für keine mechanische Einrichtung einen hatten außer der
Beschreibung seiner Funktion. Das hier wurde nur »das Schiff« genannt. Für
A'churak'zen sah es aus wie der dreizackige Kopf eines Speers.

Es war
gewaltig; seine obersten Teile reichten mit Leichtigkeit an das Dach der Höhle,
die die Wächter für seinen Bau freigemacht hatten. Es war ein bisschen lebendig
und ein wenig mechanisch, und selbst in Ruhestellung strahlte und absorbierte
es Wellen von Energie aus seiner Umgebung.

Es war
geschaffen worden, um die Wellen zu benutzen, gemacht, um sie zu verschlingen
und sie in Wellen umzuwandeln, die gelenkt, verändert und für viele Zwecke
benutzt werden konnten. Es würde seitlich aus der Höhle herausgleiten, die Erde
und die Kristalle darüber durchdringen, höher und höher aufsteigen, bis es frei
im Raum über Orisha schweben würde.

Bevor sie
sich zurückhalten konnte, fragte sie, immer noch über das Ding vor ihr
staunend, die Mater, warum das Schiff gebaut worden war.

»Um sich
dem Auge zu nähern«, lautete die Antwort. »Wir müssen Erykons Wesen kennen. Wir
müssen Erykons Willen kennen. Das Auge hat so lange geschlafen und wir haben zu
viel erschaffen, als dass es sich wieder öffnen und uns zerstören könnte.«

Die Verbindung ihres
Körpers mit dem Schiff hatte ihr Schmerzen bereitet. Schmerzen, die sie sich in
tausend Kreisläufen nicht hätte vorstellen können.

Als der
Schmerz vorüber war, als jedes Stück von ihr irgendwie mit irgendeinem Teil des
Schiffes verbunden oder verkabelt war, als es auf ihre Wünsche so schnell reagierte
wie ihre nun nutzlosen Glieder, als sie mit seinen Augen sehen, mit seinen
Empfindungsvorrichtungen fühlen konnte, als alles getan war, sagten sie ihr,
dass sie gehen solle.

»Geh zum
Auge und warte«, sagte die Mater. »Warte auf ein Zeichen.«

»Wie werde
ich es erkennen?«, fragte sie.

»Du wirst
es erkennen.«

Wie dumm sie alle waren, dachte sie.

Während
sich das Schiff wie ein Geist durch Orishas Erde bewegte und dann wie ein
Lichtstrahl durch die Wolken davonschoss, frohlockte A'churak'zen.

Natürlich
würde sie sich dem Auge nähern. Natürlich würde sie auf das Zeichen der Mater
warten. Natürlich würde sie Kontakt mit Erykon aufnehmen. Aber sie würde nicht
die Fragen der Mater stellen. Sie würde sich nicht bemühen, die orishanische
Zivilisation oder ihr Volk zu schützen. Sie hatte ihre eigenen Fragen an Erykon
und ihre eigene Reaktion, sollten sich die Antworten auf diese Fragen als
unzureichend herausstellen.

Das Schiff
hatte Waffen, schreckliche, zerstörerische, wellenfaltende Waffen, die ihr
gegeben worden waren, um alles zu zerschmettern, was das Schiff oder das Auge
bedrohen würde.

Sie würde
Erykon die gleichen Fragen stellen, die sie gefragt hatte, seit sie ihre
Familie verloren hatte. Wenn sie die Antwort nicht mochte, würde Erykon den
Zorn der A'churak'zen zu spüren bekommen.

Aber es kam
kein Zeichen. Es gab niemals einen Hinweis darauf, dass das Auge auch nur ihre
Anwesenheit bemerkt hatte. Sie hing in ihrem Schiff, das eigentlich ihr neuer
Körper war, umkreiste das Auge wie eine Fleischmilbe und wartete und wartete.

Ein
Kreislauf wurde vier, vier wurden zehn, zehn wurden hundert und eines Tages
begriff sie, dass fast fünfhundert Kreisläufe vergangen waren.

Sie hatte
seit mehr als vierzig Kreisläufen nichts mehr von Orisha gehört. Während sie in
der Leere mit dem Auge getanzt hatte, war sie vergessen worden. Sie brauchte
keine Nahrung mehr; das Schiff ernährte sie. Sie brauchte keinen Schlaf mehr;
das Schiff schaltete die Teile von ihr, die vorübergehende Ruhe brauchten, aus
und ließ die Teile, die das nicht brauchten, fortwährend an.

Irgendwann
fiel sie in eine Art Halbtraum, in dem nur sie und das schlafende Auge
existierten. Sie begann zu fühlen, dass es mit ihr sprach und mit ihr allein.
Sie begann zu fühlen, dass sie vor all diesen Kreisläufen unrecht gehabt hatte.
Sie begann zu fühlen, dass sie nicht länger ein Wächter war, kein Jäger, nicht
mal mehr eines der Kinder.

Sie war
etwas Neues.

Sie war
ausgeschickt worden, um das Auge zu erforschen, um etwas über seine Wünsche für
ihr früheres Volk zu erfahren. Sie hatte an ihm Rache nehmen wollen, weil es
zugelassen hatte, dass ihre Familie starb. Zumindest hatte sie ihm
gegenübertreten und wissen wollen, warum Erykon das Leben so grausam und hart
gemacht hatte.

All diese
Dinge hatte sie vorgehabt, aber nun, nachdem sie so lange geträumt und in das
Auge geblickt hatte, wusste sie, dass es ihr Schicksal war, ihm zu dienen.
Warum sonst hätte Erykon sie von allem, was sie mit Orisha verband, trennen
sollen? Sie war erneuert worden, um das Auge zu schützen und ihm zu dienen.

So war es
Kreislauf um Kreislauf gegangen. Orisha gedieh unter und über ihr und
A'churak'zen tanzte vor ihrem Gott.

Und dann
kamen die seelenlosen Wesen mit ihren hässlichen, kleinen Wellenprojektoren und
ihrer lächerlichen, brabbelnden Sprache.

Sie hatte
sie nicht zerstören, das Auge nicht beschützen können, und das Auge hatte ihr
Versagen mit einer Explosion von Wellen bestraft, die alles zerstören sollten –
die Seelenlosen in ihrer kleinen Metallkiste, den Planeten Orisha und, wie sie
gehofft hatte, auch sie selbst.

Aber die
Welle hatte sie nicht zerstört. Sie hatte sie nicht einmal berührt. Sie war
durch alles andere und in die größere Leere getrieben und hatte andere
Schöpfungen gesucht, über die sie ihren Zorn ausbreiten konnte, aber sie hatte
A'churak'zen allein und mit der gleichen vertrauten Frage zurückgelassen.

Warum?

Warum war
sie nicht mit den anderen getötet worden? Warum hatte sich das Auge nicht
wieder geschlossen? Warum, warum, warum, warum, warum?

Da hätte
sie fast ihre Giftsäcke geöffnet, um ihrem Volk in die Vergessenheit zu folgen.
Dann hatte das Schiff sie über eine andere Gruppe von seelenlosen Wesen
informiert, die in einer anderen dieser Metallkisten lebten, weiter draußen am
Rand dieser Schöpfung.

Sie hatte
entschieden, dass dies hier eine Prüfung war, dass, wenn sie dieses zweite Nest
seelenloser Eindringlinge zerstören konnte, Erykon sich ihrer erbarmen und ihre
Schwestern und ihre schöne, kleine Welt zurückkehren lassen würde. Selbst ihre
Mater, tot und gefressen vor all diesen Kreisläufen, würde zu ihr zurückkehren.

Nur dass
sich diese Kreaturen, genau wie die ersten, hartnäckig weigerten, sich töten zu
lassen. Sie plapperten Namen daher, die sie nicht kannte, und Konzepte und
Orte, die sie nicht verstand, aber sie vereitelten weiterhin ihre Bemühungen.

Durch die
vielen anorganischen Sinne, die das Schiff ihr einspeiste, konnte sie die
kleine Kugel, die sie abgefeuert hatten, auf sie zutrudeln sehen.

Die
seelenlosen Kreaturen waren ganz eindeutig so störrisch wie dumm. Sie war ein
Geist. Was immer dieses Ding war, sie war sich sicher, dass es aus fester
Materie bestand und so unschädlich durch ihren Körper gleiten würde wie jeder
Meteorit.

Und dann
würde ihr Widerstand schon bald enden. Sie würden zerschmettert werden und
Erykon würde ihr ihre Belohnung geben.

»Die Sonde ist in
Position, Sir«,
meldete Dakal immer noch ein wenig wacklig, trotz des fehlerlosen Einsatzes,
den er gerade hinter sich gebracht hatte.

Die
modifizierte Sonde saß nun im Herzen des ätherischen orishanischen Schiffes,
das so undurchdringlich wie zuvor wirkte.

»Starten
Sie die Quantenübertragung«, befahl Riker.

Schmerz raste durch
jeden Teil von A'churak'zen, als die seltsame kleine Kugel in ihrem Schiff, in ihr
zu schreien begann.

Der Schmerz
durchstach sie, versengte die Phantomteile ihres Körpers, des Körpers des
Schiffes, wie heißes, konzentriertes Licht, das die Weber manchmal benutzen, um
Metall an Metall zu binden. Sie hatte so etwas nie zuvor erlebt.

Sie hatte
das Gefühl, in Stücke gerissen zu werden. Teile des Schiffes schienen zu reißen
und zu ziehen, nur um im nächsten Moment unberührt und betriebsbereit zu sein.
Die Stimme des Schiffes, ihr ständiger Begleiter seit ihrer Verbindung, sprach
Unsinn in ihrem Geist. Sie hatte das Gefühl, verrückt zu werden, dass Erykon
endlich ihre Bestrafung dafür austeilte, dass sie die seelenlosen Wesen nicht
schnell genug getötet hatte.

Sie meinte
die Stimmen ihrer Mater und ihrer Geschwister zu hören, die irgendwo in der
Nähe Fangen spielten, aber das war nur eine Fantasie. Das Brennen in ihr wurde
zu einer Reihe von Seelen zerreißenden Schmerzen, jeder von ihnen qualvoller
als der davor.

Plötzlich
sprach das Schiff wieder mit ihr, sagte ihr, dass sie von dem Schrei der
fremdartigen Kugel irgendwie aus dem Geistzustand gezwungen wurden.

Noch
während sie diese Nachricht verarbeitete, wurden sie und das Schiff wieder
massiv. Als das Schiff dieses Mal schrie, schrie sie mit.

Der Sturm
zerstörerischer Wellen, der durch das Erwachen des Auges entfesselt worden war,
das Chaos, vor dem der Geistzustand sie beschützt hatte, all das fegte nun
durch A'churak'zen hindurch wie durch alles andere in dieser Schöpfung.

Es war
schlimmer, viel schlimmer als das Kreischen der fremdartigen Kugel. Schlimmer
noch als der Schmerz, mit dem Schiff verbunden zu werden. Es waren Höllenqualen
jenseits des Verstands, jenseits der Gedanken, jenseits der Fragen.

Das hier, dachte sie, während
die Qual ihre Vernunft in Stücke riss. Ist das der Tod?

Aber es war
nicht der Tod. Es war nur Schmerz und daher etwas, was sie verstand. Sie hatten
sie zurück in Erykons Schöpfung gezwungen, was sie, natürlich, zur Zielscheibe
von Erykons Zorn machte.

Es wurde
genau so auf sie eingeschlagen wie auf die Seelenlosen, sie wurde genauso hin
und her geschleudert, die Konturen ihres Schiffes genauso in Mitleidenschaft
gezogen wie ihres. Sie hatte zugesehen, wie sie gelitten hatten, und dabei
Vergnügen empfunden. Sie hatte sie selbst ein wenig leiden lassen und es für
gerecht gehalten. Aber wenn das Gerechtigkeit gewesen war, was war dann das
hier? War Erykons Bestrafung so unterschiedslos, so zufällig und unpersönlich?

Bevor der
Schmerz ihre Sinne überwältigte, fragte sie sich, wie sie ihr das antun
konnten, wie sie Erykons Willen und Zorn entgehen konnten. Sie konnte es nicht.
Sie konnte nicht fliehen oder dagegen ankämpfen oder irgendetwas anderes tun
als zu leiden und die nächste unergründliche Laune ihres Gottes zu fürchten.

»Das orishanische Schiff
ist gleichphasig mit dem normalen Raum«, meldete Tuvoks Stimme in Rikers Ohr. Da sie
nicht wussten, welche Art von Bedingungen sie auf dem anderen Raumschiff zu
erwarten hatten, waren er und sein Team mit Schutzanzügen ausgestattet worden. »Sie
erfahren katastrophale Ausfälle vieler Hauptsysteme. Einen Moment bitte.«

Das Team
stand neben ihm auf der Transporterplattform – Rriarr, Denken, Pava und Hriss –
während ein düster dreinblickender Lieutenant Radowski an seiner Konsole stand
und auf das Signal wartete.

Plötzlich
schwankte die Titan und bevor ihn jemand fragen konnte, meldete Tuvok: »Der
orishanische Greifstrahl hat sich gelöst. Die Schilde kehren zu früherer Stärke
zurück. Alle internen Systeme ebenfalls.«

»Bringen
Sie uns so nah wie möglich an ihre Brücke heran, Lieutenant. Ich will niemanden
bei einem Kampf um den Zugang verlieren.«

Radowski
nickte und begann, Befehle einzugeben. Schon einen Moment später nahm sein
Gesicht einen verwirrten Ausdruck an. »Sir, ich kann dort nichts entdecken, was
einer Brücke ähnelt. Vielleicht handelt es sich nur um eine Verzerrung durch
den Quantenfluss, aber das gesamte Ding scheint nur aus Tunneln und
Kriechkellern zu bestehen. Keine Decks oder spezialisierten Bereiche.«

»Was
bedeutet das?«, fragte Pava mit offensichtlicher Besorgnis. »Ist es wie ein
Borgschiff?«

»Ich bin
mir unschlüssig.« Radowski bemühte sich immer noch, aus dem, was er sah, schlau
zu werden. »Ehrlich gesagt, Captain, hätten wir mit all diesen Störungen Glück,
überhaupt eine anständige Verbindung nach da drinnen zu bekommen.«

»Lieutenant
Radowski hat recht«,
sagte Tuvoks Stimme. »Die Sensoren deuten auf ein Netzwerk aus schmalen,
verschachtelten Tunneln hin, die alle von einer einzigen, achtern gelegenen
Kammer ausgehen.«

»Wie viele
befinden sich an Bord?«

»Einer,
Sir. Die Sensoren messen ein lebendes Wesen an Bord des orishanischen
Schiffes.«

Das orishanische Schiff
glich einem Borgschiff in keiner Weise. Es war hell erleuchtet, seine Tunnel
waren breit genug, um zwei Mitglieder des Teams nebeneinander laufen zu lassen.
Abgesehen von ihnen war es leer.

Überall war
Licht. Etwas davon kam von offensichtlichen Quellen wie den facettenreichen,
blauen Kristallen, die in Abständen in jeder Wand eingelassen waren. Der Rest
schien eine Folge irgendeiner Art von Energieaustausch zwischen verschiedenen
Systemen zu sein.

Jeder
Durchgang war sechseckig, was einem Großteil der sichtbaren Oberflächen ein
wabenartiges Aussehen verlieh. Die Hälfte von ihnen war von zarten Netzen aus
Mikrodrähten überspannt, von denen einige aus den Wänden zu kommen und im Deck
zu verschwinden schienen.

»Oh!« Pava
strich mit einer zierlichen Hand über eine der Wände. »Da ist ein Puls.«

Da war
tatsächlich einer. Sie konnten ihn nun alle fühlen; den gleichmäßigen,
abgehackten Rhythmus, der durch alle Oberflächen vibrierte, und sehr an den
Puls eines lebenden Wesens erinnerte.

Der
ganze Ort wirkt wie eine Mischung aus Organismus und Maschine, dachte Riker, aber
vollkommen harmonisch. Was auch immer die Orishaner sonst getan haben
mochten, sie hatten offenbar eine einzigartige Technologie erschaffen, die
organisches und anorganisches Material auf eine Art miteinander verband, die …
natürlicher war als alles, was die Borg je erreicht hatten.

Nachdem er
den anderen befohlen hatte, sich hinter ihm zu formieren, ging er voraus, mit
gezücktem Phaser, wie alle anderen. Er wusste nicht, was für eine Art
Widerstand sie erwartete, aber er war sicher, dass es welchen geben würde.
Vielleicht ein paar Angriffsroboter oder automatische Fallen. Er war auf
genügend feindlichen Schiffen gewesen, um für alles bereit zu sein.

Aber da war
nichts, nur das Geräusch ihrer Schritte auf dem Deck und das Summen der
fremdartigen Maschinen.

Sie fanden die Sonde,
oder vielmehr die Hälfte davon, auf dem Boden. Immer noch sprühten Funken aus
ihr. Die Rematerialisierung einer der Wände hatte das Ding sauber entzwei
geteilt, als sie versuchten, den gleichen Raum zu besetzen und dabei
gescheitert waren.

Das, was
Tuvok die vordere Kammer genannt hatte, lag direkt vor ihnen. Pava und Rriarr
flankierten ihren vorwärts preschenden Captain, während die anderen das
Schlusslicht bildeten.

Wie vorhergesagt,
verbreiterte sich der schmale Gang nach ein paar Schritten zu einem viel
größeren Raum, in dem jede Oberfläche mit scharlachroten und goldenen
Sechsecken bedeckt war.

Es gab
keine sichtbaren Computer, keine Arbeitsstationen oder Steuerkonsolen. Der Raum
war nichts anderes als ein leerer Raum, bis auf ein seltsames, ovales Objekt,
das, unterstützt von Tausenden von Mikrofäden, von der Decke hing.

Es war
leicht durchscheinend und enthielt offenbar etwas, das in irgendeiner Art von
Flüssigkeit schwamm. Es war sehr groß, mehr als zwei Meter von einem Ende zum
anderen, und halb so breit.

Zuerst
vermuteten sie, dass es sich um ein beschädigtes Stück des Schiffes handelte,
das durch das Zurückreißen des Schiffes in den normalen Raum aus seiner
eigentlichen Position geschüttelt worden war. Bei näherer Betrachtung schien es
soweit von dieser ersten Vermutung entfernt wie nur möglich.

Winzige
Lichtfunken liefen über die durchscheinenden Fäden und verschwanden in dem
seltsamen, an Knete erinnernden Oval. Es fühlte sich weich, fast ledern an, wie
Rriarr feststellte, als er vorsichtig mit dem Finger dagegen stieß.

Was sich da
drinnen auch befand, zitterte, wenn er den Kontakt länger als ein paar Sekunden
hielt.

»Ruhig«,
sagte Riker, der Rriarrs Anspannung fühlen konnte. »Bleibt ruhig.«

Während sie
das Ding anstarrten, öffnete sich eine Naht entlang des Bodens des ovalen
Behälters und ließ so die zähflüssige Flüssigkeit aus dem Inneren auf den Boden
darunter fließen. Als das Ding leer war, trocknete die Haut rasch bis zur
Brüchigkeit aus und bröselte vor ihren Augen einfach in großen Klumpen ab. Als
sie sich völlig aufgelöst hatte, schnappte Pava nach Luft.

Im Inneren
des Objektes, bei dem es sich, wie jetzt allen klar war, um einen Kokon
gehandelt hatte, befand sich, mit Tausenden von Mikrofäden verbunden, ein
Orishaner. Oder besser gesagt, das meiste davon.

Alle sechs
Gliedmaßen waren am zweiten Glied entfernt und durch kleine Aufsätze ersetzt
worden, die aus einer Art organischem Harz bestanden, in denen eng
zusammengebundene Ballen der Fäden verschwanden.

Am Kopf der
Kreatur und dort, wo einst seine Augen und Antennen gewesen waren, befanden
sich ähnliche, wenn auch kleinere Versionen dieser Aufsätze.

Drei dicke
Kabel, die ebenfalls durchscheinend waren und ebenfalls Ströme unbekannter
leuchtender Partikel transportierten, waren mit seinem Rückgrat verbunden, und
ein ähnliches lief in eine Platte auf seinem Unterleib.

Es zitterte
wieder, obwohl niemand es berührte. Sein Mund und seine unteren Kauwerkzeuge
bewegten sich nutzlos.

»Es lebt.«
Rriarr hielt seinen Trikorder für einen schnellen Scan hoch. »Höhere
Gehirnfunktionen sind aktiv.«

»Es
versucht zu sprechen, Sir«, sagte Pava.

Riker
ignorierte die Warnungen seiner Untergebenen und bewegte sich nah an die
zitternde Kreatur. Er war voller Wut hierher gekommen und hatte bis zu diesem
Augenblick nicht gewusst, was er der Person antun würde, die er für all das,
für Deannas Tod, verantwortlich machte.

Seine
Gedanken hatten ihn erschreckt, deswegen hatte er sie weggesperrt. Er wusste,
dass er etwas tun, und dass er es bereuen würde, und dass es ihm egal war. Von
all den Ängsten, die er jemals hatte meistern müssen, war der Verlust von
Deanna, der wirklich dauerhafte Verlust ihrer Berührung und ihres Lächelns,
ihrer Anwesenheit in ihm, die schlimmste gewesen, die er sich hatte vorstellen
können. Deswegen hatte er es einfach nicht getan. Er hatte sie ebenfalls
weggesperrt und gut verschlossen. Das war der einzige Weg gewesen, wie er sein
Leben und gleichzeitig mit ihr hatte leben können.

Nach all
ihren Abenteuern hatte er zu denken begonnen, dass sie vielleicht, nur
vielleicht, die Art von Glück haben würden, die es ihnen immer ermöglichen
würde, den Sensenmann auszutricksen.

Dann hatten
sie sich dafür entschieden, ein Kind zu haben und die Ängste waren wie ein
Geysir herausgesprudelt. Manchmal war es so schrecklich gewesen, dass er sie
nicht einmal hatte ansehen können.

Er hatte
gewusst, dass es irrational war und er hatte gewusst, dass er sie niemals die
Hauptlast davon spüren lassen durfte. Deswegen hatte er Techniken angewandt, um
sie auszusperren, Techniken, die sie ihn gelehrt hatte.

Es hatte
eine Kluft zwischen ihnen aufgerissen und er hatte gewusst, dass er, wenn er
nur für einen Moment seine Deckung fallen gelassen hätte, hineingefallen wäre.
Die Vorstellung sie oder, noch schlimmer, das Kind zu verlieren, hatte wie das
Beil eines Scharfrichters über ihm gehangen, und er hatte nichts tun können, um
es zu vertreiben.

Nun war es
passiert. Sie war fort. Diese Orishaner und ihre gefährliche Kesselflickerei
hatten ihr das angetan, was auch der Charon widerfahren war, und
irgendjemand musste dafür geradestehen.

Nur fühlte
er beim Anblick dieser verstümmelten Kreatur, die sich leicht in ihrem Netz aus
Strängen bewegte, nichts anderes als Mitleid.

Was für ein
Verstand hatte sich so etwas bloß ausgedacht und es dann vertretbar aussehen
lassen, sogar wünschenswert? Welche Furcht hatten die Orishaner verspürt, um
einem von ihnen so etwas anzutun?

Er senkte
seinen Phaser und streckte die Hand aus, um sanft die Wange des Wesens zu
streicheln. Es zitterte erneut, vielleicht weil es nicht an körperlichen
Kontakt gewöhnt war, doch dann hörte es auf.

»Du bist
nur Fleisch«, sagte es mit seiner leisen, klickenden Stimme. »Nur Fleisch.« Es
schien überrascht. Was hatte es erwartet?

Er beugte
sich nah heran und streichelte es so sanft, wie man ein verletztes Kind
streicheln würde. Er versuchte, mit ihm zu sprechen, es verstehen zu lassen,
dass all dies hätte vermieden werden können, dass es immer noch galt, die sich
ausbreitende Welle aufzuhalten und den Rest seines Teams zu retten. Konnte es,
würde es ihnen helfen?

»Titan an das
Einsatzteam«, hörte er Tuvoks Stimme in seinem Ohr.

»Sprechen
Sie, Commander.«

»Wir
empfangen ein Signal aus dem orishanischen Schiff, Sir«, sagte der Vulkanier. »Ich
glaube, es sind Protokolle. Sensordaten, Schaubilder – das Schiff lädt seinen
gesamten Datenspeicher zur Titan hoch.«

»Danke.«
Riker lächelte auf das zerstörte Gesicht des Orishaners herab.

»Angst«,
sagte es. »Warum ist da immer soviel Angst?«

Der
Orishaner krümmte sich in einer Zuckung, die seinen Körper so zittern ließ, als
wäre er in einem Sturm, und wurde dann bewegungslos. Rriarr scannte ihn und
bestätigte, dass er tot war.

Der Jubel, der sich
durch die Titan verbreitete, als ihre Systeme, vor allem ihr Warpkern,
fast vollständig wieder betriebsbereit waren, war nicht zu überhören.

Die
orishanische Datenbank war voller Informationen, die entweder vollkommen
fremdartig oder doch zumindest nicht anwendbar auf die Technik der Titan
waren, aber was sie gebrauchen konnten, benutzten sie, und das mit
erstaunlicher Wirkung.

Die
Bedingung von Quantenfluss, die in diesem System vorherrschte und die
Sternenflottentechnik so durcheinander brachte, war für Orisha einfach die
Norm. Fast ihre gesamte Wissenschaft basierte darauf, den Fluss zu manipulieren
oder Energie aus ihm zu ziehen, und viele der Kniffe, die sie lernten, nutzten
auch der Titan.

Die
allgemeine Meinung seiner Offiziere lautete, sich so schnell wie möglich
zurückzuziehen, die Titan aus diesem System und seinen Effekten
herauszubringen. Dann würden sie die Sternenflotte kontaktieren und jede in der
Nähe lebende, weltraumreisende Rasse darüber informieren können, wie man die
Ausbreitung der Quantenflusswelle aufhält oder umkehrt.

Die
orishanische Datenbank hatte ihnen ein paar Ideen geliefert, wie man die Welle
mit Hilfe einer Reihe von Gegenimpulsen in sich zusammenbrechen lassen konnte,
die man in das Auge des Sturm, wie einige es jetzt nannten, schickte.

Das alles
hinter sich zu lassen war die richtige Entscheidung. Orisha war fort. Die Charon
war fort. Die Ellington war fort. Wenn die Flusswelle erst einmal seine
Sonne erreicht hatte, würde der Rest des Systems ebenfalls ausgelöscht werden.
Tatsächlich würde die Titan nur dann haarscharf entkommen, wenn sie in
den nächsten Stunden aufbrachen.

Riker
kannte den erforderlichen Kurs, was die Dienstvorschriften von ihm erwarteten,
aber als er und Doktor Ree den Körper des toten orishanischen Piloten
untersuchten, war er sich nicht mehr sicher, ob der erforderliche Kurs
derjenige war, den er einschlagen wollte.

»Selbstmord,
Sir«, sagte Ree und sah von seiner Autopsie auf. »Dieses Weibchen hat sein
eigenes Gift in seinen Körper geleitet.«

»Sie hat
sich selbst getötet?«, fragte Riker. Ree legte lediglich seinen Kopf auf die
Seite und wartete, während sein Captain nachgrübelte. »Warum? Der Kampf war
vorbei.«

»Darf ich
anmerken, Sir, dass das vielleicht genau der Grund war, warum sie es getan
hat?«

»Was meinen
Sie damit, Doktor?«

»Laut der
Beschreibung ihrer Datensätze, die Sie mir gegeben haben, hat diese arme
Kreatur ihren Leuten erlaubt, sie auf diese Weise zu modifizieren, um Kontakt
mit ihrer Gottheit aufzunehmen.« Ree verschloss den Leichnam wieder und schob
ihn in eine Kühlbucht, um ihn einzufrieren. »Sie hat Kontakt aufgenommen.
Vielleicht hat er sich als unbefriedigend herausgestellt.«

»Dieses
Ding ist kein Gott.«

»Ich hatte
den Eindruck, dass wir nicht wissen, was es ist«, sagte Ree. Riker schnaubte.

»Sie
glauben doch auch nicht wirklich, dass es ein Gott ist, oder?«

»Mein
Glauben ist unerheblich. Pahkwa-thanh sehen sich selbst nicht als von der Natur
getrennt, Captain. Wir haben viele Gottheiten, Hunderte, und alle sind
gleichermaßen miteinander verwoben.«

»Das
überrascht mich. Ihre Spezies ist nicht gerade für ihre esoterische Weltsicht
bekannt.«

»Wir
sprechen nicht viel von unserem Glauben«, sagte Ree, während er die Proben
orishanischen Giftes versiegelte und zur späteren Untersuchung wegstellte. »Es
ist unser Glaube. Er durchdringt uns. Verstehen Sie?«

Riker war
sich nicht sicher, ob er das tat. Während er den Arzt dabei beobachtete, wie er
seine langen, schmalen Klauen durch das Sterilisationsfeld zog, dachte er über
Rees Heimatplaneten und seine vorherrschende Spezies, die raubtierähnlichen
Karnivoren, nach.

Er hatte
Ree bei der Nahrungsaufnahme zugesehen – lebende Tiere, wenn er konnte, rohes
Fleisch, wenn nicht – und es deutete auf eine Heimatwelt voll extremer Gewalt
hin, zumindest nach menschlichen Maßstäben. Aber Ree war, mit der möglichen
Ausnahme jenes Androiden, den Riker gekannt hatte, das sanfteste und
ausgeglichenste Wesen, das er je getroffen hatte. Lag das einfach in Rees Natur
oder wollte er andeuten, dass das Wesen der offensichtlich aggressiv
pantheistischen Pahkwa-thanh irgendwie dafür verantwortlich war?

»Wir
unterscheiden nicht auf diese Art«, sagte Ree, als die Frage an ihn gerichtet
wurde. »Lassen Sie uns stattdessen überlegen: Was ist die Funktion des Glaubens
an eine Gottheit? Es ist der Versuch, das Universum besser zu verstehen, die
Ordnung und Struktur zu erkennen, die es definiert. Es ist im Grunde der Beginn
wissenschaftlicher Untersuchungen. Meiner Erfahrung nach verbinden Gottheiten
Gesellschaften; manchmal definieren sie sie. Also müssen wir uns fragen, welche
Definition hat dieses Auge in den Orishanern erweckt? Wie hat seine Anwesenheit
sie berührt?«

Angst, flüsterte ihre Stimme
in seinem Gedächtnis. Warum ist da immer so viel Angst?

Riker ließ
sich das durch den Kopf gehen. Er dachte an die Klingonen, die angeblich ihre
lästigen Götter getötet hatten, nur um ihre Mörder in einen fast gottgleichen
Status zu erheben.

Er dachte
an die Bajoraner, deren Götter zweifellos real und anwesend waren, aber so
undurchsichtig und fremdartig, dass es ein Wunder war, dass die eine Gruppe mit
der anderen kommunizieren oder sie verstehen konnte. Dennoch schien es zu
funktionieren.

Er dachte
an das Q-Kontinuum, deren Angehörige im Besitz scheinbarer Allmacht,
Allwissenheit und, zumindest in einem Fall, praktischer Allgegenwärtigkeit zu
sein schienen. Sie behaupteten von sich selbst nicht, Götter zu sein, aber wenn
die Q es nicht waren, wer dann?

Dann dachte
er an Orisha und an das, was er von dessen Volk wusste. Was auch immer das Auge
wirklich war, seine Anwesenheit hatte eine ganze Zivilisation jahrtausendelang
gefoltert. Das Auge des Erykon hatte sein Volk, entweder mit katastrophaler
Gewalt oder der ständigen Drohung, dass ihnen solche Gewalt jeden Moment
widerfahren könnte, nur eine einzige Lektion gelehrt.

Angst.

Er stellte
sich vor, wie sich die Flusswelle vom Auge über ganze Systeme ausbreitete, sie
zerstörte, ja, aber vorher würde sie sie mit der gleichen Angst infizieren, die
Orisha letztendlich getötet hatte.

Plötzlich
kam ihm die Vorstellung unerträglich vor. Dieses Ding musste aufgehalten
werden, und zwar hier und jetzt.

Mit Deanna
hatte er über die Oberste Direktive gestritten, über die Konsequenzen, wenn man
das Lehrbuch ohne mit der Wimper zu zucken beiseite legte.

»Natürlich
kann man beim Jazz improvisieren«, hatte er zu sagen gepflegt, wenn sie
unweigerlich seine Liebe zur Musik ins Spiel brachte. »Aber es gibt immer noch
Regeln.«

»Niemand
zwingt dich, sie aufzugeben«, sagte sie dann. »Nur bist du immer dann am
besten, wenn du sie auf deine eigene Art interpretierst.«

Sie hatte
recht. Er liebte sie, und sie hatte recht.

»Captain?«,
fragte Ree, als sich Riker umdrehte und zum Ausgang des Autopsiebereichs ging.
»Sind wir hier fertig?«

»Noch nicht
ganz, Doktor. Aber danke für das Gespräch.«

»Es handelt sich um ein
äußerst mächtiges, äußerst empfindliches Netzwerk von Apparaturen zur
Raumfaltung«, sagte Ra-Havreii, während er und Modan weiter mit der fremden
Steuerung kämpften.

»Nicht um
ein Warpfeld?« Vale hatte entschieden, dass die beste Position, um diese
verdammten Beben zu überstehen, die sitzende war.

»Eigentlich
nicht, nein. Ich nehme an, Sie kennen den Unterschied?«

Das tat
Vale, und es verhieß nichts Gutes. Die Faltung des Raumes war selbst unter
besten Bedingungen nichts anderes als monumental gefährlich.

»Was
bedeutet das, Xin?«, fragte Troi.

Es gab eine
Pause, als Ra-Havreii Modan bat, zu einer benachbarten Konsole zu gehen und die
Piktogramme dort zu übersetzen. Sie rasselte etwas herunter, das Ra-Havreii
offensichtlich verstand, das aber für Vale und Troi nichts als Fachchinesisch
war.

»Es
bedeutet«, sagte er und machte da weiter, wo er aufgehört hatte, »dass die
Orishaner fleißig den Raum um diesen Planeten gefaltet haben.«

»Definieren
Sie fleißig.« Vale war nicht ganz sicher, ob sie es überhaupt hören wollte.

»Der Turm
generiert ein Faltungsfeld, das groß genug ist, um den gesamten Planeten zu
umhüllen. Es gibt achtzehn identische Türme über Orisha verteilt, von denen
jeder Falten der gleichen Ausmaße generiert.«

»Sie meinen
gleichzeitig?« Vale konnte es kaum glauben. Ra-Havreii nahm sich die Zeit, um
sich zu ihr umzudrehen und zu nicken, bevor er zu Modan an die zweite Konsole
ging. »Das ist doch Wahnsinn.«

»Was soll
das bezwecken?«, fragte Troi.

»Sie nennen
es den Schleier, oder?«, sagte der Ingenieur. Modan war wieder an der ersten
Konsole und übersetzte die neuen Symbole, die über die Monitore liefen. »Das
impliziert, dass sie damit versuchen, etwas zu verbergen. Da die Felder den
Planeten umspannen …«

Er musste
den Satz nicht beenden. Die Orishaner hatten ihren Planeten in mehrere,
unfassbar große Raumfalten gehüllt, um … was? Raumfalten wurden für Reisen
benutzt. Diese hier waren stationär und um eine einzige Punktmenge in der
Raumzeit zentriert. Und warum gerade achtzehn?

Dann
begriff sie. Es war nie ein Versuch gewesen, interstellares Reisen möglich zu
machen. Sondern der Ansatz eines Tarnmantels, groß genug, um eine ganze Welt zu
verbergen.

»Da steckt
noch mehr dahinter«, sagte Modan.

»Spucken
Sie's aus, Ensign.« Vale tat ihr Bestes, um Modan nicht zu hassen, aber es war
nicht leicht. Jedes Mal wenn sie auf die goldene Haut blickte, konnte sie nur
noch an Jaza denken.

»Die Falten
reagieren miteinander«, erklärte die Seleneanerin. »Die Interaktion hat die
Felder dazu gebracht, sich zu einem einzigen vierdimensionales Objekt zu
verbinden.«

»Ein
Tesserakt«, flüsterte Troi. »Wir befinden uns in einem Tesserakt.«

»Das ist
wohl schlimmer als die Raumfalten, schätze ich«, sagte Vale.

»Bedeutend
schlimmer«, meinte Ra-Havreii.

Plötzlich
hörte das Beben auf. Modan und Ra-Havreii traten von ihren jeweiligen Konsolen
mit dem gleichen Ausdruck der Erleichterung zurück.

»Bitte
sagen Sie mir, dass es das war.« Vale rappelte sich wieder auf und schüttelte
sich den Staub aus den Haaren. »Wir haben es geschafft, der Schleier ist
abgestellt und jetzt können wir uns darauf konzentrieren, von diesem verdammten
Planeten abzuhauen. Sagen Sie mir, dass es das war. Bitte!«

»Noch
nicht, Commander«, erwiderte Ra-Havreii.

Natürlich
nicht,
dachte sie. Die Dinge können immer noch schlimmer werden.

»Tesserakte
sind Objekte, die sowohl innerhalb als auch außerhalb der normalen Raumzeit
existieren«, setzte er fort. »Ihre Konturen können mit Hilfe von präziser
Kartierung dazu benutzt werden, temporale Sprünge zu steuern.«

»Genau das,
was mit uns passiert ist, als wir durch das Feld flogen, Chris«, erläuterte
Modan, die wieder viel zu sehr nach Jaza klang. »Als der Computer uns herausgebeamt
hat, streute der Tesserakt die Transporterstrahlen wie Licht, das durch ein
Prisma fällt. Sie materialisierten hier, ein paar Tage bevor die Titan
ankam. Najem und ich landeten in der weiten Vergangenheit.«

Aber du
bist jetzt hier, nicht wahr?, dachte Vale. Und er ist immer noch dort
gefangen.

»Also gut.«
Während Troi über all das nachdachte, runzelte sie leicht die Stirn. »Die Türme
bringen den Raum dazu, sich zu falten und die Falten haben sich
zusammengefunden, um diesen Tesserakt zu bilden.«

»Korrekt«,
bestätigte Dr. Ra-Havreii.

»Und wir
befinden uns im Inneren dieses Tesserakts?«

»Ebenfalls
korrekt.«

»Und das
verursacht diese Erdbeben und Himmelsausbrüche?«

»Ähm«,
sagte er. »Eigentlich nicht.«

Modan und
Ra-Havreii warfen sich einen bedeutungsschwangeren Blick zu, und Troi meinte,
Resignation von ihnen zu spüren. Sie bat die beiden Senior-Offiziere, sie zu
einem Riss in der Wand zu begleiten, durch den man den Himmel sehen konnte.

Die Lage
hatte sich jetzt, wo das Turm-Netzwerk stabil war, draußen etwas beruhigt, aber
da war immer noch dieser unnatürliche Farbstich und die gelegentliche
Anhäufungen von etwas, das Modan als Tachyonen bezeichnete, die in die Sicht
hinein und heraus flackerten.

»Sehen Sie
das?«, fragte Ra-Havreii und deutete auf das kaum sichtbare Auge des Erykon,
das, offenbar schlafend, immer noch gerade über dem Schleierfeld schwebte. »Das
ist der Planet Orisha.«

»Das hier
ist Orisha«, widersprach Vale.

»Ja«, sagte
Ra-Havreii. »Und das da ebenfalls. Der Tesserakt-Effekt verschiebt den Planeten
in unregelmäßigen Abständen in die reguläre Raumzeit und wieder hinaus. Wenn
das Netzwerk stabil ist, ist alles relativ ruhig, so wie jetzt. Wenn das
Netzwerk instabil wird, versucht Orisha wieder in den regulären Raum
einzudringen.«

»Versucht«,
fragte Troi. »Versucht und scheitert dabei, oder?«

»Ja«,
bestätigte Modan. »Jedes Mal, wenn der Planet Orisha versucht, an einem Punkt
in der Vergangenheit in die normale Raumzeit zurückzukehren, ist etwas da, das
den Platz versperrt.«

»Und was?«,
fragte Vale.

»Der Planet
Orisha«, sagte Ra-Havreii. »Sie mögen vielleicht die dahinterstehende
Mathematik und Physik nicht begreifen, Commander, aber Sie werden doch
verstehen, was passiert, wenn zwei Objekte versuchen, zur gleichen Zeit den
gleichen Raum einzunehmen.«

Das tat sie
allerdings. Vale hatte einmal eine Transporterfehlfunktion miterlebt, als sie
versucht hatte, Ausrüstung von einem Raumhafen nach Izar zu beamen. Aufgrund
eines Fehlers in der Reintegrationsmatrix hatten eine Kiste mit
Mikroprozessoren und eine mit Kupferdrähten, die auf zwei verschiedenen
Plattformen dematerialisiert waren, versucht, sich am Ende ihrer Reise auf
einer einzigen Plattform wieder zusammenzufügen.

Das
Ergebnis war eine Explosion von Schrapnell und Energie gewesen, die Vale für
zwei Wochen ins Krankenhaus gebracht hatte, um ihre Narben und Verbrennungen zu
heilen. Und die zwei hier sagten, dass Orisha das Gleiche zu tun versuchte?

Ja, dachte sie. Die
Dinge können immer schlimmer werden.

»Da ist
noch mehr, Commander«, sagte Ra-Havreii. Natürlich war da noch mehr. »Während
die Zeit im Inneren des Tesserakts so verläuft, wie wir das erwarten, verhält
es sich draußen vollkommen beliebig. Ich vermute, dass wir jedes Mal, wenn das
Netzwerk instabil wird, im orishanischen Himmel der Vergangenheit erscheinen
und die gleichen Effekte oder schlimmeres auf dem Planeten da oben verursachen,
so wie seine Nähe diese Effekte hier hervorruft. Wenn der Schleier vollständig
versagt und der Planet wieder in den normalen Raum eintritt, werden beide Versionen
von Orisha zerstört werden.«

»Wenn«,
bemerkte Troi. »Sie sagten, wenn er versagt.«

»Ja.«

»Nicht
›falls‹.«

»Korrekt«,
bestätigte der Ingenieur. »Das Netzwerk wird unausweichlich versagen. Das steht
fest. Es ist über ein Jahrhundert alt und hat zu viel Schaden durch übermäßigen
Gebrauch davongetragen.«

»Wir können
es für eine Weile stabil halten«, sagte Modan. »Aber schlussendlich wird der
Schleier fallen. Bald.«

»Jetzt sind
wir also wieder da, wo wir angefangen haben«, stellte Vale fest. »Schalten wir
das verdammte Ding ab.«

»Vielleicht
gibt es eine Möglichkeit, die einzelnen Türme stufenweise abzuschalten.«
Ra-Havreii wirkte auf einmal recht nachdenklich.

»Ja!«, rief
Modan plötzlich und sprang auf. Es war seltsam, in ihr die gleiche Begeisterung
zu sehen, die Jaza über solche Konzepte gezeigt hatte, die sie vor wenigen
Tagen nicht einmal verstanden hätte. »Wir entfernen die Komponenten und der
Tesserakt verschwindet einfach. Wir sollten in Orishas Gegenwart in die normale
Raumzeit eintreten.«

»Und mit
keiner vorhergehenden Version seiner selbst, die den Wiedereintritt blockiert,
sollte alles glattgehen«, sagte Ra-Havreii.

»Sollte
ist aber nicht wird«, schnauzte Vale. »Daran herumzupfuschen könnte die
Sache noch schlimmer machen, oder?«

»Ich
fürchte, etwas Besseres kann ich Ihnen nicht anbieten, Commander«, sagte er.
»Es ist natürlich Ihre Entscheidung, aber Sie sollten sie besser schnell
treffen.«

Wie um
Ra-Havreiis Worte zu unterstreichen, begann der Boden unter ihnen leicht zu
beben und in der Ferne konnte man einen Funken des Regenbogenblitzes sehen.

»Also gut«,
stimmte Vale zu. »Was brauchen Sie, um das hier über die Bühne zu bringen?«

Keru war auf und sah
wieder wie sein altes Selbst aus, als die drei Frauen zum Shuttle
zurückkehrten. Er hatte seine zerrissene Uniform ausgezogen und durch die
gleiche grau-weiße Unterwäsche ersetzt, die Modan trug.

Während der
Ensign nach den Werkzeugen kramte, die Ra-Havreii angefordert hatte, brachte
Vale Keru auf den neuesten Stand.

»Tja«,
meinte er, als sie fertig war. »Alles wie gehabt. Mal wieder.«

»Sieht so
aus.«

»Also gut«,
sagte er nach einer kurzen Pause, um das Gehörte zu verarbeiten. »Wie lauten
Ihre Befehle, Commander?«

»Behalten
Sie sie einfach nur weiter im Auge.« Vale deutete auf A'yujae'Tak, die immer
noch in ihrer Ecke der Ladebucht gefangen war. Die Orishanerin war ebenfalls
wieder auf, bei klarem Verstand und verfolgte jede ihrer Bewegungen. Sie hatte
das Kraftfeld offenbar nur einmal getestet, bevor sie sich wieder hingehockt
hatte, um zu beobachten und zu warten.

»Keine
Bange«, beruhigte sie der große Trill. »Sie war die ganze Zeit ruhig.«

»Gut«,
sagte Vale und bewegte sich auf ihre Gefangene zu. »Vielleicht ist sie ja ruhig
genug, um zuzuhören.«

Als Vale
näher kam, verlagerte A'yujae'Tak leicht ihre Stellung. Sie setzte zwei ihrer
Arme auf den Boden, während sich die höheren nach außen streckten, wie ein
Raubvogel, der seine Flügel austestet. Man konnte leicht erraten, dass sie
vorhatte, sich auf ihren Kerkermeister zu stürzen, sobald das Schild ausgeschaltet
war. Vale ignorierte die bedrohliche Pose, stützte sich auf ein Knie und
begegnete dem Wesen auf gleicher Augenhöhe.

»Hören Sie
mir mal zu«, begann sie. »Das alles tut mir leid. Ich kann Sie hier
herauslassen, wenn Sie versprechen, keinen von uns anzugreifen.«

»Ihr hättet
mich töten sollen«, entgegnete A'yujae'Tak.

»So etwas
tun wir nicht. Außer es ist absolut notwendig.«

»Ich werde
euch töten«, drohte die Gefangene. »Für das, was ihr uns angetan habt, werde
ich euch alle töten.«

»Wir
versuchen, Ihnen zu helfen«, erklärte Vale. »Ihr Schleier-Netzwerk ist das, was
Sie töten wollen.«

»Berührt
nicht den Schleier«, schrie A'yujae'Tak plötzlich und sprang so schnell auf
Vale zu, dass diese kaum Zeit hatte, die Bewegung zu registrieren. »Ihr werdet
uns nackt vor Erykon zurücklassen! Wollt ihr uns denn alle umbringen?«

»Wie ich
schon gesagt habe«, betonte Vale und erhob sich. »Wir versuchen nur, zu
helfen.«

»Ich bin
soweit, Chris«, meldete Modan, die mit einer kleinen Tasche voller notwendiger
Werkzeuge aus einem der Schränke auftauchte.

»Commander«, sagte Vale scharf
genug, um Keru dazu zu bringen, eine Augenbraue zu heben. Troi sah aus, als
wolle sie eingreifen, aber ein Blick von Vale signalisierte ihr, es sich für
später aufzuheben. »Commander Vale, Ensign. Nicht Chris. Meine Freunde nennen
mich Chris. Verstanden?«

»Ja,
Commander«, bestätigte Modan steif. »Ich habe verstanden.«

Gerade als
Modan zurück auf die Oberfläche beamte, erschütterte ein weiteres Beben den
Boden. Von ihrem Blickwinkel aus konnten sie sehen, wie die Erde schmolz und
riesige Splitter der blauen Kristalle wie Geschosse in die Luft spie, während
umgekehrt große Teile des Dschungels in die Tiefe gesaugt wurden.

»Es ist
eine ihrer Städte«, sagte Troi zu Vale. »Das Beben verursacht einen Einsturz.
Sie sterben, Christine. Tausende von ihnen.«

»Mörder«,
schrie A'yujae'Tak und warf sich wieder und immer wieder gegen das Kraftfeld.
»Das habt ihr angerichtet! Erykon wird uns alle zerstören!«

»Nicht,
wenn ich es verdammt noch mal verhindern kann«, sagte Vale. »Shuttle an
Ra-Havreii.«

»Hab
gerade alle Hände voll zu tun, Commander«, antwortete die Stimme des Ingenieurs. »Was
gibt es?«

»Geht es
Ihnen da unten gut?«, fragte sie.

»Alles
bestens.«
Er sprach durch hörbar zusammengebissene Zähne. »Hören Sie auf, mit mir zu
reden und lassen Sie uns arbeiten.«

Sie schloss
den Kanal und wies Keru an, mit ihr zum Cockpit zu gehen. Während all dieses
technischen Hokuspokus hatte sie sich recht nutzlos gefühlt. Die Zerstörung der
orishanischen Stadt war etwas, mit dem sie vielleicht sogar alleine fertig
werden konnte.

Sie hätten es auch ohne
die Scanner gefunden. Eine gigantische Schlucht, die im Begriff stand, sich
selbst am Grund aufzureißen, etwa fünfzig Kilometer vom Turm entfernt. Das
Geräusch allein war schon entsetzlich laut. Jedes Mal, wenn die Erde aufriss,
war es, als ob eine unfassbar große Faust in eine unendliche Anzahl von Pauken
und Becken rammen würde.

Aus den
kleineren Rissen, die in der Nähe der neuen Schlucht aufbrachen, schossen große
Ströme entflammbaren Gases. Einige davon entzündeten sich, als sie von einem
der regenbogenfarbenen Blitze getroffen wurden. Überall war Rauch und über
ihnen schien der Himmel wieder zu brennen.

Vale konnte
sich kaum vorstellen, was die primitiven Orishaner gedacht haben mussten, als
ihr Gott das erste Mal im Himmel erschienen war. Ohne verstehen zu können, was
sie tötete, war es kein Wunder, dass sie schnell gelernt hatten, Erykons Zorn
zu fürchten.

Als Keru
einem plötzlichen Ausbruch brennenden Gases geschickt auswich, wies ihn Vale
an, tiefer zu gehen. Die Staubwolken, die zusammen mit dem Rauch des brennenden
Dschungels von der Anhöhe unter ihnen aufstiegen, machten eine Sichtung
möglicher Überlebender unmöglich. Wenn sie jemanden retten wollte, musste sie
näher heran.

»Das wird
ziemlich holprig«, sagte er zu ihr, während er die Ellington in einem
weiten Bogen nach unten flog. »Sie schnallen sich besser an.« Sie folgte
schnell seinem Rat und rief Troi zu, das Gleiche zu tun.

Es gab
einen qualvollen Augenblick, als die schwarze Rauchfahne von einem der
brennenden Geysire sie einhüllte und ihnen so die Sicht auf die Welt da draußen
vollständig nahm. Es sprach für Keru, dass er lediglich brummte und die
Abstiegsflugbahn um ein paar Grade veränderte.

Sie tauchten
fast sofort aus dem schwarzen Nebel und viel näher am Ärger wieder auf. Als ihr
Blick auf die sterbende orishanische Stadt fiel, wünschte sich Vale fast, sie
wäre mit Ra-Havreii zurückgeblieben.

Aus der
Luft hatte es große Ähnlichkeit mit dem Maul der Kreatur, die vor zwei Tagen
versucht hatte, aus Vale eine Mahlzeit zu machen. Statt unzähliger Zahnreihen
war diese Öffnung hier allerdings von Gebäuden aller Art umringt, die entweder
in höllisch schiefen Winkeln hingen oder bereits in den Schlund im Zentrum des
wachsenden Abgrundes gerutscht waren.

Jetzt
konnte sie auch die Leute da unten sehen. Einige, die mit Flügeln, versuchten,
ihre Kameraden einzeln und zu zweit aus der Gefahrenzone zu fliegen, aber das
zusätzliche Gewicht auf den hauchdünnen Gliedmaßen sorgte meistens dafür, dass
Retter und Geretteter wieder nach unten gezogen wurden. Sie waren die
Glücklichen. Der Großteil der Orishaner war flügellos und daher gezwungen, zu
klettern und sich an allem festzuhalten, was auch nur einen Moment lang Halt versprach.
Ein paar, zu wenige um Hoffnung zu erwecken, hatten es geschafft, an den oberen
Rand zu klettern oder zu fliegen, aber die Mehrheit war dort unten schreiend
gefangen.

Troi hatte
recht. Wenn man ihnen nicht schnell half, würden diese Leute alle sterben.

»Wie lautet
der Plan?«, fragte Keru sie. Gerade im Moment kämpfte er darum, die Kontrolle
über das Shuttle zu behalten, während ein weiterer Kristallbrocken an ihnen
vorbeisauste.

»Näher«,
befahl Vale, die verzweifelt über eine Lösung nachdachte. »Gehen Sie näher.
Hier oben nützen wir gar nichts.« Sie aktivierte die Schilde und während sie
das tat, kam ihr eine Idee.

»Das ist
nur ein Feldsegment, Commander«, sagte Keru. »Dieses Ding wurde nicht für
Manövrierfähigkeit gebaut. Was immer Sie vorhaben, bringen wir es schnell
hinter uns.«

»Immer mit
der Ruhe.« Sie sah sich nach einem geeigneten Kandidaten um. Dann sah sie ihn.
»Da! Zehn Uhr! Los!«

Als er das
Shuttle in diese Richtung lenkte, versuchte Keru herauszufinden, was sie
vorhatte. Sie flogen auf den Rand der Schlucht zu, wo eine Reihe der seltsam
gebogenen Bauwerke schwankte wie ein sinkendes Schiff auf hoher See.

Hunderte
von Orishanern hatten es auf die Oberseite des Abgrundes geschafft, nur um mit
Schrecken festzustellen, dass es von dort keine Möglichkeit gab, auf sicheren
Boden zu gelangen. Noch schlimmer war der Anblick derjenigen, die immer noch
starr vor Angst auf den unteren Ebenen hockten und nicht einmal versuchten,
sich zu retten.

Es war
eindeutig, dass Vale wollte, dass er dorthin flog, daher setzte er einen Kurs
zwischen den umherfliegenden Steinen und Kristallen und den Schwaden
explodierenden Gases, um das Shuttle innerhalb weniger Meter an das Ziel
heranzubringen.

»Was tun
Sie da?«, fragte er, als er bemerkte, dass ihre Hände Codes in den Computer
eingaben.

»Ich
verändere unsere Schildkonfiguration«, sagte sie. »Hier!«

Sie wies
den Computer an, die neue Schildkonfiguration auszuweiten, um den Bereich vor
ihnen mit einzuschließen. Im visuellen Spektrum passierte nichts, aber durch
die Instrumente konnte Keru sehen, dass sich das Shuttle nun am Scheitelpunkt
eines gewaltigen, ovalen Kraftfeldes befand, dem Schild der Ellington.

Er wollte
gerade protestieren, dass der Schild durch das Gebäude schneiden und, wenn sie
sich bewegten, das ganze Ding in den Abgrund fallen würde, als er begriff, dass
es genau das war, was sie wollte.

»Bringen
Sie uns hoch«, befahl sie.

Das Shuttle
erhob sich und nahm, so wie er es vorhergesehen hatte, nur den Teil des
Gebäudes mit, der von der Schild/Traktor-Kombination eingeschlossen war. Der
Rest brach, nachdem er sich verzerrt hatte, um den Zusammenhang aufrecht zu
erhalten, ab und stürzte in die Dunkelheit unter ihnen.

Das
zusätzliche Gewicht machte die Navigation noch schwieriger, aber Keru schaffte
es irgendwie, den gewaltigen Abschnitt des Gebäudes und seiner vielen Bewohner
in die relative Sicherheit eines weiten, flachen Feldes zu tragen, das von den
Beben nicht erfasst worden war.

Mit
überraschendem Feingefühl setzte er das ganze Ding dort ab. Nachdem Vale die
Schilde gesenkt hatte, beobachteten sie, wie mehrere hundert Orishaner dankbar
auf den festen Boden hinausströmten.

»Gute
Arbeit, Commander«, lobte er. »Das war inspirierend.«

»Sie aber
auch«, sagte sie lächelnd.

»Und
jetzt?«

»Jetzt
machen wir das nochmal, Ranul«, erwiderte sie. »Das waren nur ein paar Hundert.
Da unten sind Tausende mehr und wir haben nicht viel Zeit.«

Sie vollführten ihr
seltsames Ballett noch sieben Mal und retteten damit insgesamt fast dreitausend
sehr überraschten, aber nichtsdestotrotz dankbaren Orishanern das Leben. Es war
kein perfekter Sieg; während sie ihre Wenigen in Sicherheit brachten, mussten
sie zusehen, wie Tausende mehr in die Tiefe stürzten.

Beim achten
und wahrscheinlich letzten Versuch stießen sie auf Schwierigkeiten.

»Ich kann
nicht näher heran«, sagte Keru, der es dennoch versuchte. »Diese verdammten
Gasströme sind zu heftig.«

Das letzte
der erhaltenen Gebäude, ein Art Korkenzieherturm, bog sich wegen des sich
verschiebenden Bodens nun im rechten Winkel zu seiner normalen Position und war
nur Sekunden davon entfernt, herunterzufallen.

Eine große
Gruppe von Orishanern, vielleicht sechs- oder siebenhundert von ihnen, standen
und knieten am äußersten Rand und rührten sich nicht vom Fleck. Entweder hatten
sie die bisherigen Rettungen nicht gesehen, oder sie waren einfach alle zu
verängstigt, um dabei mitzuhelfen, ihr eigenes Leben zu retten.

Die
modifizierten Schilde des Shuttles konnten sich nur begrenzt ausweiten und
diese Grenze verlief kurz vor dem Bereich, in dem sie standen. Wenn sie
gerettet werden wollten, mussten sie sich vorwärts bewegen, auf die Gefahr zu.
Bis jetzt hatte das noch keiner von ihnen getan und Keru juckte es in den
Fingern, das Shuttle von hier wegzubringen, da ihr Glück beim Ausweichen der umherfliegenden
Trümmerteile nicht ewig anhalten konnte.

»Ra-Havreii
an Vale«,
erklang die Stimme des Ingenieurs.

»Kann das
nicht warten, Doktor?«, fragte sie. »Wir sind momentan ein wenig beschäftigt.«

»Vielleicht.« Der Efrosianer kämpfte
hörbar mit eigenen Schwierigkeiten. »Ein paar Minuten, Commander.
Höchstens.«

»Wir müssen
sie zurücklassen«, sagte Keru und meinte damit die Orishaner. »Wir haben keine
Zeit mehr.«

»Wir lassen
sie nicht zurück«, widersprach sie, löste ihre Gurte und kletterte zur
Zugangsleiter. »Öffnen Sie die hintere Zugangsluke.«

»Sind Sie
verrückt?«, fragte er. »Commander, wir müssen hier weg!«

»Sofort,
Lieutenant.« Sie verschwand nach unten.

Dort war
Deanna sicher in einem der Notsitze festgegurtet. Vale warf sich in den
anderen. Noch während sie den letzten Gurt schloss, öffnete sich die hintere
Luke und setzte den ganzen Frachtraum der Außenwelt aus. Eine heiße Bö stürmte
herein, zusammen mit den ohrenbetäubenden Geräuschen der Zerstörung, die zuvor
von der dicken Hülle des Shuttles gedämpft worden waren.

Hinter der
Öffnung, etwa zehn Meter entfernt, konnten sie die orishanische Gruppe sehen,
die am anderen Ende des dem Untergang geweihten Gebäudes kauerte.

»A'yujae'Tak!«,
schrie Vale, um über dem Getöse gehört zu werden.

»Hören Sie
mir zu. Wir versuchen, Ihre Leute zu retten. Verstehen Sie? Wir versuchen, so
viele zu retten wie wir können!«

Das große
Insektoid bewegte sich in seiner improvisierten Zelle vorwärts, vielleicht um
einen besseren Blick auf die Szene dort draußen zu bekommen, aber es sprach
nicht. Vale drängte es. »Wenn sie nicht jetzt sofort hier herüber kommen,
werden sie alle sterben! Verstehen Sie? Sie müssen sich auf dieses Schiff
zubewegen, jetzt!«

Es gab eine
kleine Pause und dann sagte A'yujae'Tak: »Ich verstehe.«

Vale wies
den Computer an, das Kraftfeld, das A'yujae'Tak gefangenhielt, abzuschalten,
und sah zu, wie sich die Orishanerin langsam, aber stetig auf die offene Luke
zubewegte.

Sie hielt
am Rand an und stieß einen lauten, schrillen Ton aus, den der Übersetzer nicht
entschlüsseln konnte. Die bedrohten Orishaner bewegten sich als Masse vorwärts.
Als auch der Letzte von ihnen in Position war, sprang A'yujae'Tak ohne ein
weiteres Wort zu ihnen hinab.

Vale
drückte auf die manuelle Lukensteuerung und schloss hinter ihr die Tür.
A'yujae'Tak würde mit ihrem Volk leben oder mit ihnen sterben.

»Keru«,
rief sie zu ihm hoch, als der Lärm genügend nachgelassen hatte. »LOS!«

»Wir haben
sie, Commander«, rief er herunter, während das Schiff und seine Fracht von der
Zerstörung fortflogen. »Wir sind unterwegs.«

»Vale an
Ra-Havreii«, sagte sie sobald sie wusste, dass sie in Sicherheit waren. »Sagen
Sie mir, dass Sie gute Neuigkeiten haben.«

Hatte er
nicht. Tatsächlich waren seine Neuigkeiten so schlecht, wie sie nur sein
konnten. Er und Modan hatten es zwar geschafft, das Netzwerk wieder zu
stabilisieren und waren im Begriff gewesen, die zeitlich abgestimmte
Abschaltung der Türme einzuleiten, als das gesamte Netzwerk von einem
gewaltigen energetischen Impuls getroffen worden war.

»Was meinen
Sie mit ›getroffen‹?«, fragte Vale.

»Ein
zweites Feld, eines außerhalb des Netzwerks, beeinflusst den orishanischen
Schleier«,
antwortete Ra-Havreii. »Ich glaube, dass es versucht, ihn dazu zu bringen,
zusammenzubrechen.«

»Ist das
etwas, was Sie nicht berücksichtigt haben? Reagiert der Tesserakt irgendwie auf
das, was Sie da machen?«

»Nein,
Commander. Einfach ausgedrückt ist die Frequenz des Gegenimpulses zu genau, um
ein natürliches Phänomen zu sein. Er wurde ganz eindeutig konfiguriert, um den
Schleier zu zerstören.«

»Sie
denken, dass jemand das mit Absicht macht?«

»Ich
denke, es ist die
Titan«, vermutete Ra-Havreii. »Ich glaube, sie haben überlebt und
versuchen nun, den Tesserakt zu zerstören.«

»Warum
sollten sie das tun?«

»Es ist
möglich, dass sich die Effekte der Eruption, die uns hierher gebracht hat,
ausweiten«,
erklärte er. »Tatsächlich halte ich es, jetzt wo ich darüber nachdenke,
sogar für überaus wahrscheinlich.«

»Was
passiert, wenn es ihnen gelingt?«

»Das
habe ich Ihnen bereits gesagt, Commander. Winzige Planetenstücke, wo Orisha
vorher war.«

»Lösungen,
Xin«, drängte Vale. »Sagen Sie mir, dass Sie eine haben.«

»Möglicherweise«, erwiderte er. »Sie
werden Modan brauchen.«

»Sie
nicht?«

»Nein,
Commander«,
sagte er. »Ich muss hier beim Netzwerk bleiben. Modan hat nicht die
Fähigkeiten, die hier notwendig sind. Es gibt da einen improvisatorischen
Aspekt, der …«

»Also gut«,
unterbrach ihn Vale. »Wir beamen sie jetzt hoch. Was wird Modan für uns machen,
das wir nicht selbst tun können?«

»Sie
wird Sie zurück zur
Titan bringen, damit Sie sie davon abhalten, das zu tun, was sie tun.«

»Oh.« Vale
war überrascht. »Also gut.«

»Leben
Sie wohl, Commander«,
sagte er. »Und für den Fall, dass wir uns niemals wiedersehen sollten:
danke, dass Sie mich Xin genannt haben.«

Kapitel 15

Irgendetwas war falsch.

Dakal
wusste es. Er fühlte ein seltsames, saures Brennen im Grunde seines Magens,
während er an seiner Station im Sensorgehäuse saß. Er konnte spüren, dass
irgendetwas mit dem Plan des Captains schrecklich schiefgelaufen war. Er hatte
keinen Hinweis auf einen Fehlschlag, auf jeden Fall nichts, worauf man seinen
Finger legen konnte. Dennoch verdichtete sich das Gefühl.

Die Titan
hatte gelernt, sich vor den schlimmsten Auswirkungen des Quantenflusses zu
schützen. Ihre Systeme und die Mannschaft waren wieder bei voller Stärke. Sie
hatten so nah am Rande des Abgrunds gestanden, dass der Captain nun versuchte,
die Quelle ihrer kürzlichen Schwierigkeiten auszulöschen, anstatt wohlweislich
seine Verluste zu beschränken und Hilfe zu holen.

Es war
keine sehr cardassianische Art, die Dinge zu regeln, und obwohl er es ungern
zugab, machte ihn das ganze Vorhaben, hier zu bleiben und zu versuchen, den
bizarren Knoten in der Raumzeit zu zerstören, ein wenig nervös.

Schließlich
gab es sowohl Glück als auch die bewusste Herausforderung des Schicksals.

Er
wünschte, Jaza wäre hier. Der große bajoranische Wissenschaftler hatte so eine
Art, die Dinge richtig zu betrachten, auch wenn nicht sofort ersichtlich war,
wie er das machte.

Natürlich
war Jaza tot, zusammen mit dem Rest des Einsatzteams. Er würde niemals wieder
hier sein. Dakal war vor dem Dominion-Krieg nie zuvor der Gedanke gekommen,
dass er jemanden so sehr vermissen würde. Danach hatte er sich nicht vorstellen
können, jemals damit aufzuhören, die Leute zu vermissen, die er verloren hatte.
Seine Zeit im Flüchtlingscamp auf Lejonis und auf der Akademie hatten ihn zur Titan
geführt und ihm seltsamerweise eine Art von Frieden verschafft, von dem er
niemals gedacht hätte, ihn wieder zu verspüren.

Es gab hier
so viele verschiedenen Leute, so viele Möglichkeiten, um mit ihnen zu
interagieren, dass er sich ein wenig vor dem zurückgezogen hatte, was er als
Chaos empfand.

Jaza hatte
ihn wieder herausgeholt.

Ich
glaube nicht an Dunsel, Kadett. Habe ich nie. Werde ich nie.

Jaza war es
mit seiner Gelassenheit, seiner guten Laune und seiner unaufdringlichen Art
irgendwie gelungen, Dakal mitten hinein in ihre Gesellschaft zu führen, zu
Leuten, auf die er niemals von alleine zugegangen wäre. Er hatte wieder damit
begonnen, auf die altbekannte Art zu atmen und wieder mehr wie sein altes Ich
vor dem Krieg zu werden.

Jaza war
sein guter Freund gewesen, obwohl keiner von ihnen ihre Beziehung auf diese Art
bezeichnet hatte. Nach allem, was ihre Völker einander gewesen waren. Freunde.
Unglaublich.

Und nun war
er fort.

Dakal
beäugte die TBV-Ausrüstung, die dunkel und inaktiv in einer Ecke lag, und
fragte sich, ob sein ehemaliger Mentor genauso viel Vergnügen daran gefunden
hatte wie er.

»Nicht
grübeln, Dakal«, sagte Hsuuri sanft. Als die anderen ihren Dienst beendet
hatten, war sie zurückgeblieben, um ein persönliches Projekt abzuschließen.
Ihre Schiffskameraden waren zu ihren Betten, Pokerspielen oder
Holodeckabenteuern gegangen, sobald ihre vorgegebene Arbeitszeit vorbei gewesen
war. Es gab im Moment nicht viel für sie zu tun, keine exotischen
astronomischen Körper zu scannen. Die Brücke erledigte momentan alles, und die
Brücke hatte ihr Hauptaugenmerk auf das Auge des Sturms gerichtet.

Eigentlich
hatte Roakn Dakal eingeladen, sich ihm beim Pokern anzuschließen, was den
jungen Kadetten so überrascht hatte, dass er fast vergessen hätte, seine Absage
höflich zu formulieren.

Die Dinge
auf der Titan gingen jetzt wieder mehr oder weniger ihren normalen Lauf,
außer für Dakal, wie es schien.

»Verzeihung,
Lieutenant«, sagte er. »Was haben Sie gesagt?«

»Nennen Sie
mich bitte Hsuuri.« Sie stützte sich auf einem Arm und sah ihn mit ihren
großen, grünen Augen an. »Und ich denke, Mr. Jaza hätte nicht gewollt, dass Sie
so trauern.«

»Ich
trauere noch nicht«, meinte Dakal. »Dafür brauchen wir eine Leiche und wir
haben noch keine gesehen.«

Sie legte
eine zarte, mit Fell bedeckte Hand auf seine Schulter. »Vielleicht finden wir
niemals ihre Leichen, Dakal. Wahrscheinlich hat das, was die Charon
getroffen hat, sie auf die gleiche Weise zerstört.«

»Dann werde
ich wohl nicht trauern, schätze ich«, sagte er scharf und trat von ihr zurück.
Er bedauerte es sofort, aber er konnte sich nicht dazu überwinden, wieder auf
sie zuzugehen. Er wollte jetzt keine Zärtlichkeit, nicht mal von ihr.

Stattdessen
beschäftigte er sich mit einer Überprüfung der neuesten Sensordaten, die sie
von ihren Scans des Auges erhalten hatten. Er hatte sie natürlich schon zweimal
überprüft, aber er brauchte etwas zu tun und es würde noch Stunden dauern, bis
die neuen Dienstpläne bekanntgegeben werden würden.

Es war
schon seltsam. Während ihrer Schwierigkeiten mit dem Fluss und dem Angriff
durch das orishanische Schiff hatte Dakal nicht einmal an Jaza gedacht, nur an
seine Aufgaben und vielleicht noch daran, wie sie alle diesen neuesten
Zwischenfall überleben würden.

Jetzt
landeten seine Gedanken immer wieder bei Jaza, egal, wie sehr er versuchte,
sich auf andere Dinge zu konzentrieren.

»Wenn auf
Cait eine Jägerin stirbt«, sagte Hsuuri, die dort stehengeblieben war, um ihm
den Freiraum zu geben, den er brauchte, »versammelt sich ihr gesamtes Rudel, um
zu singen und Geschichten ihrer großen Taten zu erzählen, selbst wenn ihr
Körper nicht gefunden wird. Einige dieser Geschichten sind sogar wahr.«

»Klingt
lebhaft.« Aber nicht sehr würdevoll, dachte er verbittert.

»Das ist
es«, stimmte sie zu. »Und ich schätze, das ist auch der Punkt.«

»So machen
wir das aber nicht auf Prime«, warf er ein. »Bei uns fängt alles mit der Leiche
an.«

Er dachte
an Jaza Najem, vollgepumpt mit konservierenden Chemikalien oder im Inneren
eines Stasisfelds, aufgebahrt für die vier Tage dauernden Ehrungen, das
Vorlesen persönlicher Anekdoten und der Notierung der Mitglieder des
Stammbaums, die einen Großteil der traditionellen Beerdigungsriten auf Prime
ausmachten, und er musste lächeln.

Dakal hatte
noch keine Ahnung davon, wie Bajoraner dem Ende eines Lebens gedachten, aber
war sich ziemlich sicher, dass es keine Familieninsignien beinhalten würde oder
einen Zehnten an das Zentralkommando.

»Schön, Sie
lächeln zu sehen«, sagte Hsuuri, die die Bedeutung vollkommen missdeutete. »Mr.
Jaza lächelte gerne.«

»Das ist
wahr.« Dakal verfiel mehrere lange Minuten in ein Schweigen, während er sich
mit den Sensorprotokollen beschäftigte.

Wir
machen aus Ihnen noch einen Wissenschaftler, Zurin.

Die Minuten
zogen sich zwischen ihnen dahin, bis zu dem Punkt, wo es ihm unangenehm wurde,
ihren Blick auf sich zu spüren. Unter normalen Umständen genoss er diesen Blick
durchaus, genau wie die gelegentliche Berührung ihrer Hand oder ihres
Schwanzes, aber jetzt gerade fühlte er sich irgendwie zu ungeschützt, um von
ihr gesehen zu werden.

»Es tut mir
leid«, sagten sie gleichzeitig, was ihn dazu brachte, wieder zu verstummen und
sie dazu, leise und sanft zu lachen.

»Das ist
schon in Ordnung, Dakal«, sagte sie. »Jeder trauert auf seine eigene Art oder
eben nicht. Wenn Sie mehr darüber erfahren wollen, wie wir Caitianer Mr. Jazas
Leben oder das Leben überhaupt ehren, lassen Sie es mich bitte wissen.«

Dann ließ
sie ihn mit seinen Gedanken und seinen Sensorprotokollen allein, und es dauerte
eine ganze Weile, bis er begriff, was sie gesagt hatte, und dass sie gegangen
war.

Verdammt, dachte Riker, während
er erneut auf die Messungen sah. Da läuft was schief.

Das sollte
es nicht, aber das tat es. Die Information, die sie aus dem Upload des
orishanischen Schiffes erhalten hatten, war mehr als ausreichend gewesen, um
die notwendigen Algorithmen zu generieren, die den Hauptdeflektor der Titan
rekalibrierten.

Sobald die
Modifikationen abgeschlossen waren, hatte Riker das Schiff angewiesen, den
Gegenimpuls zu projizieren, der das Auge dazu bringen würde, zu kollabieren.

Alles war
nach Plan gegangen – bis es das plötzlich nicht mehr getan hatte. Das Auge
kollabierte nicht. Der Effekt seines letzten Energieausstoßes breitete sich
weiter aus. Irgendetwas war eindeutig schiefgegangen, und bis jetzt hatten sie
keine Ahnung, was das sein konnte.

»Es ist,
als ob das Auge den Gegenimpuls ausgleicht«, berichtete Tuvok. »Jedes Mal, wenn
es seine Schwingfrequenz verändert, kompensieren wir. Jedes Mal, wenn wir
kompensieren, verändert es sich erneut.«

»Bei Ihnen
klingt das ja fast so, als wenn da jemand drin wäre, Mr. Tuvok.« Lavena hielt
die Titan in Anbetracht der anhaltenden Energieschwankungen des Auges
erstaunlich ruhig.

»Ich kann
es momentan nicht erklären«, sagte der Vulkanier. »Aber das Auge verhält sich,
als wäre es von einer Art Intelligenz gesteuert.«

Noch
während er es sagte, veränderte sich die Frequenz des Auges erneut, wenn auch
nur ein wenig. Es war, als ob es wusste, dass eine kleine Veränderung in seiner
Felddichte ausreichen würde, um den Gegenimpuls der Titan zu blocken,
eine große hingegen zu einem Zusammenbruch führen könnte.

Es war auszuschließen,
dass dieses Katz-und-Maus-Spiel das Ergebnis eines zufälligen Phänomens war,
und doch konnte Tuvok sich nicht eingestehen, dass das Auge tatsächlich in
irgendeiner Form empfindungsfähig war. Es musste eine andere, rationale
Erklärung geben.

»Sprechen
Sie mit mir, Mr. Tuvok«, sagte Riker, der das Auge beobachtete, das auch
weiterhin nicht unter dem Angriff zusammenbrach. »Was machen wir falsch?«

»Einen
Moment, Captain«, sagte Tuvok, während er die Sensoren neu einstellte. Sein
Gesicht verriet nichts, aber innerlich war er äußerst besorgt.

Diese
Pattsituation konnte nicht ewig weitergehen. Irgendwann würde die konstante
Veränderung der Stärke und Energie unbeabsichtigt das Auge zerstören, aber es
war genauso wahrscheinlich, dass dieses Tauziehen eine weitere der gewaltigen
Eruptionen hervorrufen würde. Die Schilde der Titan hatten bis jetzt
gehalten, besonders nachdem sie die orishanischen Veränderungen mit denen
Torvigs kombiniert hatten, aber es gab keine Garantie, dass sie eine weitere
dieser Explosionen überstehen würden.

Die
Überlebenschancen waren tatsächlich noch geringer, jetzt wo Captain Riker
angeordnet hatte, näher an das Auge heranzufliegen, da er den Angriff aus
kurzer Distanz am erfolgversprechendsten hielt.

»Brücke an
Sensorgehäuse«, sagte Tuvok.

»Kadett
Dakal hier, Sir. Was gibt es?«

»Beobachten
Sie die Wellenschwankungen des Auges?«

»Nein,
Sir«,
sagte Dakal. »Ich kann Lieutenant Roakn schnell her…«

»Dafür
haben wir keine Zeit, Kadett«, warf Riker ein. »Sie sind unser Mann. Geben Sie
Mr. Tuvok, was immer er braucht.«

»Ich
werde mein Bestes tun, Sir.«

In kurzen,
emotionslosen Ausbrüchen rasselte Tuvok eine Reihe von Kalibrierungen und
Koordinaten herunter, die Dakal in die hochsensiblen Scanner des Gehäuses
eingab.

Er war sich
sicher, etwas vergessen zu haben, eine offenbar winzige Besonderheit des Auges,
die zu dieser bizarren Pattsituation geführt hatten, aber die Hauptsensoren
hatten alle nichts gefunden.

»Sensoren
angepasst, Sir«,
meldete Dakal. »Leite ersten Durchgang ein.«

Während der
junge Kadett die Sensoren auf das Auge richtete, herrschte Schweigen auf der
Brücke. Sie hatten weniger als eine Stunde, bevor die Verzerrungswelle die
Sonne erreichen würde. Wenn sie das tat, würde der Stern entweder Milliarden
Jahre vor seiner Zeit zur Supernova werden und innerhalb von Lichtjahren alles
rösten, oder er würde augenblicklich implodieren und sich selbst zu einer Art
Zwerg zusammenziehen, gefolgt von einem extremen gravimetrischen Sog, der das
Schiff und alles andere in dem System genauso schnell zerstören würde.

»Dakal«,
sagte Riker. »Was haben Sie?«

»Ich bin
nicht sicher, Sir«,
erklang die Stimme des Kadetten. »Es scheint da eine sehr kleine Störung in
der unteren, vorderen Hemisphäre zu gehen.«

»Können Sie
sie näher bestimmen?«, fragte Tuvok.

»Bin
dabei«,
sagte Dakal. »Bitte warten Sie einen Moment.«

»Ich verstehe nicht, wie
das funktionieren soll.« Vale warf einen Blick auf die regenbogenfarbene
Aurora, die sie gegenwärtig umhüllte. Sie waren durch die Schicht aus
scheinbarem Feuer geflogen, die Orisha immer noch umgab, und pendelten nun ein
paar Meter vom Ereignishorizont des Tesserakts entfernt hin und her, auf der
Suche nach einem Ausgang.

Sie mussten
äußerst vorsichtig sein, nicht im falschen Winkel zu versuchen, das Ding zu
durchfliegen oder sie würden an seinem Scheitelpunkt entlang entweder vorwärts
oder rückwärts in der Zeit verschoben.

»Es ist
einfach«, begann Modan, über die Wissenschaftsstation gebeugt. »Wenn Sie sich
den Tesserakt als einen Edelstein vorstellen, mit festen Facetten und
durchlässigen Makeln, dann suchen wir nach einem Makel.«

»Und die
Schildanpassung?«

»Die soll
uns helfen, uns durchzuschlagen, wenn wir ihn gefunden haben, Chris.« Modan
verzog das Gesicht, als sie ihren Fehler bemerkte. »Entschuldigung. Commander.«

Ganz
plötzlich wurde das Shuttle heftig durchgeschüttelt und Keru musste darum
kämpfen, die Kontrolle zu behalten. Es war jetzt das fünfte Mal, dass so etwas
passierte, und sie waren es alle leid.

»Daran
werde ich mich wohl nie gewöhnen.« Keru seufzte, als sich das Shuttle wieder
stabilisiert hatte.

»Der
Gegenimpuls der Titan beeinflusst den Zusammenhalt des Felds«, sagte
Modan. »Solange Commander Ra-Havreii das schnell genug ausgleichen kann, sollte
alles glatt gehen.«

»Können wir
keinen Kanal zur Titan öffnen und ihnen sagen, sich für ein paar
Sekunden zurückzuhalten?«

»Aber
natürlich.« Modan klang überschwänglich. »Von unserer derzeitigen Position aus
sollten sie die Nachricht in ungefähr siebenundvierzig Jahren erhalten.«

Keru
brummelte etwas über Jazas Sinn für Humor, blieb aber weiterhin darauf
konzentriert, das Shuttle nicht in das Feld des Tesserakts kommen zu lassen.

Da sie im
Moment nichts beizusteuern hatte und jedes Wort aus Modans Mund hasste, das sie
an Jaza erinnerte, glitt Vale aus dem Cockpit und ging wieder zu den Notsitzen.

»Also«,
sagte sie, während sie sich neben Deanna setzte. »Sieht so aus, als hätten Sie
recht gehabt. Die Titan hat doch überlebt.«

Troi sah
auf und Vale konnte sehen, dass sie geweint hatte.

»Ja«, sagte
sie. »Ich hatte die ganze Zeit recht. Wenn ich es nur auch wirklich geglaubt
hätte.«

Sie lachten
gemeinsam bittersüß über die Ereignisse der letzten paar Tage. Sie waren so
voller Tragödien und Verlust gewesen, dass man wenig mehr als lachen konnte.
All diese Anspannung musste schließlich irgendwohin.

Jaza war
fort, die Titan hatte überlebt, aber Hunderte von Personen an Bord ihres
Schwesterschiffes, das auf Orisha abgestürzt war, hatten das nicht.

Mehr als
dreihundertfünfzig Leben waren vom Auge des Erykon ausgelöscht worden. Es war
nicht wichtig, dass die meisten, wahrscheinlich sogar alle von ihnen, Fremde
gewesen waren. Und jetzt, wo die Titan so nah war, dass sie sie fast
sehen konnten, gab es immer noch keine wirkliche Sicherheit, dass irgendjemand
lebendig aus dieser Sache herauskommen würde. Modan würde schon bald den Zugang
zu dem Wissen, das sie von Jaza geborgt hatte, verlieren. Wenn das geschah,
bevor sie zur Titan zurückgekehrt waren … nun, das wäre schlecht.

Es war
wirklich zum Lachen.

Also
lachten sie.

»Aber das
Schlimmste ist«, sagte Vale zwischen zwei Lachanfällen, »dass ich immer noch
diese schreckliche Farbe im Haar habe.«

»Ich hätte
ja was gesagt.« Troi kicherte ebenfalls zu sehr, um stillzusitzen. »Aber ich
wusste nicht, ob Sie uns damit einen Streich spielen wollten oder nicht.«

»Das ist
nicht lustig.« Vale begann wieder unkontrolliert zu kichern.

»Ein wenig
schon«, erwiderte Troi und folgte ihrem Beispiel.

Schon bald
ging das kaum kontrollierte Kichern in schallendes Gelächter über, laut genug,
um die Aufmerksamkeit der zwei anderen im Shuttle auf sich zu lenken.

»Was ist so
lustig?«, fragte Keru. Modan sah nur verwirrt aus.

Bevor Vale
oder Troi antworten konnten, warf eine gewaltige Schwankung in der Felddichte
des Tesserakts das Shuttle hart auf Backbord.

»Da«, sagte
Modan und kletterte wieder auf ihren Stuhl. »Genau da.« Sie leitete die
Koordinaten an Keru weiter, der wider besseres Wissen die Nase des Shuttles auf
die unsichtbare Lücke richtete und hineintauchte.

»Da, Mr. Tuvok«, sagte Dakal aufgeregt.
»Genau da ist es wieder! Können Sie es sehen?«

Tuvok
setzte den Kadetten darüber in Kenntnis, dass er das seltsame Schwankungsmuster
tatsächlich sah, und dass es keinen Grund gab, zu schreien.

Er hatte
die Kontrolle über die Hauptsensoren übernommen, sie mit dem
Hauptsensornetzwerk abgestimmt und damit die volle Aufmerksamkeit der Titan
auf das kleine Störungsfeld gelenkt. Es ergab keinen Sinn, dass der winzige
Splitter im Bereich des Auges irgendetwas mit ihren derzeitigen Schwierigkeiten
zu tun haben sollte, aber da sich kein anderer Missetäter offenbart hatte, war
er dazu verpflichtet, sich die Sache so genau wie möglich anzusehen.

Tatsächlich
existierte Dakals Störungsbereich bei näherer Untersuchung wirklich. Zudem
waren seine Konturen zu ebenmäßig, um natürlichen Ursprungs zu sein.

Was auch
immer es sonst war, das Ding war künstlich, wahrscheinlich mechanisch.

War es
irgendwie für das Auge verantwortlich oder seine Fähigkeit, jede Version des
Gegenimpulses, die ihm entgegengeschleudert wurde, zu kompensieren? Das
erforderte weitere Nachforschungen.

Tuvok
verengte den Scan, um alles außerhalb des Störungspunktes auszuschließen. Das
gab ihm, und indirekt auch Dakal, eine viel klarere Sicht auf seine Konturen.

Es war wie
ein Würfel geformt, dessen spitz zulaufende Punkte an seinen Ecken
abgeschmirgelt waren. An zwei seiner Seiten befanden sich Vorsprünge: eine
kleine ovale Blase auf dem, was er willkürlich als Oberseite ausgemacht hatte,
und zwei lange, schmale Zylinder, die an der Unterseite des Objekts
entlangliefen.

»Das ist
die
Ellington«, rief Dakal. »Sir, sehen Sie das denn nicht, das muss sie
sein.«

Tuvok, der
Dakals aufgeregten Ausbruch ignorierte, veränderte den Scan, um Anzeichen eines
Warpkerns aufzustöbern, der gemäß der Sternenflottenanforderungen konfiguriert
worden war.

»Wir werden es nicht
schaffen«, sagte Keru, der immer noch mit der Steuerung kämpfte. Er konnte
gerade nicht viel mit ihr anfangen außer die Erschütterung minimal zu halten,
und auch in diesem Punkt kam er langsam aber sicher ans Ende seiner
Möglichkeiten. »Modan, Sie sollten doch wissen, was zu tun ist. Was jetzt?«

An Bord des
Shuttles lachte niemand mehr. Sie waren in die mutmaßliche Schwachstelle im
vierdimensionalen Körper des Tesserakts geflogen, und obwohl sie offenbar nicht
in eine Zeit versetzt worden waren, die vor oder nach ihrer eigenen Zeit lag,
konnten sie nicht in den normalen Raum vordringen.

»Es ist
dieser verdammte Gegenimpuls«, erklärte Modan. »Jedes Mal, wenn Ra-Havreii die
Konfigurationen des Schleiers verändert, muss ich die Schilde des Shuttles neu
einstellen. Das schaffe ich nicht schnell genug, um zur anderen Seite
vorzudringen.«

»Das ist
inakzeptabel, Modan«, sagte Vale. »Deswegen hat Ra-Havreii Sie doch
hergeschickt, um uns da durchzubringen.«

»Ich
versuche es doch, verdammt! Lassen … lassen Sie mich einfach mal für eine
Sekunde denken.«

Es
entgleitet ihr,
dachte Vale. Jaza hätte das Problem schon längst gelöst. Was immer er ihr
übertragen hat, es verschwindet zunehmend.

»Ranul«,
sagte sie. »Funken Sie die Titan an. Schauen Sie mal, ob wir sie wissen
lassen können, dass wir hier sind.«

»Das wird
nicht funktionieren, Commander«, widersprach Modan. »Das Signal wird es nicht
durch das Feld des Tesserakts schaffen.«

»Mr. Keru.«
Vale ignorierte Modan. »Funken Sie die Titan an.«

Während er
versuchte, ein Signal durch den Tesserakt zu bekommen und scheiterte, musste
Modan darum kämpfen, die Begabungen, die sie von Jaza geliehen hatte, zu
behalten. Normalerweise hätte sie tagelang auf die zusätzlichen Fähigkeiten
zählen können, aber da sie Ra-Havreii nicht nur dabei hatte helfen müssen, das
Schleier-Netzwerk abzuschalten, sondern auch dabei, es vor dem Zusammenbruch zu
bewahren, bevor sie es tun konnten, war sie an ihre Grenzen getrieben worden.

Sie war
kein Telepath. Ihre Spezies hatte lediglich gelernt, ihre Nervensysteme mit
denen anderer Organismen zu verbinden, um sich einige ihrer chemischen oder
genetischen Informationen zu borgen. Sie hatte diese Eigenschaft genutzt, um
diejenigen von Jazas Erinnerungen zu kopieren, die nützlich erschienen waren.
Es war, als ob sie im Inneren ihres Gehirns ein elektrochemisches Modell seiner
wissenschaftlichen Fachkenntnis und seiner Fähigkeiten geschaffen hätte. Wie
jede chemische Modifikation wurde auch diese umso schneller verbraucht, je
schneller ihr Stoffwechsel arbeitete.

Orisha
hatte sie für Stunden ohne Unterbrechung gefordert. Ihr blieb nur noch wenig
Zeit, bevor sie alles verlieren würde, und sie hatten es noch nicht mal zur Titan
zurückgeschafft.

Denk
nach, trieb
sie sich selbst an. Du musst dranbleiben. Beruhige dich und denk nach!

Es hatte
keinen Zweck. Sie konnte spüren, wie die Teile von ihm, seine Erinnerungen,
seine Vergangenheit, sein Wissen, um sie alle zu retten, nach und nach
verschwanden. All diese Aufregung brannte ihn aus ihr heraus, zu schnell, um
das zu tun, was er ihr aufgetragen hatte zu tun.

Sie schaute
sich im Cockpit des Shuttles um, als ob sie hoffte, eine Lösung auf einem der
Displays geschrieben zu sehen oder auf magische Weise von der Macht seiner
Propheten in die Luft gebrannt. Aber da war nichts, nur das zunehmende Gefühl
des Verlustes, während sich seine Erinnerungsmuster in ihre Grundpeptide
auflösten.

Sie kämpfte
dagegen an so gut sie konnte, und versuchte, ihr eigenes Gedächtnis dazu zu
benutzen, um seines wiederherzustellen.

Ein
Tesserakt …
Sie wusste, dass dieser Gedanke seiner war, aber sie zwang ihn zu ihrem. Wenn
sie sich nur erinnern könnte … Ein Tesserakt ist ein vierdimensionales
Objekt mit Scheitelpunkten sowohl im Subraum als auch im herkömmlichen Raum mit
dem Verhältnis der Winkel übereinstimmend mit … mit …

»Modan«,
sagte Vale von irgendwo weit her. Sie klang wütend; offenbar war sie immer noch
zornig darüber, dass die jüngere Frau Jaza seinem Schicksal überlassen hatte. Aber
Jaza hatte ihr gesagt, das zu tun, ihr befohlen, zurück zum …

Tachyonen
bewegen sich rückwärts in der Raumzeit, nicht langsamer als die Geschwindigkeit
c. Der vulkanische Physiker Stang hat fünf potentielle Methoden vorausgesetzt,
um sie sich nutzbar zu machen.

Wie
lauteten sie? Welche Hilfe waren ihr jetzt diese fünf Theorien? Hatte es etwas
mit der Raumfalte zu tun oder war es nur ein zufälliges Stück nutzloser
Information, das absolut gar nichts bedeutete? Sie musste denken. Sie konnte
nicht.

»Ensign«,
sagte Trois Stimme, ebenfalls von irgendwo weit entfernt von dem Chaos in ihrem
Kopf. »Ensign, geht es Ihnen gut?«

Nein,
verdammt,
dachte sie. Ich verliere es. Ich verliere alles, was Jaza mir gegeben hat
und jetzt werden wir alle …

Plötzlich
fühlte sie Hände auf sich, die sie von der Steuerkonsole zurückrissen. Keru
brüllte etwas von Turbulenzen, Vale drängte sich an ihr vorbei, um auf den
anderen Pilotensitz zu kommen und Troi war …

Troi war …

»Ich bin
hier, Ensign«, sagte die Betazoidin, die sie die Cockpit-Ebene entlangführte.
»Beruhigen Sie sich.«

»Es
verschwindet.« Modans Verzweiflung ließ ihre Stimme ebenso wie ihren Körper
erzittern. »Ich kann es nicht halten.«

Kausalität
ist eine Illusion, die von einer begrenzten Wahrnehmungsfähigkeit unterstützt
wird.
Das war von Jaza, richtig?

»Ganz
ruhig«, sagte Troi und plötzlich war sie das auch. Ihr Verstand beruhigte sich,
ihre Atmung wurde langsamer, das Zittern ließ nach. »Gut.«

»Mein
Körper metabolisiert Najems Erinnerungen«, sagte Modan schwach. Vale fluchte,
konnte aber nichts tun, um Troi zu helfen. Sie war schwer damit beschäftigt,
Keru dabei zu unterstützen, das Schiff davon abzuhalten, am Ereignishorizont
des Tesserakts zu zerschellen.

»Was können
Sie tun, um es aufzuhalten?« Trois große, dunkle Augen zeigten nichts als
Vertrauen und Ruhe.

»Nichts«,
sagte Modan. »Ich könnte sie einem anderen Seleneaner weitergeben, aber es gibt
hier keine …«

»Geben Sie
sie an mich weiter«, schlug Troi vor.

»Sie
verstehen nicht. Das ist keine Telepathie. Es ist chemisch. Ich werde die
Chemie in Ihrem Gehirn verändern.«

»Das haben
Sie bereits getan, Ensign. Sie haben uns Jazas Vergangenheit gezeigt.«

»Bilder.«
Modan klang verbittert. »Gefühle. Einfache Dinge. Unbedeutende Veränderungen.
Das hier sind Informationen, komplexe Theorien, Gleichungen. Es könnte Sie
verletzen.«

»Wir stehen
hier alle kurz davor, zu Tode verletzt zu werden«, rief Keru. »Geben Sie ihr
die verdammten Erinnerungen.«

Die Ellington
wurde erneut heftig durchgeschüttelt, als der Tesserakt sich in der Raumzeit
verlagerte. Noch ein paar Mal mehr und Kerus Prophezeiung würde wahr werden.

»Tun Sie's,
Modan«, sagte Vale. »Das ist ein Befehl.«

Verängstigt
tat die Seleneanerin, wie ihr geheißen worden war und stieß ihre
Verbindungsstacheln unsanft gegen Trois Schläfen. Der Counselor schrie leise
auf, mehr überrascht als vor Schmerz. Ihre Augen verdrehten sich und sie
taumelte gegen Modans vornübergeneigten Körper.

»Wir
verlieren es«, rief Keru, während das Schiff um sie herum schwankte und
schepperte.

Ganz plötzlich
setzte Troi sich auf. Sie schien neu belebt und munter zu sein. Sie hievte
Modan auf einen der Sitze und schnallte sie fest.

»Also?«,
fragte Vale durch zusammengebissene Zähne. »Können Sie uns hier rausholen?«

Wortlos
rannte Troi nach hinten und verschwand im Maschinenbereich.

»Troi«,
rief Vale. »Was zur Hölle machen Sie da? Lassen Sie den Kern in Ruhe.«

»Warten
Sie«, sagte Keru. »Ich glaube … wir kommen durch. Was immer sie da tut,
funktioniert.«

Tatsächlich
verblasste die vielfarbige Lichtshow nach und nach und wich der vertrauten,
funkelnden Dunkelheit des normalen Raumes. Sie waren fast daheim.

»Gute
Arbeit, Counselor«, lobte Keru, als Troi wiederkam und sich auf den Notsitz
neben Modan fallen ließ. »Was haben Sie getan?«

Troi schien
ihn nicht zu hören.

»Deanna«,
sagte Vale. »Was haben Sie mit dem Kern gemacht?«

»Was?«,
fragte Troi verwirrt. Ihre Aufmerksamkeit war immer noch nach innen gerichtet.
»Ach, nichts. Wir brauchten zusätzliche Energie, um in den normalen Raum
vorzudringen, daher habe ich die Plasmapuffer entfernt und die Sicherungen
ausgeschaltet.«

»Oh«,
meinte Keru. »Das erklärt es.«

»Erklärt
was?«

»Warum der
Antrieb kurz vor der Überlastung steht.«

»Also«, sagte Captain
Riker. Die Anspannung in seiner Stimme verriet seine wachsende Beunruhigung.
Wenn das das Shuttle war, warum konnte er dann Deannas Anwesenheit nicht
spüren? Wo war sie? »Ist es nun das Shuttle oder nicht?«

Tuvok ließ
sich nicht hetzen oder von der allgemeinen Anspannung und Aufregung der ihn
umgebenden Nichtvulkanier anstecken. Er ging methodisch vor. Er war präzise. Er
wollte sich absolut sicher sein, bevor er irgendetwas verkündete.

»Ja«, sagte
er, nach einem Schweigen, das in allen Anwesenden bereits Mordgedanken
hervorgerufen hatte. »Es handelt sich um die Ellington. Sie hat das Auge
irgendwie überlebt und versucht nun, wieder in den normalen Raum
zurückzukehren.«

Will? Trois mentale Finger
streckten sich über eine scheinbar weite Entfernung zu ihm aus. Will, ich
bin hier.

Er
versuchte, seine Erleichterung und Freude zu ihr zu schicken, aber er wusste
nicht, ob seine Gefühle es schaffen würden, die Hindernisse, die ihre
Kommunikation erschwerten, zu überwinden.

»Ich messe
vier Lebenszeichen«, meldete Tuvok. »Ein Mensch, ein Seleneaner, ein Trill und
ein Betazoide. Mr. Jaza und Dr. Ra-Havreii sind nicht an Bord.«

Es war
schwer, keine allzu große Freude über die Wiederkehr des Shuttles zu zeigen,
aber irgendwie schafften sie es. Sie wussten nicht, was mit den fehlenden
Teammitgliedern passiert war, aber es gab wenig Hoffnung, dass die
diesbezüglichen Neuigkeiten gut sein konnten.

»Geben Sie
mir ein Bild«, befahl Riker. Sofort zoomte der Viewer näher an das Auge heran,
wo sich das, was zuerst wie ein kleiner, gräulicher Punkt gewirkt hatte,
allmählich in die vertraute Form des Shuttles verwandelte.

»Sir«,
sagte Lavena. »Ich bekomme ungewöhnliche Messwerte vom Shuttle. Der Warpkern …«

»Brücke an
Transporterraum A«, rief Tuvok.

»Radowski
hier, Sir«,
kam die augenblickliche Antwort.

»Ich
vermute, dass der Warpkern der Ellington kurz vor dem Zusammenbruch
steht«, erklärte der Vulkanier. »Peilen Sie auf mein Zeichen hin alle Personen
an Bord zum Transport an.«

»Aye,
Sir.«

»Tuvok«,
sagte der Captain.

»Einen
Moment, Sir«, bat Tuvok. »Mr. Radowski, haben Sie alle Anwesenden anvisiert?«

»Ja,
Sir«,
bestätigte der Transporterchief. »Feste Peilung auf allen vier.«

»Energie«,
sagte Tuvok. »Jetzt, Mr. Radowski.«

Im gleichen
Augenblick gab es einen gewaltigen Blitz aus weißem Licht, der den Hauptschirm
erfüllte und jedes andere Bild überdeckte. Als das Licht nachließ, war das
Shuttle fort.

Deanna? Er glaubte, sie zu
fühlen, aber er wollte diesem Gefühl nicht trauen, bis …

»Wir
haben sie«,
erklang Radowskis Stimme. »Mr. Keru und der Rest sind wieder an Bord.«

»Das war ja
wohl um ein Haar, Mr. Tuvok«, sagte der Captain strahlend. »Sie wollten es
spannend machen, oder?«

»Keineswegs,
Sir«, erwiderte Tuvok und sah dabei so entsetzt aus, wie es einem Vulkanier bei
so einer Andeutung nur möglich war. »Das Shuttle war noch nicht vollständig in
den normalen Raum zurückgekehrt. Hätten wir versucht, sie früher zu
transportieren …«

Bevor er zu
Ende sprechen konnte, musste die Titan eine starke und unerwartete
Erschütterung aushalten, die die Lichter flackern ließ und mehrere Offiziere zu
Boden warf.

»Was war
denn das?«, fragte Riker, während er Ensign Bohn wieder auf den Sitz des
Navigators half. Niemand musste antworten. Zum ersten Mal erschien das Auge im
sichtbaren Spektrum und das war kein ansprechender Anblick. Obwohl es immer
noch nicht ganz da war, hatte sich das Auge als eine heftig pulsierende Kugel
voll kochender Energie manifestiert, die sich offenbar nicht entscheiden
konnte, ob sie ein tiefes Blutrot oder ein unheimliches Indigoblau annehmen
wollte.

An seinen
Kanten funkelte eine gezackte Regenbogenaurora, rahmte es ein wie der
Lichtreflex eines schwarzen Lochs und schoss etwas, das wie Sonneneruptionen
aussah, in alle Richtungen.

»Bereitmachen
für zweite Welle«, warnte Tuvok. Noch während er sprach, traf die Welle ein,
noch gewaltiger als die vorhergehende.

»Was
passiert hier?«, fragte Lavena. »Ich dachte, dieser Teil wäre vorbei!«

»Die
Explosion des Shuttles scheint das Auge destabilisiert zu haben«, sagte Tuvok,
als die dritte Welle das Schiff traf. »Der bisher genutzte Gegenimpuls erweist
sich als ineffektiv. Ich versuche das auszugleichen.«

Die vierte
Erschütterung begann in dem Augenblick, in dem sich die Türen des Turbolifts
öffneten und Troi und Vale auf die Brücke stolperten.

Imzadi!, sendete Deanna ihm zu,
zusammen mit einer Flut tiefer Emotionen, die fast genau so mächtig waren wie
die Energiewellen, die momentan vom Auge ausgingen. Aber da war noch eine
weitere Anwesenheit, mit einer Menge unvertrauter und unfassbar systematischer
Gedanken und Emotionen, die ihn wie eine Faust trafen.

Deanna?, sendete er, aber sie
schob seine Gedanken beiseite.

Keine
Zeit,
sendete sie zurück. Erklärungen später.

Er sah
verwirrt zu, wie sie schnurstracks auf Tuvoks Station zuging und leise mit dem
Vulkanier zu reden begann. Das Gespräch war vollkommen technisch und Deanna
zeigte ein Wissen über die Systeme der Titan, von dem Riker keine Ahnung
gehabt hatte, dass sie es besaß.

Vale warf
sich auf den Sitz zu seiner Rechten. Sie sah zwar ebenfalls ziemlich fertig
aus, aber sie war, genau wie seine Frau, noch am Leben.

»Willkommen
zurück, Commander.« Riker warf einen Blick zurück zu Deanna, die immer noch in
die Unterhaltung mit Tuvok versunken war.

»Danke,
Sir«, sagte Vale. »Entschuldigen Sie die Verspätung.«

»Eigentlich
kommen Sie gerade rechtzeitig«, meinte Riker, der immer noch vom seltsamen
Verhalten seiner Frau abgelenkt war.

»Das wird
nicht funktionieren, Counselor«, war Tuvoks Stimme über dem Gemurmel zu
vernehmen. »Die Explosion des Shuttlewarpkerns …«

»Kann ich
ausgleichen.« Sie war offensichtlich verzweifelt. »Ich kann die richtigen
Korrekturen eingeben, aber Sie müssen es mich jetzt machen lassen.«

Ohne auf
eine Antwort zu warten, bahnte sie sich ihren Weg an Tuvok vorbei und fing
damit an, den Gegenimpuls der Titan neu einzustellen.

Zuerst
schien es, als würde der Vulkanier protestieren, aber als er sah, was sie tat,
gesellte er sich zu ihr und fügte ihren Änderungen ergänzende Codes bei.

»Ich
brauche Phaserkontrolle«, sagte Troi abwesend. Ihre Hände bewegten sich
blitzschnell über die Konsole, und Tuvok musste sich beeilen, um mit ihr
mitzukommen.

»Hier und
hier.« Tuvok deutete auf die betreffenden Stellen. »Counselor, wie
bewerkstelligen Sie das?«

»Das bin
nicht ich«, erklärte sie. »Es ist Jaza. Und ich verliere ihn. Wir haben nur
einen Versuch.«

»Wofür?«,
fragte Riker.

Statt einer
Antwort aktivierten Tuvok und Troi gleichzeitig die Phaser und den neu
eingestellten Gegenimpuls. Der Impuls war natürlich nicht sichtbar, aber die
Zwillingsstrahlen der Phasenenergie schon. Sie schossen in die dazwischenliegende
Dunkelheit und trafen das Auge in seinem Zentrum.

Wo sie es
getroffen hatten, begann sich ein sanftes, goldenes Leuchten über der
Oberfläche des Auges auszubreiten, bis der Schimmer die roten und blauen Wirbel
vollkommen ersetzt hatte.

»Noch
nicht, Najem«, sagte Troi leise. »Bleiben Sie bei mir.«

Sie
beobachteten, wie sich das Leuchten intensivierte, heller und immer heller
wurde, bis es schwierig war, direkt auf den Schirm zu sehen. Troi gab im
Sekundentakt Modifikationen in den Gegenimpuls ein, während Tuvok die
Phaserfrequenzen anpasste. Unterdessen murmelten sie sich gegenseitig
Verbesserungen zu.

»Fast«,
sagte Troi. »Fast …«

Das
Leuchten auf dem Schirm wurde erdrückend. Das Licht war jetzt überall, fast
hell genug, um den Schirm zu überlasten.

»Aili«,
rief Riker, der seine Augen abschirmte. »Ich denke, es ist Zeit zu gehen.«

»Ja, Sir.«
Lavena schlug bereits den Fluchtweg ein.

Dann, bevor
sie damit fertig war, rief Troi: »Jetzt!«

Tuvok gab
die letzten Anpassungen in die Phaserfrequenz ein und die ganze Welt wurde
weiß. Die Titan wurde so heftig hin und her geschüttelt wie ein
Papierbötchen in einem Orkan.

Auf dem
ganzen Schiff gingen Alarmsirenen los, während Welle um Welle aus unbekannter
Energie an dem Schiff und seiner Mannschaft rissen.

Schließlich
überlastete das allzu starke Bild den Hauptschirm, er schaltete sich aus und
stürzte den Raum in relative Dunkelheit.

»Stellt mir
diesen Schirm wieder an«, sagte Riker, als die Erschütterung aufhörte. Sogleich
leuchtete der Schirm wieder auf, aber statt des Auges oder des Sturms, den es
verursacht hatte, war da der Planet Orisha in seiner lilafarbenen, weißen und
blauen Schönheit.

Das Auge
des Erykon war verschwunden.

»Die
örtlichen Quantenbedingungen normalisieren sich wieder, Captain«, sagte Tuvok,
als die Sensordaten hereinkamen. »Die Flusswelle hat sich aufgelöst. Sollen wir
den Roten Alarm abstellen, Sir?«

Riker
nickte, sagte aber nichts. Was gab es da zu sagen? Sie hatten es endlich
geschafft, aber zu einem so schrecklich hohen Preis, dass es im Moment für ihn
und für alle schwer war, sich zu freuen.

Troi
stöhnte leise und fiel erschöpft in Tuvoks wartende Arme.

Kapitel 16

Die Orishaner brauchten
nur ein paar Tage, um die Türme abzureißen und ihre Faltanlagen zu zerstören.
Ohne das Auge, das über ihren Köpfen hing, brauchten sie nicht länger sich oder
die Zivilisation, die sie erschaffen hatten, zu verbergen.

Die Titan
schwebte im Orbit über dem Planeten und half bei Rettungs- und Hilfseinsätzen,
während sich die Überlebenden der Katastrophe auf unterschiedliche Weise auf
den Weg zur Oberfläche machten, die sie ihr ganzes Leben lang gemieden hatten.

Es waren
nun weniger, Hunderttausende weniger, aber es waren immer noch genug, um neu
anzufangen und damit weiterzumachen, was sie in Angst begonnen hatten.

»Wie sollen
wir das nur wiedergutmachen?«, fragte A'yujae'Tak. »Ihr seid wahrhaftig Diener
Erykons.«

»Ich
dachte, Sie hätten das alles hinter sich gelassen«, sagte Vale. Sie wollte das
Insektoid nicht herausfordern, sondern war lediglich um ihr zukünftiges
Wohlergehen besorgt. Man brauchte keine Kugel im Himmel, um Angst einzuflößen,
besonders nicht bei denjenigen, für die Angst so natürlich wie das Atmen war.

A'yujae'Tak
gab ein unübersetzbares Geräusch von sich, von dem Vale annahm, dass es
Belustigung andeutete. »Ihr habt doch nicht wirklich gedacht, dass wir aufhören
würden, Erykons Weg zu folgen, nur weil wir jetzt wissen, dass das Auge nicht
wirklich von Erykon kam. Erykon ist. Wir sind die Kinder des Erykon.«

Sie boten
an, einige Leute zurückzulassen – einen Ingenieur oder zwei, einige soziale
Planer, nur um ihnen dabei zu helfen, auf ihrem langen Weg etwas in Gang zu
bringen. Es würde schwer werden, alles wieder aufzubauen, in einigen Fällen
sogar für mehrere Generationen unmöglich.

Die
orishanische Absage war höflich, aber nachdrücklich.

»Es ist
unser Schicksal«, schien der allgemeine Konsens zu sein. »Wir werden es alleine
schaffen.«

Nun. Man
musste ihre Entschlossenheit bewundern.

Während die
Versammlung der Versprengten und Flüchtlinge weiterging, erlaubte ihnen
A'yujae'Tak, sich auf dem Planeten frei zu bewegen, wenn sie einen Spaziergang
machen wollten. Es war trotz all ihrer Fremdartigkeit eine wunderschöne Welt,
und viele Besatzungsmitglieder nahmen die Gelegenheit war, sich ihre Beine auf
waschechtem, festem Boden zu vertreten.

Sie fand ihn im Wrack,
wo er still scannte und gelegentlich grub. Er hatte sie seit dieser Nacht im
Sensorgehäuse, als sie ihm Trost angeboten hatte, nicht mehr gesehen.

Sie fragte,
was er da tat und er machte ein paar Andeutungen darüber, klare Scans von Charons
Gebeinen zu bekommen, um dem Sternenflottenhauptquartier eine korrekte
Aufzeichnung der Ereignisse zu liefern. Es war etwas typisch Cardassianisches
und er erwartete eigentlich nicht, dass sie es verstand.

Sie sagte
ihm, dass sie es durchaus verstand, dass die Nachricht von Mr. Jazas seltsamem,
aber wunderbarem Opfer bereits über die Gerüchteküche ihre Runde gemacht hatte.
Wenn ihm die Gesellschaft nichts ausmachte, sagte sie, würde sie ihm gerne
dabei helfen, hier nach den Überresten ihres Freundes zu suchen.

Er hatte
nichts gegen ihre Gesellschaft.

Er fand sie, während sie
um das Skelett des Hauptturms herumbummelte und sich absichtlich von den
anderen fernhielt, die für ein wenig Zeit an der Sonne heruntergekommen waren.

»Sie haben
gute Arbeit geleistet«, sagte er ihr. »Außerordentlich gute Arbeit.«

Sie war
natürlich anderer Meinung. Sie hatte Jaza an die Zeit und seine Propheten
verloren. Um ein Haar hatte sie die Ellington zerstört und sich, Troi,
Vale und Keru beinahe auch.

Hätte sie
sich nicht auf seine Fähigkeit, zu verstehen und zu improvisieren, verlassen
können, wäre jetzt keiner von ihnen hier.

»Ich habe
der Mutter viel zu erzählen«, sagte sie, drückte aber auch Zweifel darüber aus,
wie viel davon gefallen würde.

Sie gingen
für eine Weile zusammen, die meiste Zeit schweigend, und lauschten wie zum
ersten Mal der Unzahl glücklicher und geheimnisvoller Geräusche, die jeder
Dschungel macht.

Er sagte
ihr, dass er auch ein wenig darüber wusste, Reue wie einen Stein mit sich
umherzuschleppen, und wenn sie ihn daran erinnern würde, es nicht zu
übertreiben, würde er ihr gerne den gleichen Dienst erweisen.

Sie
lächelte und willigte ein.

Später bot
er an, ihr etwas Musik vorzuspielen und sie stimmte auch dem zu.

Sie fand ihn in einem
Dickicht aus Ranken, wo er, deutlich ohne Uniform, wild mit mehreren Kreaturen
herumtollte, die sie an Frösche erinnerten, an Fledermäuse und vielleicht auch
ein wenig an Schildkröten.

Er fauchte
eine von ihnen an, weil sie versucht hatte, eine Art von Nuss zu stehlen, an
der er seine Zähne geschärft hatte, und verscheuchte sie. Sie kehrte mit einer
kleinen Armee ihrer Kameraden zurück und bewarf ihn so lange mit genau diesen
Nüssen, bis er aufgab. Der Vorfall zauberte ein Lächeln auf ihr Gesicht.

»Sie hätten
sich denken können, dass das passieren würde«, sagte sie. »Sie sollen
schließlich ein Counselor sein.«

»Mein Rat
ist immer gut.« Er biss in eines der süßen, saftigen Blätter, die er ebenfalls
gerade entdeckt hatte, und besudelte sich mit dem Saft. »Es sind meine
Patienten, die häufig zu wünschen übrig lassen.«

Wieder
lachte sie und nannte ihn albern. Er stimmte zu und sagte, dass sie gut daran
täte, ebenfalls gelegentlich nackt durch den einen oder anderen Dschungel zu
rennen.

Sie fragte
ihn, ob das seine professionelle Meinung war. Das war es. Sie sei eine kluge
Frau, erzählte er ihr. Daher war ihr Drang zu spielen, einfach nur zu spielen,
stärker als bei den meisten.

»Sie tun
sich ja ziemlich leicht mit Ratschlägen«, sagte sie, »wenn man Ihre
Erfolgsquote bedenkt.«

»Wenn Sie
damit die Trois meinen«, sagte er. »Ich stehe zu meinem Erfolg. Ein glückliches
Paar, als ich sie vorhin sah.«

»Welcher
Erfolg?«, fragte sie. »Die haben das Problem selbst gelöst.«

»Wer sich
rar macht, macht sich beliebt.« Er kletterte eine Ranke empor, um
herauszufinden, was es mit dieser äußerst anziehend aussehenden Frucht auf sich
hatte.

Auch
darüber musste sie lachen und behielt ihre Uniform an. Aber sie blieb noch eine
Weile und sah ihm zu.

Er fand sie zusammen,
wie sie in glücklichem Schweigen im Schatten mehrerer der niedrig hängenden,
lilafarbenen Palmwedel saßen. Sie baten ihn, sich ihnen anzuschließen, er nahm
dankend an, und so diskutierten sie drei für einige Stunden über Götter und
Ängste und die erholsamen Aspekte, wenn man manchmal hindurch statt drumherum
ging.

Dann stand
die Sonne tief und sie mussten alle an den gleichen Ort.

Bevor sie
auseinandergingen, teilte er ihnen endlich mit vorsichtigem Optimismus die
Nachricht mit, wegen der er gekommen war. Während er sprach, klickte er mit
seinen Vorderkrallen.

Sie dankten
ihm, warteten bis er gegangen war und ein paar Tränen später feierten sie.

Er fand ihn
in der Abenddämmerung, während eines Spaziergangs, und überraschte ihn sehr.
Keiner von ihnen sagte ein Wort. Sie standen einfach da.

Beide
lächelten.

Danach
gingen sie noch ein wenig zusammen spazieren. Und dann sank die Sonne noch
tiefer und sie mussten beide an den gleichen Ort.

Sie versammelten sich an
dem Ort, wo sie sein heimliches Zuhause entdeckt hatten. Sie hatten weder seine
Knochen gefunden noch irgendeinen Hinweis darauf, wie es für ihn ausgegangen
war.

Sie hatten
den Einheimischen nicht erzählt, wer ihr Orakel wirklich gewesen war, aber sie
wussten, dass sie ihn nicht hier schlafen lassen konnten ohne sich zu
verabschieden.

Ihr
Anführer sprach, erzählte Geschichten von seinem schnellen Verstand und seiner
ungezwungenen Art und von den Malen, wo er jemandem einen Streich gespielt
hatte oder auf einen hereingefallen war.

Sein Schützling
versuchte zu sprechen, konnte keine Worte finden, versuchte es erneut,
scheiterte wieder und endete mit einem Versprechen, den Erwartungen gerecht zu
werden.

Seine
ehemalige Geliebte sagte ein paar offizielle Worte über Tapferkeit und Hingabe.
Sie sagte ein paar Dinge über den Glauben und was sie davon verstand und nicht
verstand. Sie sagte eine schlüpfrige Sache über die Platzierung der Riffel und
eine leise Sache über die Liebe. Dann sagte sie Lebewohl.

Dann
verabschiedeten sich auch seine Freunde, einer nach dem anderen, jeder auf
seine eigene Weise.

Sie verließen Orisha auf
die beste mögliche Art: besser, als sie es vorgefunden hatten, freier, als es
sich sein Volk in seinen kühnsten Träumen vorstellen konnte, und ein wenig
traurig, sie gehen zu sehen.

Prolog

»Wir müssen weiter. Sofort. Bevor Herzen
erkalten und die Hände des Wartens müde sind.

Wir müssen weiter,
stromabwärts, auf dem großen Fluss des Lebens. Wir haben die Schlachten
gekämpft und unseren Frieden geschlossen und alles, was uns bleibt, ist unsere
Zeit und wie wir sie ausfüllen.«

– Auszug aus dem Aufstieg des Makkus,

dem Ersten Herrscher von Ligon II

Der Himmel war herrlich.
Der Tagstern war auf seinem Höhepunkt und warf auf alles sein helles,
freundliches Licht. Die andere große Kugel, das Auge des Erykon, setzte seinen
Schlaf fort und die Leute darunter frohlockten. Es war ein kurzer Krieg
gewesen, der nur die paar Tage angedauert hatte, in denen ihr Gott zorniges
Feuer von oben und tödliche Beben von unten geschickt hatte.

Die tausend
Clans, jeder von ihnen mit seinen eigenen Vorstellungen, wie man Erykon am
besten diente und jedes Ärgernis von der Welt unter dem Auge entfernte, hatten
ihr Bestes getan, um einander in unvorstellbarer Zahl abzuschlachten.

Nun war
alles getan und die Überlebenden kehrten zurück zu ihren Gehegen und Stöcken,
um ihre Wunden zu lecken und um zu erfahren, ob genügend ihrer Brütermännchen
überlebt hatten, um die Reihen ihres Clans wieder aufzufüllen.

Es würde
noch einige Zeit dauern, bis einer von ihnen die territorialen Grenzen eines
anderen Clans wieder überschreiten oder versuchen würde, ihre Vorratslager zu
plündern oder ihre Brüter zu stehlen.

Zeit war,
was er brauchte, und die hatte er. Er wusste, dass sich das Auge erst in
tausend Jahren wieder öffnen würde, zehntausend von dem, was die Einheimischen
Zyklen nannten.

Er würde
vielleicht ein Zehntel so lang leben, wenn er vorsichtig war. Nicht lang, aber
vielleicht lang genug, um ihre Zukunft zu sichern.

Seine erste
Bekehrte Tik'ik war so loyal und entschlossen, wie sie es seit dem ersten Tag
gewesen war, aber sie hatte seine Magie natürlich auch selbst miterlebt.

Sie kam und
ging zu den Zeiten, die er ihr vorgab, brachte Neuigkeiten von den Clans und
ihren Beziehungen untereinander mit. Nie fragte sie nach seinem Interesse an
diesen Informationen oder warum sich Erykons Abgesandter niemals zeigte. Sie
fragte nicht. Sie war gottesfürchtig.

An neue
Apostel zu gelangen würde sich als schwieriger erweisen. Es war sowohl eine
Hilfe als auch ein Hindernis, dass er nie mehr als eine körperlose Stimme für
sie sein konnte, eine Sammlung von ungewöhnlichen Düften, aber das hatte er ja
vorher gewusst. Ein einziger Blick auf seine wahre Gestalt und sie würden ihn
in Fetzen reißen, fressen, was schmeckte, und sofort wieder in ihre
selbstzerstörerische und gewalttätige Art zurückfallen.

Wenn sie
sich selbst überlassen blieben, würden sie sich innerhalb einer einzigen
Generation auslöschen, und da das, wie er selbst gesehen hatte, nicht ihr
Schicksal war, würde er sich selbst niemals etwas erlauben, was seine
Fähigkeit, sie zu retten, aufs Spiel setzen konnte.

Seine Leute
hatten Orishas Schicksal verschmutzt, als dieser Technikfriedhof auf seiner
Oberfläche zerschellt war. Es war nicht ihre Absicht gewesen, aber es war geschehen,
und nun würde er hierbleiben und Hirte spielen, um sicherzugehen, dass Orishas
Zukunft so voranging wie vorgesehen, und dass es überhaupt eine Zukunft hatte.

Er hatte
sich in einem der unberührteren Teile der zerschmetterten Raumschiffüberreste ein
Zuhause geschaffen, in der Gegend, die sie den Zerstörten Ort nannten. Und
schon hatte sich die Sage der seltsamen Dinge, die da vor sich gingen,
herumgesprochen. Er würde tun, was immer in seiner Macht stand, um das zu
kultivieren. Sie mussten diesen Ort ein wenig fürchten, wenn er lange genug
überleben wollte, um ihnen zu helfen.

Schließlich
hatten die Insektoiden bereits ein großes Talent im Fürchten gezeigt.

Die ersten
Schritte würden die härtesten und wichtigsten sein. Sie mussten davon
abgehalten werden, diesen Ort als irgendetwas anderes als heilig und tabu
wahrzunehmen. Sie waren eine zu schlaue und einfallsreiche Spezies, um es ihnen
auch nur zu gestatten, zu lange in der Nähe dieses Wracks zu sein. Alles, was
sie bauten oder entdeckten, musste ohne die Hilfe der »magischen« Gegenstände
vonstatten gehen, die sie dort finden konnten.

Er selbst
hatte bereits einige gefunden, um seinen Aufenthalt ein wenig angenehmer zu
machen – einen Elektrowagen, medizinische Ausrüstung, einige interaktive
Romane, Teile unbeschädigter Kreisläufe, die er für den Fall brauchen würde,
dass sein Trikorder kaputtging. Das Wichtigste aber war der Werkzeugkasten und
er sah ihn als Geschenk der Propheten an.

Er hatte
einen für Modan im Shuttle gelassen, da er nicht wusste, was sie auf der
anderen Seite ihrer Reise zurück in ihre eigene Zeit finden würde.

Modans eigene Zeit.

Dies war
jetzt sein Zuhause, diese Zeit und dieser Ort.

Sein
kleiner Raum war in dem untergebracht, was vom Holodeck des Schiffes übrig
geblieben und größtenteils noch intakt war. Er mochte es wegen seiner Größe und
der versteckten Lüftungsrohre, aber hauptsächlich deswegen, weil sein Eingang
so mit Trümmern verstellt war, dass es nur den kleinsten der großen Insektoiden
gelingen könnte, hineinzukommen.

Er brauchte
diese Privatsphäre, um seinem Tarnanzug eine Pause zu gönnen oder ihn, wenn
nötig, zu reparieren. Und er brauchte sie, um sich selbst daran zu erinnern,
dass er eigentlich kein Orakel oder Seher war, sondern ein Mann, der Schüler
seiner Propheten, Diener dieser Kinder des zornerfüllten Gottes Erykon.

Nach
einigen Monaten, als die erste seiner Taten als ihr Hirte begann, Früchte zu
tragen, wachte er schweißgebadet auf, Bilder unerfüllter Paradoxa in seinem
Kopf.

Durch
Tik'ik, die er Yujae zu nennen begonnen hatte, in ihrer Sprache, das Wort für
»Gefäß«, hatte er die erste Zusammenlegung zweier zuvor rivalisierender Clans
in das vermittelt, von dem er hoffte, dass es eines Tages die Wächterkaste
werden würde. Sie nannte ihn den Seelenführer und wankte niemals in ihrer
Ergebenheit zu ihm und seinen Aufträgen.

Er würde
den Hang der Orishaner zur Hierarchie niemals vollständig entfernen können,
sicherlich nicht mit der begrenzten Zeit, die ihm blieb, aber er konnte ihn
formen. Er konnte ihn in ein System einbinden, das nicht zu ständigem
Blutvergießen und sinnloser Zerstörung führte.

Er hatte
Tik'ik zu ihnen zurückgeschickt, um zu feiern und einige der strittigen Fragen
zu klären – wie viele weibliche Kämpfer sollten mit wie vielen der
Webermännchen brüten, wie viele Larven konnte der neue Überclan aufziehen und
gesund erhalten. Wie viel Territorium konnten sie nutzen, bevor sie das ihres
nächsten Nachbarn betraten. Was zu tun war, wenn sie es unausweichlich doch tun
würden.

Sie war
gerne gegangen, obwohl ihr die Absicht dahinter natürlich nicht klar war. Er
hatte ihr auch noch nicht austreiben können, sich vor ihm niederzuwerfen, aber
früher oder später würde ihm auch das gelingen. Er war froh gewesen, sie gehen
zu sehen, wenn auch nur für ein paar Tage, damit er sich entspannen und seine
Sternenkarten und Protokolle auf den neuesten Stand bringen konnte.

Dann hatte
sich der Gedanke eingeschlichen. Kurz nach seinem Abendessen, bestehend aus
etwas, das die Einheimischen Herzkäfer nannten, kurz bevor er in Schlaf
versank, dachte er …

Wenn Modan,
wie vorgesehen, zurück in die richtige Zeit gelangt war, mit den richtigen
Werkzeugen und Informationen, um zu verhindern, dass die Titan hier
landet, sollte dann das Wrack nicht verschwunden sein? Und sollte er selbst, um
genau zu sein, nicht ebenfalls verschwinden, da er niemals einen Grund gehabt
hätte, das Shuttle zu betreten?

Er hatte
Paradoxa noch nie gemocht, und dieses hier bildete keine Ausnahme. Die einzige
Möglichkeit, wie er es lösen konnte, bestand darin, anzunehmen, dass sie es
nicht geschafft hatte, und dass sich alles wie zuvor abspielen würde, trotz
seiner Bemühungen, seine Freunde zu retten.

Der Gedanke
bedrückte ihn sehr und als Tik'ik später wiederkam, hatte er eine Zeit lang
keine Lust, sie zu sehen und schickte sie wieder weg. Welchen Sinn hatte sein
Plan, sein Opfer, wenn seine Freunde nicht gerettet werden konnten?

Er gewöhnte
sich an, am frühen Morgen im Wrack umherzuwandern, zu einer Zeit, in der die
meisten Orishaner noch schwerfällig waren oder schliefen. Er identifizierte
Trümmerteile und erinnerte sich an Momente oder Leute, die in seinem Kopf
irgendwie mit ihnen verbunden waren.

Da war der
zerbrochene und verbrannte Tisch, an dem er und seine Freunde über Moral,
Wissenschaft und alles Dazwischenliegende debattiert hatten.

Da waren
die verschmorten Überreste einer Computerkonsole aus einem der
Forschungslabore, in denen er so viele glückliche Stunden verbracht hatte.

Da war eine
Wand auf der Brücke, in der der Turbolift gewesen war, die noch fast unberührt
aussah, obwohl sie fast vollständig mit Erde zugedeckt war. Er konnte den Rand
der Widmungstafel erkennen.

Plötzlich
konnte er nicht anders. Er brauchte etwas aus seiner Zeit, das nicht zerstört
oder verbrannt war oder ausgeschlachtet wurde, um seiner Mission zu dienen.

Ohne an die
mögliche Gefahr zu denken, begann er die Erde um die Tafel wegzuscharren. Die
Erde von Orisha war grober als auf anderen Welten, mit nichts als den Fingern
schwer auseinander zu bekommen, und das hier war keine Ausnahme.

Es wurde
schnell klar, dass er irgendein Werkzeug zu Hilfe nehmen musste, wenn er diese
Tafel haben wollte.

Sein
versteckter Raum und die Werkzeugkiste waren am anderen Ende der Absturzstelle,
fast einen Kilometer entfernt. Wenn er jetzt zurückgehen würde, könnte er nicht
vor dem nächsten Morgen zurückkehren, aus Angst, dass ihn ein vorübergehender
Späher hören oder riechen und sich das näher ansehen wollen würde.

Es war
schon einmal sehr knapp gewesen, als er seinen Waschraum in den Überresten
eines der großen Frachtzylinder eingerichtet hatte. Er hatte zwei Stunden gegen
die Wand gepresst verbracht, während der Eindringling auf der Absturzstelle
herumgewandert war, um den neuen und ungewöhnlichen Geruch aufzunehmen. Er
wollte so etwas nicht wiederholen.

Er sah sich
nach etwas mit einer Kante um, das scharf genug war, um damit zu graben, aber
nicht so sehr, dass er sich seine Hände dabei aufschlitzen würde.

Er
entschied sich für ein in der Nähe herumliegendes Stück Plastahl, das
vielleicht einmal Teil eines Stuhls oder einer Rohrleitung gewesen war. Er sah
es sich einmal kurz näher an, um sicherzugehen, dass es nicht splittern würde,
und legte los.

Als er es
endlich freigegraben hatte, war er erstaunt darüber, was er auf der Tafel
geschrieben fand. Ein Grinsen breitete sich auf seinem Gesicht aus, als er es
zum vierten Mal las, und dann begann er zu lachen.

Die
Propheten hatten einen wunderbaren Sinn für Humor: stark und feinsinnig und
voller Weisheit. Später, als er über die andere Bedeutung der Worte auf der
Tafel nachdachte und die Hunderten von Toten, die unter seiner Flagge gesegelt
waren, trauerte er ebenfalls.

Er hängte
sie am nächsten Abend auf, gleich neben dem Eingang zu seiner kleinen Kammer,
wo er sie jeden Tag sehen würde, beim Kommen und Gehen.

Er begriff,
dass er sie sehen musste. Sie verlieh ihm irgendwie Stärke, auch wenn ihm der
Urheber der Inschrift unbekannt war.

Die Worte
waren schlicht und kraftvoll und sie gaben ihm Hoffnung.

U.S.S. CHARON

LUNA-KLASSE

STERNENFLOTTEN-REGISTRIERUNGSNUMMER
NCC-80111

UTOPIA
PLANITIA-FLOTTENWERFTEN, MARS

STERNZEIT DES
STAPELLAUFS 56980,2

VEREINIGTE FÖDERATION
DER PLANETEN

Und dann, unter den
Namen der Schöpfer des Schiffes, das Motto:

SUCHET, SO WERDET IHR
FINDEN.

Er würde niemals
erfahren, wie Modans Reise geendet hatte. Er würde niemals die Sicherheit
haben, ob sie heil und unversehrt zurückgekehrt war, und das, was er ihr
gegeben hatte, dazu hatte benutzen können, um die Titan zu retten. Er
würde niemals diese Bestätigung haben oder irgendein Wissen über die
Ereignisse, die sich in der für ihn jetzt weit entfernten Zukunft zutragen
werden würden.

Vielleicht
würde es Modan nicht gelingen. Er zog vor, daran zu glauben, dass es ihr doch
gelingen würde. Vielleicht hatte die Titan diese Prüfung nicht überstanden,
im Gegensatz zu vielen anderen. Er zog es vor, daran zu glauben, dass sie es
doch überstanden hatte. Vielleicht würde Orisha schlussendlich doch von den
Kräften verschlungen werden, die von dem Ding freigesetzt wurden, das sie für
ihren Gott hielten. Er zog es vor, daran zu glauben, dass dem nicht so sein
würde.

Er zog
diese Dinge vor, weil sie die einzige Wahl waren. Die Propheten hatten ihn so
weit geführt, und sie würden Modan und die anderen ebenfalls führen, ob einer
von ihnen daran glaubte oder nicht.

Er hatte
dafür keinen handfesten Beweis, keine empirische Erkenntnis, die er in ein
Gutachten packen konnte, aber das brauchte er auch nicht.

Denn er
glaubte.

Die Reisen des

Raumschiffes Titan

gehen weiter in

Star Trek – Destiny

Hoffen oder forschen?

von Julian Wangler

Star
Trek stand,
seit es existiert, immer für die Vereinbarkeit unterschiedlicher Kulturen – ein
Thema, das aktueller ist denn je. Aber wie verhält es sich mit der
Vereinbarkeit von Glaube und Weltlichkeit, von Glaube und Wissenschaft?

Die
Originalserie sparte bewusst eine Stellungnahme zu diesem Spannungsverhältnis
aus, weil es Gene Roddenberry nicht behagte, Ideologien oder Religionen in sein
Bild der Zukunft zu integrieren. Aus seiner Sicht stellte etwas wie der Glaube
an einen Gott ein Relikt aus der Vergangenheit dar; ein Zustand, der schlicht
überwunden werden müsste. So wundert es kaum, dass TOS-Episoden wie »Der
Tempel des Apoll« oder »Die Stunde der Erkenntnis« dazu dienten,
eine Speerspitze gegen die Religion auszusenden. Beide Folgen postulierten in
ihrer Schlussmoral, dass Gottheiten – so es sie überhaupt geben sollte – selbst
nur makelbehaftete Lebewesen sind, mit Macht, Großmütigkeit oder Versklavung im
Bunde. Demgemäß braucht die Menschheit sie auch nicht als Vorbilder anzubeten.
Der fünfte Kinofilm Star Trek V – Am
Rande des Universums schlug in dieselbe Kerbe. Es wurde ein Wesen
dargestellt, das sich selbst Gott nannte, aber weder allmächtig noch
rechtschaffener Motive war.

Das waren
die späten 1960er Jahre. Seitdem ist einiges passiert. Längst vollzog auch das Star Trek-Franchise einen bedeutenden
Richtungswechsel. Heute erkennt es an, dass der moderne Mensch in einem
ideellen Vakuum existieren würde, würde er sich ausschließlich den Prinzipien
um materiellen Fortschritt und wissenschaftliche Entdeckung verschreiben. Mehr
noch: Technik, Logik und Rationalität können ohne einen festen normativen
Bezugspunkt nicht allein die Toleranz gewährleisten, auf die eine aufgeklärte
Gesellschaft wie die Föderation angewiesen ist, um Kontakte und friedliche
Koexistenz mit anderen Völkern herzustellen. Philosophen, Romanisten und andere
Autoren, die sich mit der Analyse dieses Zusammenhangs in späteren Star Trek-Serien befasst haben,
konstatieren, das Franchise sei erwachsen geworden: Gerade für die betonte
Interkulturalität einer Föderation könne die pure, von aller Metaphysik gelöste
Rationalität nicht genügen; es sei vielmehr eine weite Rationalität nötig, die
Gott in der Einheit mit der Vernunft sehe. Welches sind die prominenten
Beispiele für einen Star Trek-Kosmos,
der den alten Widerstreit von Spiritualität und Szientismus, von Diesseits und
Jenseits beendet?

Himmlische Tempel

Der dritte Spross der
Trek-Saga, Star Trek – Deep Space Nine,
war nach der Ausstrahlung der ersten Folgen nicht unumstritten im Fandom. Es
standen nicht nur eine Raumstation und ein schwarzer Commander im Vordergrund
der Handlung, sondern erstmals im größeren Stil auch das Thema Religion, das in
der Serie zum überwiegenden Teil mit dem Planeten Bajor verknüpft wurde. Wer
DS9 weiter verfolgt, wird schnell zur Erkenntnis kommen, dass die weit
ausgedehnte Geschichte über den Konflikt mit dem Dominion nur vordergründig
dominiert. Im Hintergrund steht immer wieder Benjamin Siskos Verhältnis zu den
so genannten Wurmlochwesen, die die Bajoraner als ihre Propheten vergöttern. Im
Laufe der Zeit muss Sisko – der seit seiner Versetzung nach DS9
rätselhafterweise von den Bajoranern als ihr Abgesandter empfunden wird –
erfahren, dass seine eigene Existenz mehr von den Propheten bestimmt wurde, als
er es sich jemals eingestehen wollte. Immer wieder teilten ihm diese Entitäten
im Rahmen von Visionen mit, er hätte eine Bestimmung. Es ist in erster Linie
das Schicksalsthema, das in DS9 in Themen wie Glauben und Spiritualität
überführt wird. Aber es geht auch um zunächst gespaltene Loyalitäten. Die
Propheten treten – wie auch die Sternenflotte – mit einem absoluten Anspruch an
Sisko heran. Erst mit der Zeit lernt er zu verstehen, dass er Kompromisse
zwischen seiner weltlichen und seiner spirituellen Rolle eingehen muss. Doch
gerade in der Vermischung dieser beiden Rollen wird Sisko nicht selten
unsicher, begeht Fehler, schwankt – und lernt. Erst indem er die
Komplementaritäten seines Daseins für sich nutzbar macht, erreicht er sein
weltliches und spirituelles Ziel. Damit ist Sisko das beste Beispiel für
jemanden, der zwei vermeintlich entgegengesetzte Seiten seines Ichs zu
gegenseitigem Ausgleich führt. Gerade vor dem Hintergrund der Kriegshandlung,
die voll von Entbehrungen und Verlusten ist, ist diese neue Geisteshaltung, zu
der er findet, ein elementarer Anker, weiterzukämpfen, egal wie aussichtslos
die Lage scheint. In dieser Hinsicht treffen in DS9 zwei Grundströmungen
aufeinander: der wissenschaftlich-technische Fortschritt als notwendige
Erkenntnis zum Überleben der Föderation – und die spirituelle Erfahrung als
Motivation für scheinbar unüberwindbare Herausforderungen und Prüfungen.

Versatzstücke in anderen
Shows

In den anderen drei Star Trek-Serien drängen sich Wechselwirkungen
zwischen Glauben und Wissenschaft oder Glauben und Weltlichkeit nicht so sehr
in den Vordergrund. Bei genauerem Hinsehen findet man jedoch auch bei ihnen
Ansätze des Themas.

Star Trek – The Next Generation, das sich auch noch unter Federführung
Roddenberrys befand, belebte in der zweiten Hälfte der 1980er den Geist von TOS
wieder, weshalb man auch bei den Abenteuern unter Jean-Luc Picard
erwartungsgemäß keine gravierenden Neuausrichtungen mit Blick auf das
Überweltliche zu sehen bekam. Eher unterschwellig gab es dann doch eine kleine
Akzentverschiebung. Sie hing mit der neuen Inszenierung der Charaktere
zusammen. Herrschte bei TOS noch ein eher statistenhafter Umgang mit der
Mannschaft vor, erlaubte es das mittlerweile etablierte Prinzip der Soap-Opera,
dem mentalen Kosmos des einzelnen Protagonisten einen gebührenden Platz
einzuräumen. So brach sich gerade ab der zweiten Hälfte von TNG insbesondere
den surrealen Traum- und Visionsszenen Bahn, die oft nicht rational abliefen
und ein Schlüssel zur Selbstfindung des Einzelnen waren. Selbst dem Androiden
Data wurden diese teils verstörenden Anwandlungen zuteil. All das ist ein
Verweis auf einen Bestandteil der Persönlichkeit, der nicht mit biologischen
oder medizinischen Kenntnissen erfasst werden kann. Eine Seele vielleicht?
Dieses erste zarte Pflänzchen des Transzendentalen, das in TNG als Ergänzung
zum Rationalen und Wissenschaftlichen angewandt wurde, sollte man keineswegs
unterschätzen. Nicht zuletzt besuchten Picard und Co. Kulturen, in denen sie
sich mit den weltlichen Auswirkungen religiöser Mythen auseinandersetzen und
beide Seiten verstehen lernen mussten. Man denke da vor allem an die Klingonen
und ihren Kahless-Kult.

Star Trek – Voyager, die vierte Serie, sollte nach dem Abtauchen von DS9 ins
Reich der Propheten, wieder ein Stück bodenständiger werden und die Tradition
Roddenberrys fortsetzen. Kathryn Janeway und ihre Mannschaft bekamen jedenfalls
etliche Gelegenheiten, im Rahmen ihrer siebenjährigen Odyssee durch den
Delta-Quadranten wieder die Prinzipien von Wissenschaft und Forschung
hochzuhalten. Und doch: Anders als noch bei TNG, in denen nur säkularisierte
Helden vorkamen, sind wesentliche Protagonisten in VOY spirituell angehaucht.
Man denke an Chakotay und seine indianischen Wurzeln, an die Erleuchtung, die
er im Rahmen von Tagträumen sucht. Man denke auch an die zunehmende Bedeutung
religiöser Rituale aus der klingonischen Kultur für die halbklingonische
Chefingenieurin B'Elanna Torres. Solche Figuren verbleiben in einem Spannungsverhältnis
zu Seven of Nine oder Janeway, die viel skeptischer erscheinen, und doch wird
nun die ganze Bandbreite von möglichen Persönlichkeiten – ob weltlich oder
spirituell ausgerichtet – dem Zuschauer näher gebracht.

Enterprise
beleuchtete insbesondere den vulkanischen Mystizismus und seine Auswirkungen
auf die reale Welt. Dabei geht es nicht nur um die ominösen Vorgänge der
Telepathie, wenn zwei Geister miteinander verschmelzen. Dass eine Ghandi nicht
unähnliche Figur wie Surak auch nach zweitausend Jahren noch die Kraft hat,
eine Welt auf den Kopf zu stellen, deutet ein Potential an, das Jonathan Archer
im letzten Teil der Serie selbst erfahren wird.

Literarische Harmonien

Bei unserem Galopp durch
das Star Trek-Universum sollte
auch die literarische Seite nicht fehlen. In den Romanen wurden spirituelle
Themen im Sinne einer konstruktiven Auseinandersetzung erst relativ spät
aufgegriffen. Lose Beispiele hierfür wären Bücher wie »Hort des Lebens«,
in dem Kirks Enterprise einen Planeten besucht, dessen Bewohner gemäß
ihrer Religion nicht an Außerirdische glauben. Oder der TNG-Roman »Herz des
Teufels«, in dem Picard mit einem verwunschenen Artefakt in Berührung
kommt. Erwartungsgemäß setzt sich die achte Staffel von Deep Space Nine (die ab Oktober 2009 ebenfalls bei Cross Cult
erscheint) weiter mit religiösen Mythen und Prophezeiungen der Bajoraner
auseinander. Ein Roman, in dem die Religion durchgehendes Thema ist, wäre »Träumen
Kometen?«. Darin muss Picard sich mit einer Zivilisation auseinandersetzen,
die kurz vor ihrer Auslöschung durch einen Kometen steht – und freudig an die
Wiedergeburt glaubt. Erst in der Synthese aus dem Studium dieses Glaubens und
wissenschaftlichen Erkenntnissen liegt der Schlüssel zur Rettung dieses Volkes,
sodass es auch in Anbetracht seiner Tradition das Gesicht wahren kann.

Das zweite
Buch, in denen der alte Zwiespalt von Wissenschaft und Glauben in etwas
Positives, Harmonisches umgewandelt wird, ist das vorliegende vierte Buch der Titan-Reihe, »Schwert des Damokles«.
Auch hier dreht sich alles um die Rettung einer Welt. Zentrale Figur ist der
ungewöhnliche Bajoraner Jaza Najem, der davon überzeugt ist, dass Glauben und
Wissenschaft keinen Widerspruch darstellen müssen. In »Schwert des Damokles«
werden er und sein Weltbild auf eine harte Probe gestellt.

Unendliche Möglichkeiten

DS9 war mit Sicherheit
ein Ausreißer aus dem üblichen Umgang Star
Treks mit Religion und Weltlichkeit. Aber auf der eher unterschwelligen,
beiläufigen Ebene hat sich auch in anderen Serien seit TOS enorm viel getan.
Gerade der Komplex persönlicher Selbsterkenntnis wird immer öfter mit
kontemplativen, visionsartigen Zuständen in Verbindung gebracht. Das ist
einerseits ein schönes ästhetisches Stilmittel in den Serien, es ist aber auch
eine Ode an die schöpferische Kraft, die Persönlichkeiten innewohnt. Somit geht
es nicht mehr nur um harte Werte wie Sozialisation und Wissenschaft, sondern
auch um das Samenkorn der Individualität, das sich auf verschiedenen
Sternenreisen gewissermaßen aus sich selbst heraus entfaltet. Transzendentale
Erfahrungen verändern Personen und Geschichten gleichermaßen und nehmen – ohne
letztlich genau erklärt werden zu können – ihren Platz neben den
wissenschaftlichen Ergründungen ein. Insofern ist Star Trek in der Tat reicher und toleranter geworden. Wie es
das aktuelle Beispiel »Schwert des Damokles« vorbildlich tut, zeigt Star Trek Möglichkeiten auf, weltliche
und geistliche Kosmen miteinander in Einklang zu bringen – und ihnen sogar
Synergien zu entlocken. Auf der anderen Seite entlarven Episoden wie »Das
auserwählte Reich« oder »Grenzgebiet«/»Cold Station 12«/»Die Augments«
(alle aus Star Trek – Enterprise)
fanatische Anhänger beider Seiten. Diese Negativbeispiele zeigen, dass ein
Alleinvertretungsanspruch oder gar eine Mythisierung von Wissenschaft bzw.
Religion ein für eine Gesellschaft essenzielles Gleichgewicht für lange Zeit
ruinieren kann. Trotz mancher Klischees ist Star
Trek gerade kein Beispiel für Wissenschaftsgläubigkeit. Es wird
eine Welt gezeigt, in der der Mensch geläutert ist. Er glaubt an sich und sein
Potential, besitzt aber auch ein natürliches Bewusstsein für seine Grenzen. Es
geht um Ideale, konstruktive Leitbilder und das ›gute‹ Leben. All das ist ohne
einen – wenn auch vielleicht nicht konfessionsbezogenen – Glauben an das Gute
und an übergeordnete, verbindliche Werte nicht zu machen. Erst auf diese Weise
ergeben sich unendliche Mannigfaltigkeit in unendlichen Kombinationen. Und
deshalb ist es nur zu begrüßen, dass Star
Trek sich im Laufe der Zeit mit der Spiritualität versöhnt hat.

Quellen – TV-Folgen

Star Trek – The Original Series 2x02 »Der Tempel des
Apoll«

Star Trek – The Original Series 2x05 »Die Stunde der
Erkenntnis«

Star Trek – The Next Generation 4x17 »Augen in der
Dunkelheit«

Star Trek – The Next Generation 6x16/6x17 »Der
Moment der Erkenntnis« I + II

Star Trek – The Next
Generation
7x06 »Traumanalyse«

Star Trek – The Next
Generation
7x18 »Der Fall ›Utopia Planitia‹«

Star Trek – Deep Space Nine »Der Abgesandte«

Star Trek – Voyager 1x06 »Der mysteriöse
Nebel«

Star Trek – Voyager 4x03 »Tag der Ehre«

Quellen – Filme

Star Trek V – Am Rande des
Universums

Quellen – Literatur

Star Trek: »Hort des Lebens«

Star Trek – The Next Generation: »Das Herz des
Teufels«

Star Trek – The Next Generation: »Träumen Kometen?«

Star Trek – Titan: »Das Schwert des
Damokles«

Über den Autor

Geoffrey Thorne ist der
preisgekrönte Autor der Kurzgeschichte »Soft Room« aus »Star Trek: Strange
New Worlds VI« und dem gleichermaßen preisgekrönten »Concurrence« aus »Strange
New Worlds 8«. Seine anderen Star Trek-Erzählungen, »Chiaroscuro« und »Or
the Tiger« erschienen in Star Trek – Deep Space Nine: »Prophecy and Change«
bzw. in Star Trek – Voyager: »Dutant Shores«.

Er hat
Beiträge zu »Reality Cops: The Adventures of Vale and Mist« geliefert
und ist der Schöpfer und Ausführende Produzent der von Kritikern gefeierten
Web-Serie »The Dark« (http://thedarklines.blogspot.com), für die er
ebenfalls Beiträge schreibt.

Er lebt in
Los Angeles – zusammen mit seiner wunderbaren und überirdisch geduldigen
Ehefrau Susan –, und hat immer noch großen Spaß an Star Trek.

cover.jpeg
SCHWERT DES DA

GEOFFREY THORNE

